

GROSUPELJSKI

ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XXXVIII | 7,8 - 2012

**Prvi šolski dan - Sprejem
prvošolčkov** str. 6

Prino sport d.o.o., Industrijska c. 1g, Grosuplje, Oblikovanje: Propagama d.o.o.

Nov fitness center OPTIMUM

Vabimo vas, da nas obiščete v popolnoma novem **Fitness centru Optimum** v Grosupljem, kjer vas na 800 m² čaka 19 kardio naprav, 14 naprav za moč in popolna oprema za optimalni trening s prostimi utežmi ter pestra ponudba vodenih vadb. Sprostite pa se lahko v prijetnem ambientu wellnessa in Optimum cafeja. Poskrbeli pa bomo tudi za najmlajše. Včlanite se na naši spletni strani www.fc-optimum.si do **17. 09. 2012 (dan otvoritve)** in si ob nakupu karte v septembru zagotovite:

50% popusta na vpisnino + **20%** popusta pri nakupu letnih kart* + **darilo**

* popust se ne upošteva pri obročnih plačilih

Popusti veljajo tudi v **tednu odprtih vrat, od 17. do 21. 09. 2012** ob predložitvi spodnjega kupona:

T: 040 15 15 00, www.fc-optimum.si
Industrijska cesta 1g, 1290 Grosuplje

LONova jubilejna ponudba

LONovo priporočilo

Ob praznovanju 20-letnice vam za priporočilo prijateljem in znancem podarimo:

- brezplačno vodenje računa
- plačevanje položnic brez provizije
- višjo obrestno mero za depozite in varčevanja
- najugodnejši izredni limit, brez stroškov odobritve

Nagradili bomo tudi priporočene stranke.

Ker tudi svojim prijateljem privoščite najboljše.

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

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

www.lon.si info@lon.si

 HRANILNICA LON 20^{LET}
Bančništvo na ljubezniv Oseben Način

Računalniška šola za seniorje

Vpis v šolsko leto 2012 / 2013

- Začetni, nadaljevalni in izpopolnjevalni tečaji računalništva
 - Digitalna fotografija (3 različne stopnje)
 - Internet, elektronska pošta in družabna omrežja
 - Obvladam svoj računalnik

Poleg računalništva vpisujemo tudi v programe:

- Rodoslovje - zgradite družinsko drevo in poiščite sorodnike
- Urbani vrtičkarji - pridelovanje zelenjave na balkonu ali terasi
 - Dobri stari pianino - za vse ljubitelje glasbe
- Angleščina, nemščina in italijanščina za popotnike - da se boste na vaših izletih znašli v vsaki situaciji

Predavanja potekajo 1x tedensko, od oktobra do junija. Vsi novi slušatelji imajo prvi mesec brezplačen - v tem času lahko zamenjajo tudi program! Pokličite nas in naši mentorji vam bodo pomagali pri odločitvi za program in izbiri termina.

Izkoristite odlično avtobusno povezavo z Ljubljano - končna postaja avtobusa 3G je oddaljena 100 m!

Izobraževalni center ISA.IT d.o.o., Železna cesta 14, Ljubljana
tel. (01) 439 66 00 (051) 613 921
www.senior.si info@isa.si

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 18

Iz naših krajev / 18

Turizem / 19

Ekologija / 19

Socialno varstvo in zdravje / 22

Kultura / 29

Šport / 35

Društva / 39

Spomini in zahvale / 44

Razpisi in splošne objave / 47

Razvedrilo / 49

Napovednik dogodkov / 52

Uvodnik

Spoštovane bralke in bralci,

Za nami so vroči poletni dopustniški dnevi, zaživele so ceste in ulice, v vrtnice se je vrnil otroški živ žav, šole je ponovno prevzel vrvež razigranih otrok.

Pričelo se je novo šolsko leto. Vedoželjni otroci so prestopili pragove šol in se podali novim znanjem in novim dogodivščinam naproti. Kar 261 šolarčkov v naši občini je prag šole prestopilo prvič in se pogumno podalo na novo življenjsko pot.

Otroci, ki obiskujejo Osnovno šolo Louisa Adamiča na Adamičevi, so se že ob prvem šolskem dnevu razveselili prenovljene in veliko lepše šole. Pričakali so jih čisti, svetli in sončni prostori, z njimi pa prijetno in toplo počutje skozi vse šolsko leto.

S prvim šolskim dnevom nam je prinesla kar nekaj novosti tudi sedaj vsem že dobro znana linija mestnega potniškega prometa 3G. Po Grosupljem smo dobili novo traso, daljšo, ki je do občanov s svojo dostopnostjo še prijaznejša. Dijaki in verjetno še bolj njihovi starši pa so se lahko razveselili ugodne mesečne urbane, s katero se bodo dijaki prosto gibali po Grosupljem, od Grosupljega do Ljubljane in po Ljubljani.

Pred nami so jesenski meseci, pisanih barv, tako kot je pisan napovednik dogodkov, ki ga na zadnji strani Grosupeljskih odmevov nikar ne spreglejte. Med dogodki je tudi prireditve Grosuplje v jeseni, ki se je lani odvijala prvič, želimo pa si, da bi postala tradicionalna. Vsi, ki smo se prireditve udeležili, se prav gotovo še spomnimo večernih koncertov pri Gasilskem domu Grosuplje, športnega dogajanja na igrišču Osnovne šole Brinje Grosuplje in živahne Kolodvorske ulice. Prav Kolodvorska ulica pa bo letos resnično zasijala, saj se bo na njej skoncentriralo celotno dogajanje. Otroški živ žav, bogat kulturni program in Hišni ansambel Avsenik!

Več o prireditvi naj zaenkrat ostane zavito v tančico skrivnosti, vsi pa si lahko v svoj planški koledarček pod datum 22. september 2012 že sedaj zapišemo »Grosuplje v jeseni ☺«.

Želim vam prijetno branje!

Jana Roštan

v. d. urednica Grosupeljskih odmevov

NAVODILA

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

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

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

Ustanovitelj časopisa: Občinski svet Občine Grosuplje • V.d. odgovorna urednica: Jana Roštan • Uredniški odbor: Tamara Barič, Renato Bedene, mag. Barbara Pance, Janez Pintar, Marija Samec, Matjaž Trontelj • Naslov uredništva: Občina Grosuplje, 1290 Grosuplje, Taborska 2 (hišna centrala 788 87 50) • Elektronski naslov: odmevi@grosuplje.si • Lektoriranje: Marija Samec (oglasni in razpisi niso lektorirani) • Oblikovanje in tisk: PARTNER GRAF d.o.o., Kolodvorska 2, 1290 Grosuplje

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 16. oktobra** na e – naslov: **odmevi@grosuplje.si**

Nagovor župana

Spoštovane občanke in spoštovani občani!

September je vedno nekoliko poseben. Za mnoge se ta jesenski mesec začne drugače, saj se prične šola. Staršem prvošolcev se zagotovo poruši dnevni ritem, ki so ga bili doslej navajeni. Da ne govorim o otrocih, ki prvič prestopijo šolski prag. Verjamem, da ni bilo nič drugače tudi v naši občini. Zame in za našo občino je prvi september vedno eden izmed lepših dogodkov in prav lepo mi je bilo tudi letos pozdraviti prvošolce na naših osnovnih šolah. Še posebej slovesno smo to obeležili na naši osnovni šoli Louisa Adamiča na Adamičevi cesti v Grosupljem, ki smo ji letos temeljito obnovili notranjost. Šola je pričakala učence z obnovljenimi podi, električno inštalacijo ter na novo prepletkanimi stenami in stropi. Dodatno učilnico iz nekdanjega hišniškega stanovanja pa smo pridobili tudi na osnovni šoli v Šmarju. Seveda ne smemo pozabiti na novo obnovljeno kopianjsko podružnično osnovno šolo, ki smo jo svojemu namenu predali že maja letos. Tudi za naše predšolske otroke in njihove starše je v naši občini nekaj pozitivnih sprememb. V vseh enotah vrtca Kekec so bila že poleti zamenjana vsa dotrajana igrala z novimi, ki ustrezajo vsem predpisom. Starši pa od septembra letos dalje v naši občini za vrtce plačujejo od 4,5 do 5,5 % manj. Znižanje cen v teh težkih časih je zagotovo dobrodošlo, saj vsak privarčevan evro pomeni več prihranka v družinskem proračunu.

K večjim družinskim prihrankom prispeva tudi poceni javni prevoz. Od začetka septembra dalje mestni avtobus 3G poteka po spremenjeni trasi tako, da ustavlja pri Domu starejših občanov in Domu obrtnikov na cesti Ob Grosupeljščici. Postajališče pri Domu obrtnikov bo kmalu dobilo še brv preko Grosupeljščice, kar bo približalo postajališče tudi prebivalcem blokov ob Ljubljanski cesti na drugem bregu Grosupeljščice. S septembrom je plačevanje mestnega avtobusa v celoti omogočeno s kartico urbana, kar še olajšuje plačevanje mestnega prevoza. Ali ste morda pomislili na možnost, da bi se zapeljali npr. od Doma starejših do Hoferja ali Interspara in nazaj z mestnim avtobusom 3G? Ta poceni možnost prevoza vam je sedaj na voljo.

V poletnih mesecih je bila izdelana tudi prva idejna zasnova novega prizidka k zdravstvenemu domu v Grosupljem. Ob konstruktivnem sodelovanju z direktorjem dr. Janezom Mervičem so arhitekti zasnovali prizidek za obstoječimi zgradbami v zelenem naročju Koščakovega hriba. V novem objektu bodo imeli prostore 24-urna urgencia in sodoben laboratorij, v prvem nadstropju pa bodo nove splošne ordinacije. Dovolj pa bo tudi parkirnih mest. Glede na pomembnost projekta za občino Grosuplje je bila sprejeta odločitev, da se ta projekt obravnava prednostno.

Začenja pa se tudi projekt širjenja širokopasovnega optičnega omrežja v naši občini. Žal občina na sam projekt nima neposrednega vpliva, ker gre za komercialni projekt ponudnika storitev Telekoma. Vendar pa se je po razgovorih z našo občino Telekom vendarle odločil in tako se bo že v jeseni pričela gradnja preko 600 priključkov na širšem območju Police, Ponove vasi in Šentjurija. Dodatne razširitve pa bodo deležni tudi v Šmarju. Rad bi se zahvalil direktorju občinske uprave Dušanu Hočevanju, ki je operativno pomembno prispeval k realizaciji projekta.

Vse tri občine, Grosuplje, Ivančna Gorica in Dobrepolje, lastnice odlagališča odpadkov v Špaji dolini, smo na skupščini Javnega komunalnega podjetja Grosuplje potrdile investicijo v izboljšanje razmer na odlagališču, izgradnjo čistilne naprave za izcedne vode ter nadkritje kompostarne. V finančnem smislu je to precej zajeten zalogaj, ki pa predstavlja še korak naprej k dokončni ureditvi vseh birokratskih ovir pri izdaji soglasja za nemoteno delovanje deponije v prihodnje.

Vse tri občine, Grosuplje, Ivančna Gorica in Dobrepolje, lastnice odlagališča odpadkov v Špaji dolini, smo na skupščini Javnega komunalnega podjetja Grosuplje potrdile investicijo v izboljšanje razmer na odlagališču, izgradnjo čistilne naprave za izcedne vode ter nadkritje kompostarne. V finančnem smislu je to precej zajeten zalogaj, ki pa predstavlja še korak naprej k dokončni ureditvi vseh birokratskih ovir pri izdaji soglasja za nemoteno delovanje deponije v prihodnje.

*Dr. Peter Verlič,
župan občine Grosuplje*

1. šolski dan - Sprejem prvošolčkov

Prvi šolski dan je bil prav poseben dan za naše prvošolčke, ki so v ponedeljek, 3. septembra 2012, v šolo vstopili prvič, zagotovo pa si bodo ta dan zapomnili tudi njihovi starši in ga ohranili v lepem spominu. Na vseh šolah, Osnovni šoli Louisa Adamiča Grosuplje in njenih podružnicah v Št. Juriju, Žalni, Šmarju-Sapu in na Kopanju, pa tudi na Osnovni šoli Brinje Grosuplje in njeni podružnici na Polici, so na ta dan za naše najmlajše pripravili lep in prijeten sprejem.

Prav vse prvošolke in prvošolce je ob prvem šolskem dnevu pozdravil tudi župan dr. Peter Verlič. Podučil jih je, da s tem dnevom stopajo na pot k znanju, na pot k uresničevanju načrtov za prihodnost. Naučili se bodo pisati, brati, računati... Prvošolčki so mu z zanimanjem prisluhnili in mu navdušeno povedali, kaj bodo postali, ko bodo šolo končali. Nekateri si že sedaj želijo postati zdravniki, učitelji, spet drugi kuharji in avtomehaniki. Staršem pa je dejal, naj spodbujajo svoje otroke, da bodo radi hodili v šolo in vsem skupaj zaželel lepo šolsko leto.

V naši občini Grosuplje je sicer letos prvič stopilo v šolo kar 261 prvošolk in prvošolcev. Ravnateljica Janja Zupančič pa nam ja ob tem podatku zaupala, da je Osnovna šola Louisa Adamiča s 177 prvošolčki največja osnovna šola po številu prvošolčkov v Sloveniji.

Jana Roštan

Osnovna šola Louisa Adamiča na Adamičevi v novi preobleki

Prvi šolski dan, ponedeljek, 3. september 2012, je bil prav poseben dan za naše prvošolčke, z velikim veseljem in navdušenjem pa so šolski prag tokrat prestopili tudi šolarji, ki obiskujejo Osnovno šolo Louisa Adamiča na Adamičevi.

»Končno smo dočakali, da je tudi šola na Adamičevi dobila novo preobleko. Saj ne, da bi nas prej pri pridobivanju znanja karkoli starega motilo, a kar malo nevoščljivo smo gledali po podružničnih šolah, danes pa je prišel trenutek, ko bomo učenci od 1. do 5.

razreda vstopili v čiste, svetle in sončne prostore,» so na otvoritveni slovesnosti povedali učenci šole na Adamičevi in se županu dr. Petru Verliču za uresničitev njihovih želja lepo zahvalili. Župan dr. Peter Verlič je šolarke, šolarje, starše, učiteljice, učitelje in vse ostale prisotne na slovesnem dogodku lepo pozdravil. »Ko sva z direktorjem občinske uprave Dušanom Hočevarjem prvič prišla v to šolo, naju je pričakala lepa zunanost, nad notranjostjo pa nisva bila preveč navdušena. Tako smo se na Občini odločili, da jo temeljito obnovimo in takšno, lepo obnovljeno, danes

predajamo vam, dragi šolarji, da se boste v njej prijetno počutili in da bodo ocene še lepše, kot so bile doslej,« je povedal župan dr. Peter Verlič in vsem skupaj zaželel uspešno šolsko leto.

Po krajšem kulturnem programu, ki so ga pripravili učenci šole, nas je nagovorila tudi ravnateljica Janja Zupančič. »Prepričana sem, da že komaj čakate, da vstopite v to lepo šolo,« je dejala ravnateljica Janja Zupančič in nam ob tem zaupala, da »na tej šoli danes vstopamo v prvi šolski dan že 84. leto. Šola je bila vmes

že nekajkrat povečana, nato polepšana na zunanaj, sedaj pa je lepa tudi navznoter«.

Ravnateljica Janja Zupančič je vse zbrane povabila, da prestopimo prag šole, si ogledamo prenovljene prostore in tako šolo dokončno otvorimo. Povabila so bili še posebno veseli učenci, ki so razrede šole v trenutku in z velikim navdušenjem tudi napolnili.

Jana Roštan

Podružnična šola Šmarje-Sap z novo učilnico

Z izselitvijo hišnika je Podružnična šola Šmarje-Sap pridobila nov prostor, ki ga je še kako potrebovala. V času šolskih počitnic je bil prostor popolnoma prenovljen, šola pa je tako postala bogatejša za še eno novo učilnico.

Jana Roštan

Varno na poti v šolo – Postavitev semaforja pri Podružnični šoli Šmarje–Sap

Z začetkom novega šolskega leta so se v ponedeljek, 3. septembra 2012, otroci ponovno podali na pot v šolo. Otroci so kot prometni udeleženci precej nepredvidljivi, zato moramo biti vozniki danes in čez celo šolsko leto posebej pozorni na varnost otrok v prometu.

Da bi bili prvi koraki v šolsko leto za vse otroke varni, so poskrbeli policisti, starši, učitelji, številni prostovoljci in druge organizacije, ki se ukvarjajo z varnostjo v prometu. Na varni poti v šolo sta otrokom ob prvem šolskem dnevu pomagala in jih osveščala, kako varno postopati v prometu, tudi župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevnar. Osnovnošolce sta že v zgodnjih jutranjih urah pričakala pred Podružnično šolo Šmarje-Sap, s svojo lepo gesto pa sta nato nadaljevala še pri osnovni šoli na Adamičevi.

Da bo ob prvem šolskem dnevu pa tudi vse nadaljnje dni poskrbljeno za še večjo varnost naših šolarjev, je le nekaj dni pred začetkom novega šolskega leta, da bi umirili promet, pri Podružnični šoli Šmarje – Sap začel delovati nov semafor. Semaforizacija prehoda za pešce pred

Podružnično šolo Šmarje – Sap je urejena na način, kot ga poznamo pri Osnovni šoli Brinje Grosuplje. Semafor vozilom, ki preokrajajo dovoljeno hitrost, avtomatično preklopi na rdečo luč.

Jana Roštan

Otvoritvena vožnja po novi krožni trasi linije 3G po Grosupljem

Integrirana linija 3G je v letu delovanja prinesla izredne rezultate, saj se je število potnikov na tej relaciji povečalo za 30 %. Od 3. septembra 2012 je trasa linije 3G opremljena s plačilnim sistemom urbana in še dodatno prilagojena potnikom.

Konec meseca avgusta lanskega leta je začela delovati nova linija Ljubljanskega potniškega prometa 3G. Potnikom iz Grosupljega je omogočila, da se lahko v Ljubljano vozijo s terminsko urbano za več kot 50 odstotkov ceneje. Poleg cenejše vožnje so bile prednosti uvedbe nove linije 3G pogostost in večja dostopnost do avtobusov, dodana večerna vožnja, pomembni novosti pa sta bili tudi krožna linija po Ljubljani, ki sedaj poteka po samem središču mesta, in krožna linija po Grosupljem, ki je pripomogla tudi k večji dostopnosti do avtobusnih postajališč v Grosupljem.

Trasa linije 3G po Grosupljem je vse leto dodatno obratovala po Ljubljanski cesti, mimo Osnovne šole Brinje Grosuplje in do krožišča Logo. V krožišču Logo so se avtobusi s krožno vožnjo vrnili na Ljubljansko cesto.

V letošnjem letu pa smo s 3. septembrom dočakali še eno novost. Da bi omogočili tudi vzhodnemu delu Grosupljega boljši dostop v mrežo linij LPP, se avtobusna trasa od krožišča Logo po novem nadaljuje po cesti Ob Grosupeljščici, čez mostiček pri tržnici, se priključi na Adamičevo cesto in po starem nadaljuje po Cesti na Krko.

Na cesti Ob Grosupeljščici sta tako urejeni dve novi avtobusni postajališči, in sicer pri Domu starejših občanov Grosuplje in pri Domu obrtnikov Grosuplje. Potek linije 3G po Grosupljem poteka krožno, v smeri urinega kazalca s postajališči: **Adamičev spomenik, Ljubljanska, OŠ Brinje, Kongo, Dom starejših (novo postajališče), Dom obrtnikov (novo postajališče), Vodičar, Krpan, Mrzle njive, Grosuplje.**

Novo traso linije 3G so v torek, 4. septembra 2012, s krožno vožnjo po Grosupljem tudi simbolično odprli župan dr. Peter Verlič, direktor Ljubljanskega potniškega prometa Peter Horvat, direktorica Javnega holdinga Ljubljana Zdenka Grozde in direktor občinske uprave Dušan Hočevar.

Poenotenje plačilnega sistema v vseh območjih LPP

Z uvedbo integrirane linije 3G je Ljubljanski potniški promet vstopil na področje integracije prometa in poenotenja na področju plačevanja s terminsko in vrednostno urbano. S 3. septembrom 2012 je plačilni sistem v vseh treh območjih poenoten tako, da je omogočeno plačevanje prevoza poleg terminske tudi z vrednostno urbano. Obe vrsti vozovnic izbiramo glede na izhodišče potovanja in prestopanje mej posameznih območij.

Župan dr. Peter Verlič in direktor LPP-ja Peter Horvat na otvoritveni vožnji po novi krožni trasi linije 3G po Grosupljem.

Najprej je zaživela integrirana potniška linija 3G, ki je potnikom iz občine Grosuplje omogočila, da se v Ljubljano zapeljejo ceneje s terminsko urbano. Na prvi integrirani potniški liniji so bile usklajene linije mestnega in medkrajevnega potniškega prometa, potnikom pa je bilo omogočeno potovanje z enotno vozovnico za nižjo ceno in z usklajenimi voznimi redi z medkrajevnim prometom. Prvič so bila določena območja potovanja in z njimi cena: v vsakem posameznem območju velja enotna cena. Območje, v katerem se potovanje začne, je vedno prvo območje, sledi drugo, tretje in tako naprej. Tako se, na primer potnik, ki potuje po Ljubljani, giblje samo v enem območju; potnik, ki potuje na primer iz Ljubljane na Ig, pa se giblje v dveh območjih.

Po novem je plačilni sistem v vseh treh območjih poenoten tako, da je omogočeno plačevanje prevoza poleg terminske tudi z vrednostno urbano.

Sistem treh območij določa pri plačilu z vrednostno kartico urbana naslednje cene za različna območja:

- Potovanje v enem območju 1,20 EUR
(vključno s prestopanjem v roku 90 minut)
- Potovanje v dveh območjih 1,60 EUR
(vključno s prestopanjem v roku 90 minut)
- Potovanje v treh območjih 2,50 EUR
(vključno s prestopanjem v roku 90 minut)

Več v tabeli: **Cene vozovnic v evrih.**

Plačilo z vrednostno vozovnico omogoča potovanje v roku 90 minut znotraj izbranega števila območij brez doplačila. To pomeni, da potnik, ki potuje v treh območjih, prestopa v vseh treh območjih brez doplačila.

Pri plačilu prevoza z vrednostno vozovnico potnik najprej pri vozniku na validatorju izbere število območij, znotraj katerih potuje. Šele nato prisloni vrednostno vozovnico k validatorju. Po validaciji sistem na urbani odšteje vrednost prevoza za izbrano število območij.

Za pomoč pri izbiri območja si lahko potniki pomagajo s tabelo območij.

Potnikom, ki potujejo znotraj občine Grosuplje, ni potrebno izbrati območja na validatorju in plačajo za prevoz 1,20 EUR. V primeru, da potujejo do Škofljice, izberejo potovanje v dveh območjih in v primeru, da potujejo v Ljubljano, izberejo potovanje v treh območjih.

Zaradi lažjega prehoda na plačevanje prevoza s kartico urbana bo na novih integriranih linijah nekaj časa še mogoče plačevati z gotovino. Pričakujemo, da se bodo potniki, ki so do sedaj plačevali v gotovini, v roku nekaj mesecev preusmerili na plačevanje z vrednostno urbano.

Odgovori na najpogostejša vprašanja naših občanov

Dijaška mesečna vozovnica po novem stane le 20 €. Ali to pomeni, da se sedaj lahko dijaki z dijaško urbano vozijo po celotni trasi 3G, čez vse tri cone?

DA. Z dijaško urbano v vrednosti 20 € se lahko dijaki vozijo po celotni trasi do Ljubljane, po Ljubljani, prav tako pa lahko z njo poljubno prestopajo tudi na druge linije mestnega potniškega prometa.

Kje bo mogoče kupiti in polniti vrednostne urbane v Grosupljem?

Prvič je terminsko urbano možno izdelati samo na prodajnem mestu LPP v Ljubljani na Bavarskem dvoru. Enako velja tudi za subvencionirane vozovnice za dijake in študente. Zaradi izredno visokih stroškov prodajnega mesta, ki omogoča prvo izdelavo EMK urbana, ni v načrtih, da bi lahko terminske vozovnice v prihodnje izdelali tudi v Grosupljem. Nakup vrednostnih vozovnic, polnitev vrednostnih vozovnic in polnitev terminskih vozovnic pa so že sedaj omogočeni v Grosupljem, in sicer na naslednjih prodajnih mestih:

- Kiosk DELO prodaja, Adamičeva 11, 1290 Grosuplje,
- HM Spar Grosuplje 2000, Adamičeva 4, 1290 Grosuplje,
- Petrol, d. d. (bencinski servis), Ljubljanska cesta 16/a, 1290 Grosuplje,
- LUNGA Zlatan Delič, s.p., Študentski servis na Kolodvorski cesti, Grosuplje.

(Izdelane vozovnice za dijake in študente bo na naštetih prodajnih mestih možno polniti od 21. 9. 2012 dalje. Polnitev teh vozovnic zaradi uvedbe enotne subvencionirane cene za te vozovnice trenutno ni mogoča.)

CENE VOZOVNIC V EVRIH

	ENO OBMOČJE	DVE OBMOČJI	TRI OBMOČJA
ENA VOŽNJA	1,2	1,6	2,5
SPLOŠNA MESEČNA VOZOVNICA	37	49	63
ŠOLSKA MESEČNA VOZOVNICA	20	20	20
UPOKOJENSKA MESEČNA VOZOVNICA	20	40	60
ZA BEZPOSELNE	17	/	/

TABELA OBMOČIJ

IZSTOP \ VSTOP	MOL	BREZOVICA 1	BREZOVICA 2	ŠKOFIJA	MEDVODE	IG	GROSUPLJE	VODICE
MOL	1	1	2	1	1	2	3	2
BREZOVICA 1	1	1	1	1	1	1	3	2
BREZOVICA 2	2	1	1	2	2	2	3	2
ŠKOFIJA	1	1	2	1	2	2	2	2
MEDVODE	1	1	2	1	1	2	3	2
IG	2	2	2	2	2	1	3	2
GROSUPLJE	3	3	3	2	3	3	1	3
VODICE	2	2	2	2	2	2	3	1

LPP

Novo postajališče Dom obrtnikov.

Skupaj z LPP načrtujemo, da bomo ob prvi naslednji širitvi mreže urbanomatov, en urbanomat postavili tudi na Avtobusno postajo Grosuplje, na katerem bo mogoče 24/7 (24 ur v dnevu in 7 dni v tednu) izvesti nakup vrednostnih vozovnic, polnitev vrednostnih vozovnic in polnitev terminskih vozovnic.

Kakšna bo cena enkratne vozovnice ?

Cena plačila enkratnega prevoza z vrednostno vozovnico bo znašala 2,50 €. Z njo bo omogočeno prestopanje v roku 90 minut brez doplačila na katerikoli avtobus mestnega potniškega prometa v Ljubljani.

V primeru, da potnik ne bo imel urbane, ali to pomeni, da ne bo smel vstopiti na avtobus?

V začetku bo še omogočeno tudi gotovinsko plačilo, cena prevoza pa bo v tem primeru znašala 2,70 €. Prestopanje na mestni avtobus brez ponovnega plačila v tem primeru ni omogočen. Po določenem času oziroma najkasneje po postavitvi urbanomata v Grosupljem, bo gotovinsko plačilo ukinjeno.

TRASA LINIJE MESTNEGA POTNIŠKEGA PROMETA 3G

Predstavitev centra Šmarja – Sapa

Z OPPN Šmarje – Staro pokopališče se urejata dve pomembni vsebini v osrednjem delu naselja Šmarje – Sapa. To je ureditev Starega pokopališča po pretečeni dobi mirovanja (Staro pokopališče v Šmarju je že več kot trideset let v mirovanju) in izgradnja poslovno stanovanjskega kompleksa na praznem zemljišču med območjem starega pokopališča in Ljubljansko cesto. Urbanistični koncept na območju urejanja OPPN sledi ideji nove podobe središča kraja z umestitvijo novih vsebin in programov, ki bodo s funkcijo in obliko mestotvorno prispevali k življenju krajanov. Želja Občine je, da bi krajanom Šmarja – Sapa ponudila prostor za druženje in prostor, kjer bodo lahko na enem mestu in v svoji neposredni bližini opravili nujne opravke.

Območje urejanja se tako deli na dve prostorski enoti. Prvo predstavlja površina, namenjena gradnji dveh poslovno stanovanjskih objektov, kjer bi svoje mesto našle zdravstvena postaja, banka, pošta ter podobne storitvene uslužnostne dejavnosti. Med objektoma pa je predvidena tudi manjša ploščad – trg, kjer bi bilo mogoče izvajati manjše krajevne prireditve.

Druga prostorska enota je javna parkovna površina. Ta obsega površine, namenjene otroškemu igrišču, kamor bodo lahko svojo iskrivost in veselje vnesli mladi nadobudneži, prav tako pa tudi površine, ki bodo namenjene sprehajanju, posedanju in igram na igralni travni površini. Del javne parkovne površine bo namenjen cerkvenemu spominskemu obeležju.

UREDITVE OB LJUBLJANSKI CESTI V ŠMARJU – SAPU

Predvidena je pozidava poslovno stanovanjskega kompleksa, z možnostjo ureditve pripadajočih zunanjih površin za manjše krajevne prireditve.

Predvidena sta dva med seboj ločena objekta. V pritličju objektov je predvidena poslovna storitvena dejavnost, v 1. nadstropju poslovna dejavnost ali stanovanja in v 2. nadstropju in mansardi samo stanovanja.

Lokacija objektov je nekoliko umaknjena v zaledje, neposredno ob Ljubljanski cesti je predvidena drevoredna zasaditev.

Z delitvijo volumnov se zagotavlja vizualni prehod proti parkovnemu zaledju. Javni program na pritličnem nivoju vzpostavlja neposreden dialog z ulico. Med objektoma je manjša ploščad – trg, kjer bo mogoče izvajati manjše javne prireditve. Trg se neposredno navezuje na otroško igrišče in park v zaledju.

Garaže za objektom bodo vkopane v teren pod parkom in zasnovane tako, da bo ravna streha ekstenzivno ozelenjena. Zasaditve na območju strehe bodo neopazno prešle v parkovne zelenice in ureditve.

V poslovno stanovanjskem delu bo predvidoma 42 parkirnih mest in še dodatnih 12 v garaži.

Ureditve ob Ljubljanski cesti

UREDITVE PARKA

Zasnova parka se deli na tri tematske in sekvenčne sklope: zahodni del, osrednji del in spominski – vzhodni del parka. Park ima pet vhodov, povezujejo jih tri sprehajalne poti. Na južni strani, vzdolžno s Pokopališko cesto, je predvidena ureditev pločnika in parkirišča, namenjena obiskovalcem.

Zahodni del parka je vsebinsko namenjen širšemu krogu dejavnosti. Predvideno je otroško igrišče, ki se neposredno povezuje s tlakovano ploščadjo (trgom) ob objektih preko terasne ureditve, ki lahko služi kot podaljšek trga v primeru morebitnih prirediteljev. Na mestu obstoječe poti se uredijo klančine za dostop funkcionalno oviranih oseb.

V prostoru stičišča poti je predvidena mikroambientalna ureditev, ki bo usmerjala obiskovalce k vsebinskemu delu parka.

Predvidena je postavitve skulpture in cvetlične zasaditve.

Osrednji del parka je namenjen sprehajanju, posedanju in igram na igralni travni površini.

Spominski park je zadnja sekvenca glavne sprehajalne poti. Predvidena je gostejša vegetacija v obliki gaja, ki nakazuje sprehajalcu spremembo vsebine in namembnosti parka ter prehod k pieteti in miru.

Ob sprehajalni poti se postavi novo spominsko cerkveno obeležje. Spominsko cerkveno obeležje določajo polkrožni parapetni zid na zadnji strani, ki služi kot kulisa za fresko, polkrožno razvrščeni stebri na sprednji strani in ravna streha eliptične oblike. Grobišče padlim v narodno osvobodilni vojni ostane na avtentični lokaciji, dopustni so le konservatorsko restavratorski posegi. Varovana je tudi neposredna okolica grobišča, ohranjata se obe visokorasli cipresi.

V parku bo predvidoma 19 parkirnih mest.

Jana Roštan

Ureditve parka

Občina Grosuplje znižala cene vrtcev

Občina Grosuplje je v mesecu avgustu 2012 pozvala vse vrtce, ki izvajajo javno službo predšolske vzgoje, da uskladijo cene programov v vrtcih z določili Zakona o uravnoveženju javnih financ.

S 1. junijem 2012 je začel veljati Zakon za uravnoveženje javnih financ, ki uveljavlja znižanja in omejitve prejemkov javnih uslužbencev tako na področju plač, kot tudi na področju povračil stroškov in drugih nadomestil javnim uslužbencem.

V ceni programa vrtca predstavljajo plače, prispevki in drugi prejemki pomemben delež, zato znižanje plač nujno vpliva tudi na znižanje oskrbnine v vrtcih, torej na znižanje cene.

Občinski svet Občine Grosuplje je dne 23. avgusta 2012 potrdil nove, znižane cene oskrbnin v vrtcih.

Znižane cene se uveljavijo s 1. septembrom 2012, in sicer:

Vrtec Kekec Grosuplje:

- za prvo starostno skupino: 458 EUR,
- za drugo starostno skupino: 361 EUR;

vrtci koncesionarji:

- za prvo starostno skupino: 519 EUR,
- za drugo starostno skupino: 410 EUR.

V vrtcu Kekec Grosuplje se cene znižujejo za 5,5%, cene koncesionarjev pa za 4,5%.

Mojca Koželj

Vrtčevski otroci dobili nova igrala

Otroci VVZ Kekec Grosuplje so v začetku meseca julija 2012 dobili nova težko pričakovana igrala. Sprva so doživeli veliko presenečenje otroci enote Kekec, igrišča so se nadalje urejala in opremljala v enotah Tinkara, Pastirček in Mojca, za tem pa so nova igrala dočakali tudi otroci enot Rožle in Pika.

Ob obisku župana dr. Petra Verliča in direktorja občinske uprave Dušana Hočevarja so naši najmlajši dokazali, da je na igriščih sedaj res živahno.

Jana Roštan

OBČINA GROSUPLJE

URAD ZA PROSTOR
 Taborska cesta 2
 1290 Grosuplje
 Tel: 01/7888-750
 Fax: 01/7888-764
 info@grosuplje.si
 http://www.grosuplje.si

JAVNI POZIV

ZA POSREDOVANJE POBUD ZA SPREMEMBO NAMENSKE RABE ZEMLJIŠČA

V skladu z Zakonom o prostorskem načrtovanju ZPNačrt, Uradni list RS, št. 33/07, 108/09 in 57/12, bo Občina Grosuplje pričela s sprejemanjem pobud za spremembe in dopolnitve občinskega prostorskega načrta Občine Grosuplje (v nadaljevanju: SD OPN).

V skladu z zakonom pozivamo zainteresirano javnost, da poda pobude za postopek SD OPN. Občina bo osnutek pripravila v skladu z 47. členom Zakona o prostorskem načrtovanju, ki določa, da se osnutek SD OPN pripravi na podlagi prikaza stanja prostora, usmeritev iz državnega strateškega prostorskega načrta, usmeritev iz občinskega strateškega prostorskega načrta, razvojnega programa, če je bil izdelan za območje, ki ga prostorski akt obravnava, lastnih razvojnih potreb in izraženih razvojnih potreb nosilcev urejanja prostora ter izraženih razvojnih potreb drugih oseb.

Postopek priprave in sprejema SD OPN je predpisan z zakonom. Javnost je v postopek SD OPN vključena s tem javnim pozivom in v teku postopka spremembe prostorskega akta v času javne razgrnitve ter javne obravnave. O terminih le-teh bomo javnost obveščali preko medijev.

Za posredovanje razvojnih potreb zainteresirane javnosti je občina pripravila obrazec: Pobuda za spremembo namenske rabe zemljišča, ki je dostopen na spletni strani občine Grosuplje www.grosuplje.si ali na vložišču Občine Grosuplje, Taborska cesta 2, 1290 Grosuplje. Več informacij lahko pridobite na Uradu za prostor Občine Grosuplje.

Pobude na priloženem obrazcu z obvezno grafično prilogo bomo zbirali v času od 1. oktobra do vključno 30. novembra 2012 pisno po pošti na naslov: Občina Grosuplje, Taborska cesta 2, 1290 Grosuplje ali osebno oddano na vložišču občine Grosuplje.

Grosuplje, 5. september 2012

Št. zadeve: 3505 - 3/2012

Župan
 Občine Grosuplje
 dr. Peter Verlič

Sončnice za lepši dan

Konec leta 2011 je Občina Grosuplje postala lastnica njive v centru Šmarja – Sapa, površine, namenjene gradnji dveh poslovno stanovanjskih objektov, kjer bodo svoje mesto našle zdravstvena postaja, banka, pošta ter podobne storitvene uslužnostne dejavnosti. Da pa ne bi bila njiva, dokler se ne bo začelo graditi, ostala prazna, so se v občinski upravi odločili, da na njivi zasadijo sončnice, kar se je v začetku meseca maja tudi zgodilo. Sončnice so zasadili predstavniki Strojnega krožka Kmetovalec, sajenju sončnic pa so se pridružili tudi župan dr. Peter Verlič, članice Društva podeželskih žena Sončnice, vse skupaj pa so z velikim zanimanjem spremljali tudi otroci iz Vrtca Kecek, enote Pika Šmarje - Sap in otroci Podružnične šole Šmarje – Sap. Sončnice so vse od takrat lepo rastle, v poletnih mesecih pa odprle svoje velike cvetove in jih nastavile soncu. Vse poletje so bile namenjene otrokom iz vrtcev in šol, pa tudi vsem ostalim občanom, zato smo si jih mnogi z veseljem utrgali in si z njimi polepšali naš vsakdan.

Polje sončnic v Šmarju-Sapu.

Jana Roštan

Prijaznemu povabilu župana Občine Grosuplje dr. Petra Verliča »Vzemi si sončnico za lepši dan« smo se odzvali tudi v Domu starejših občanov Grosuplje. S sončnicami smo okrasili prostore doma in polepšali dan našim stanovalcem. Sončnice s svojimi prijaznimi, toplimi cvetovi lepšajo dneve stanovalcem, zaposlenim in vsem drugim obiskovalcem naše hiše.

Ob tej priložnosti se županu občine Grosuplje dr. Petru Verliču in vsem ostalim, ki so sodelovali pri sajenju in gojenju sončnic, zahvaljujemo za podarjeno cvetje. Želimo si, da bi nam s takšnimi in podobnimi akcijami še večkrat polepšali dan.

Stanovalci in delavci Doma starejših občanov Grosuplje

Iskrene čestitke Ljudmili, Frančiški in Anni

V letošnjem letu so svoj visok jubilej praznovale kar tri naše občanke. Že v mesecu aprilu je svoj 101. rojstni dan praznovala Ljudmila Filippini iz Šmarja-Sapa, v začetku meseca maja je okroglih 100 let dopolnila Frančiška Trontelj iz Brvac, v istem mesecu pa je svoj 102. rojstni dan praznovala tudi naša najstarejša občanka Anna Gerželj iz Grosupljava.

Ob osebnem prazniku je Ljudmili, Frančiški in Anni iskreno čestital tudi župan dr. Peter Verlič in slavljenkam zaželel veliko osebnega zadovoljstva, predvsem pa zdravja.

Jana Roštan

Ljudmila Filippini ob praznovanju 101. rojstnega dneva.

Frančiška Trontelj ob praznovanju 100. rojstnega dneva.

Anna Gerželj ob praznovanju 102. rojstnega dneva.

Otvoritev ceste v Ponovi vasi

V petek, 24. avgusta 2012, so na Kobiljeku v Ponovi vasi predali v uporabo na novo asfaltirano cesto. Ob veselem dogodku se je zbralo lepo število krajanov, udeležila pa sta se ga tudi župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar.

»Ob tej priložnosti se vam iskreno zahvaljujemo, da ste omogočili to investicijo. Prepričani smo, da bomo tudi v bodoče dobro sodelovali. Ob tem vam pri vaših ustvarjalnih in drugih naporih zagotavljamo vso našo podporo,« so bile besede, ki so jih krajanji namenili občinskemu vodstvu in dodali, da jim bo ta dan ostal v lepem spominu.

Prijazen pozdrav je vsem prisotnim namenil predsednik Krajevne skupnosti Št. Jurij Milan Kumše in se občinskemu vodstvu zahvalil tudi za nedavno asfaltiranje Svarunove poti, ki prav tako leži v Krajevni skupnosti Št. Jurij.

Vse prisotne je pozdravil župan dr. Peter Verlič. »Na tem mestu bi se rad zahvalil celotni krajevni skupnosti in njenemu predsedniku. Ob takem sodelovanju med Občino in krajevno skupnostjo nastanejo rezultati.« Potreb je veliko več, kolikor jih je mogoče uresničiti, vendar pa si na Občini prizadevajo, da bi uspeli urediti čim več cest, saj so le te dotrajane, je še dodal.

Ob slovesnem dogodku so vsi prisotni nazdravili in se poveselili. Krajanji pa so županu pripravili tudi presenečenje in ga s konji popeljali po novem asfaltu.

Cesta v Ponovi vasi na Kobiljeku je bila v zelo slabem stanju, z velikimi mrežastimi razpokami in udarnimi jamami, tako da z rednim vzdrževanjem ni bilo več mogoče zagotavljati normalne rabe vozišča. Kompletni del poškodovanega asfaltnege vozišča v dolžini cca 350 m so odstranili in ga preplastili. Vrednost investicije je znašala cca 40.000 EUR.

Jana Roštan

Medobčinski inšpektorat in redarstvo sta izvajala testne meritve hitrosti

Medobčinski inšpektorat in redarstvo občin Grosuplje, Škofljica in Ig sta v mesecu juliju 2012 na območju občine Grosuplje začela s testnim merjenjem hitrosti. Testne meritve hitrosti so izvajali na državnih in občinskih cestah znotraj naselij v občini Grosuplje.

Osnovni namen meritev hitrosti je predvsem preventivno delovanje in umirjanje prometa v naseljih in na lokalnih cestah.

Jana Roštan

Občina Grosuplje in Direkcija RS za ceste podpisali protokol

Občina Grosuplje in Direkcija RS za ceste sta podpisali protokol o ureditvi medsebojnih razmerij pri ureditvi Adamičeve ceste v Grosupljem ter izgradnji pločnika ob cestah Škofljica – Šmarje-Sap in Šmarje-Sap – Cika, vključno z avtobusnimi postajališči, cestno razsvetljavo in prehodi za pešce.

Projekt bosta financirali Občina Grosuplje in Direkcija RS za ceste, skupna ocenjena vrednost investicije bo znašala predvidoma 3,5 mio EUR.

Jana Roštan

Izdelava vrtine za zajem pitne vode pod vasjo Zgornje Duplice – Kačjak

Občina Grosuplje zagotavlja občanom varno in zanesljivo oskrbo pitne vode. Da bo oskrba s pitno vodo še stabilnejša, je sredi julija 2012 pričela z izdelavo nove vrtine. V mesecu avgustu 2012 so se dela zaključila. Nova vrtina z ustrežno kvaliteto in količino vode zagotavlja stabilnejšo oskrbo s pitno vodo mesta Grosuplje z okolico.

Z novo vrtino so nadomestili obstoječo vrtino Kačjak, na katero delno vplivajo površinske vode. Posledično se na njej ob deževjih pojavlja motnost, ob sušnih obdobjih pa ji pada izdatnost.

Stroške izdelave vrtine je financirala Občina Grosuplje. Dela je izvedel izvajalec javne službe oskrbe s pitno vodo, Javno komunalno podjetje Grosuplje, s podizvajalcem Minervo, d.o.o. Hidrogeološki strokovni nadzor in usmeritve je izvajalo podjetje Hidroconsulting, d.o.o.

Jana Roštan

Ureditev centra Šmarja - Sapa in Šuligojeve ceste

Dotrajano Šuligojevo cesto v Šmarju – Sapa so preplastili in jo ob priključku na regionalno Ljubljansko cesto razširili. Za razširitev Šuligojeve ceste je Občina predhodno odkupila potrebna zemljišča. V križišču Šuligojeve in Ljubljanske ceste je tako zagotovljena preglednost in s tem boljša prometna varnost.

Prav tako so v sklopu del v centru Šmarja – Sapa uredili odvodnjavanje, asfaltirali neurejeni del parkirišča, dogradili pločnik in postavili nov objekt za oglaševanje. Center Šmarja je po novem bogatejši tudi z novim prehodom za pešce.

Jana Roštan

Krožišče pri Fortuni dobilo novo podobo

Promet v krožišču pri Fortuni gladko teče že dobre štiri mesece, z ureditvijo zelenice pa je v mesecu juliju krožišče dobilo tudi novo lepšo podobo.

Jana Roštan

Ureditev in razširitev ceste v naselju Cikava

V naselju Cikava so se zaključila gradbena dela za izgradnjo vodovoda, izvedena pa je bila tudi celotna obnova cestišča. Zaradi razširitve ceste je bilo pred izvedbo del potrebno pridobiti vsa potrebna zemljišča.

Jana Roštan

Sanacija ceste Mali Vrh – Tlake

Cesta Mali Vrh – Tlake je bila zaradi dotrajanosti nevarna in zato nujno potrebna obnove. Urejeno je bilo odvodnjavanje, cesta pa je dobila tudi novo asfaltno prevleko.

Jana Roštan

Asfaltiranje Svarunove poti

V naselju Vino v Krajevni skupnosti Št. Jurij so po dokončno pridobljenih zemljiščih izvedli modernizacijo Svarunove poti v dolžini cca 317m. Cesta sicer poteka deloma v občini Škofljica in deloma v občini Grosuplje.

Prej makadamska cesta je povzročala večje vzdrževalne stroške, zaradi neurejenega odvodnjavanja pa so se pojavljale tudi večje udarne jame, ki so oteževale promet.

Gradbena dela so vključevala asfaltiranje ceste in ureditev odvodnjavanja. Del sredstev je zagotovila Krajevna skupnost Št. Jurij.

Jana Roštan

OO SDS Grosuplje na izletu v dolini Soče

V juliju in avgustu je potekal že 18. spominski gorniški tabor dr. Henrika Tume oziroma letni tabor SDS v Lepeni v dolini Soče. Na taboru so se vsak dan odvijale različne aktivnosti, od kolesarjenja, raftinga do vzpona na Škrlatico in Triglav. Sobota, 28. julij 2012, pa je bila namenjena že tradicionalnemu srečanju občinskih odborov SDS na letnem taboru SDS v Lepeni.

Že ob 7. uri zjutraj smo se tja z avtobusom, napolnjenim do zadnjega sedeža, odpravili tudi članice in člani občinskega odbora SDS Grosuplje. Pred velikim avtobusom sta nas sprejela predsednik OO SDS Grosuplje Dušan Hočevar in župan dr. Peter Verlič, ki sta vse izletnike lepo pozdravila. Avtobus je bil kaj kmalu poln in veseli prijetnih sončnih žarkov smo se odpravili na pot. Med potjo smo kramljali in obujali spomine na naše pretekle izlete, župan dr. Peter Verlič pa nas je seznanil tudi z aktualnimi projekti, ki se odvijajo v naši občini.

Med potjo smo na postajališču naredili kratek postanek, kjer smo se okrepčali s sendviči in pijačo, nato pa se je naša pot nadaljevala vse do Lepene. Številni so v Lepeno na večdnevno taborjenje prišli že pred nami, to soboto pa se nas je tam zbralo preko 2000. Dobrega vzdušja, glasbe, hrane in pijače ni manjkalo, naklonjeno nam je bilo tudi vreme.

V Lepeni sta se nam poleg ministrov, poslancev in drugih vidnih predstavnikov SDS na ta dan pridružila tudi predsednik SDS in Vlade RS Janez Janša in kandidat za predsednika Republike Slovenije dr. Milan Zver.

Dan je doživel vrhunec prav ob njunem nagovoru, podeljena pa so bila tudi priznanja diplomantom in diplomantkam Akademije Jožeta Pučnika in diplomantom in diplomatkam Nove politike.

V poznih popoldanskih urah smo polni prijetnih vtisov zapustili Lepeno in se z avtobusom odpeljali nazaj proti Grosupljemu. V Lepeno pa se prav gotovo še vrnemo.

Petra Zakrajšek,
Tiskovna predstavnica OO SDS Grosuplje

Upsss ..., otroci na cesti. Vozimo previdno!

Za varno pot naših šolarjev smo poskrbeli tudi v KS Mlačevo. Na enem najbolj nevarnih odsekov v kraju Veliko Mlačevo, t.j. pred železniško postajo Mlačevo, kjer je nepregledni ovinek z zelo ozkim cestiščem in avtobusna postaja šolskega prometa, smo končno postavili opozorilni znak. Za to dejanje se prav lepo zahvaljujemo občinskemu uradu za komunalno-gospodarsko infrastrukturo.

Vendar pa imamo v KS Mlačevo še veliko nevarnih odsekov, na katere nas krajanji posameznih vasi s svojimi predlogi in zahtevki nenehno opozarjajo. Naj navedemo le nekaj najbolj perečih:

- ureditev prehodov za pešce na Velikem Mlačevem, Lobčku – pri avtobusni postaji in pri križišču za Boštanj,

- označitev šolskih poti tako z znaki ob cesti kot talnimi označbami po pločniku (prepovedano parkiranje ipd.),
- prehitra vožnja po glavni republiški cesti skozi Veliko Mlačevo in Lobček,
- prehitra vožnja skozi naselja, vasi (zahteva krajanov po postavitvah cestnih ovir ali vsaj talnih oznak).

Za čim večjo varnost otrok si bomo v KS Mlačevo prizadevali tudi v bodoče. Glede na to, da se je populacija otrok v naši krajevni skupnosti v zadnjih letih povečala kar za 25 %, moramo k reševanju tega problema pristopiti bolj resno in hitreje vsi skupaj - starši, krajanji, KS in občina.

Varno pot šolarjem in krajanom želi »Svet Krajevne skupnosti Mlačevo«

Janez Svetek,
Predsednik KS Mlačevo

Dan doživetij v Županovi jami

Ste se v kraško jamo že spustili po vrvi kot pravi jamarji? Vas zanima, kako zveni zborovska pesem v sicer tihih prostorih kraškega podzemlja? Ste se že preizkusili v spretnosti streljanja z lokom, kot so to znali v starih časih?

Zadnjo nedeljo v maju so ta vprašanja k Županovi jami pritegnila dobro stotnijo obiskovalcev. S pomočjo jamarjev iz Jamarskega kluba Novo mesto so najpogumnejši imeli možnost, da se v jamo spustijo skozi 11 m globoko brezno pri starem vhodu, kjer so jamo leta 1926 tudi odkrili. Za večino od približno 50, ki so se odločili za ogled Permetove dvorane z »netopirske perspektive«, je bil to prvi poskus te vrste. »Super doživetje. Prav enkratno je za kratek čas varno obviseti v zraku,« je povedala ena od obiskovalk. Obisk v jami je z dinamičnim koncertom v Veliki dvorani obogatila vokalna skupina Magdalene, za vzdušje pred jamo pa so poskrbele lokostrelske veščine, ki so jih prikazali člani družine Grčar s Turjaka. Večina udeležencev je vsaj napela lok, če že ne izstrelila puščico v tarčo.

Damjan Viršek, Županova jama
Turistično in okoljsko društvo Grosuplje

Foto: Marjan Trobec

Odvoz odpadne električne in elektronske opreme (oeeo) iz gospodinjestev v Občini Grosuplje

Občina Grosuplje bo v sodelovanju z Javnim komunalnim podjetjem Grosuplje in družbo za ravnanje z električno in elektronsko opremo ZEOS organizirala odvoz odpadne električne in elektronske opreme iz gospodinjestev v občini Grosuplje, ki bo v soboto, dne 22.9.2012. Odvoz se bo izvajal po naslednjem vrstnem redu:

Datum	SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZEN OKRAJ	ČAS POSTANKA
22.09.2012	I.	ŠMARJE SAP - Ljubljanska cesta nad predorom	Mali in Veliki Vrh, Tlake, Gajniče, Tlake, 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, Kužljevec, 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, Sopotnje Duplice	11,00 - 11,30
		GROSUPLJE - parkirišče pri sodišču	središče Grosuplja, Brvace	11,45 - 12,00
		GROSUPLJE - Sončni Dvori - pred mobilno kotlarno	Sončni Dvori, Brezje pri Grosupljem	12,15 - 12,45
	II.	ŠKOCIJAN - pri šoli	Spodnja Slivnica, Predole	13,00 - 13,30
		MALA VAS - pri družbenim domom	Velike in Male Lipljene, Rožnik, Železnica, Škocijan, del Medvedice	8,00 - 8,15
		VELIKO MLAČEVO - za gasilskim domom	Mala vas, Ponova vas, Pece, Bičje, Podgorica, Št. Jurij, Vrbičje, Rogatec, Medvedica, Udje, Vino, Cerovo	8,30 - 9,00
		LOBČEK - pri avtobusni postaji	Malo in Veliko Mlačevo	9,15 - 9,30
		VELIKA RAČNA - pred družbenim domom	Lobček, Zagradec, Plešivica	9,45 - 10,00
		MALA ILOVA GORA - pred gasilskim domom	Mala in Velika Račna, Čušperk, Gaberje	10,15 - 10,45
		LUČE - pred gasilnim domom	Mala in Velika Ilova gora	11,00 - 11,15
VELIKA LOKA - pri gasilskem domu	Luče	11,30 - 11,45		
VELIKA ŽALNA - pred trgovino	Velika in Mala Loka	12,00 - 12,15		
GROSUPLJE - pri gasilskem domu	Velika in Mala Žalna	12,30 - 12,45		
		Grosuplje, Spodnje Blato, Gatina, Praproče	13,00 - 13,30	

Med odpadno električno in elektronsko opremo sodijo:

1. Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, hladilniki na elektriko ipd.
2. Hladilniki, zamrzovalne omare, klime ipd.
3. Monitorji, televizorji.
4. Mali gospodinjski aparati: sesalniki, likalniki in drugi aparati, ki se uporabljajo 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. Prezem te opreme bo brezplačen. Občane pozivajo, da na prevzemno mesto prinesejo le odpadno električno in elektronsko opremo, saj drugih odpadkov ne bodo sprejemali.

Občina Grosuplje,
Javno komunalno podjetje Grosuplje,
ZEOS

Odvoz nevarnih odpadkov iz gospodinjstev - jesen 2012

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

Plan zbiranja nevarnih odpadkov:

DAN	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
torek	09.10.2012	Polica	Parkirišče pri družbenem domu	14.00 – 15.00
torek	09.10.2012	Škocjan	Parkirišče pri gasilskem domu	15.30 – 16.00
torek	09.10.2012	Mala vas pri Gros.	Parkirišče za družbenim domom	16.15 – 17.15
torek	09.10.2012	Račna	Parkirišče za kulturnem domu	17.45 – 18.15
torek	09.10.2012	Veliko Mlačevo	Parkirišče pri družbenem domu	18.30 – 19.30
sreda	10.10.2012	Žalna	Parkirišče pred trgovino	14.00 – 14.30
sreda	10.10.2012	Šmarje - Sap	Parkirišče pred družbenim domom	15.00 – 16.00
sreda	10.10.2012	Grosuplje	Parkirišče pri sodišču	16.30 – 18.00

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

Od papirčka v smeteh do papirčka, ki ti seže v srce

Odpadki niso samo smeti. To vemo že v vrtcu. V skupini Pikapolonica iz Vrtca Kekec v Grosupljem smo se že na začetku vrtčevskega leta odločili, da bomo v sklopu Prvih turističnih korakov izpegljali projekt Od papirčka v smeteh do papirčka, ki ti seže v srce. Najprej smo raziskali, iz česa sploh nastane papir. Obiskali smo gozd in ugotovili, da ga pridobivamo iz lesne celuloze. Obiskal nas je tudi gozdar g. Jože Zrnec, ki je veliko povedal o tem, kako skrbeti za gozd in ga ohranjati čistega, saj nam drevesa dajejo les, iz katerega nastane veliko uporabnih stvari, med drugim tudi papir. V skupini smo iz starega papirja izdelovali »novega«. Z otroki smo s tehnikami aktivnega učenja spoznavali različne stvari o papirju, preko igre in zabave izdelali novoletno dekoracijo, si izmislili zgodbo, ki so jo otroci sami ilustrirali, in tako je nastala tudi »knjiga« z naslovom Miha in žoga.

Hkrati s projektom smo začeli tudi s humanitarno akcijo zbiranja odpadnega papirja za Urbana, da bi mu pomagali pri nakupu protez za olajšanje hoje. Izdelali smo Papirohrusta, v katerega so otroci, starši in drugi pridno nosili odpadni papir. Humanitarna akcija je v celoti uspela. Zbrali smo približno 5,5 ton odpadnega

papirja in 1700 kilogramov zamaškov. Zahvaljujemo se otrokom, staršem in vsem drugim, ki so se odzvali svojemu srcu in pomagali pri zbiranju odpadnega papirja in zamaškov. Hvala.

Marija Krampelj, Jasmina Zemljak in Anja Skubic,
skupina Pikapolonica

Podpis pogodbe za izgradnjo čistilne naprave v Špaji dolini

Javno komunalno podjetje Grosuplje d.o.o. in izbrani izvajalec po javnem razpisu, podjetje ROTREAT ABWASSERREINIGUNG GMBH iz Avstrije, sta konec avgusta podpisala pogodbo za dobavo in vgradnjo montažne naprave za čiščenje izcednih vod iz odlagališča Špaja dolina s tehnologijo dvostopenjske reverzne osmoze.

Gre za odločilno, a ne edino investicijo pri postopkih za pridobitev okoljevarstvenega dovoljenja za odlagališče nenevarnih odpadkov v CERO Špaja dolina. Pogodbena vrednost del in opreme znaša 370.800,00 EUR. Investicijo financirajo Občine Grosuplje, Ivančna Gorica in Dobrepolje, po lastniških deležih. Montaža in končni prevzem opreme morata biti izvedena najkasneje v 35 dneh po podpisu pogodbe. Predvideno je tudi enoletno poskusno obratovanje. Poleg predvidene čistilne naprave pa je v letošnjem letu predvideno tudi nadkritje kompostarne ter tehtalnega prostora, gradnja tlačnega voda za onesnaženo vodo iz čistilne naprave na telo deponije in izgradnja ničelne vrtine za opazovanje stanja podzemnih voda.

Čiščenje izcednih vod po postopku dvojne reverzne osmoze je mednarodno uveljavljena tehnologija in predstavlja v Republiki Sloveniji najbolj uveljavljen način učinkovitega čiščenja odlagališčnih vod. Izcedna voda, ki se zbira v zunanjem bazenu, se bo s pomočjo plavajoče črpalke črpala v zbirno posodo v kontejnerju, v katerem se bo z dodatkom kisline zniževal pH izcedne vode iz pH 8 na pH 6,5. S tem bo preprečeno nalaganje različnih oborin, predvsem hidrokarbonatov, na membrane in s tem prehitra zamašitev le teh. Po znižanju pH vrednosti se bo izcedno vodo vodilo preko peščenega filtra, na katerem se bodo s postopkom grobe filtracije iz

izcedne vode odstranili vsi večji delci. Za njim se bo izcedna voda vodila preko svečnega filtra s pomočjo katerega se iz vode odstranijo fini delci.

Sledi prva stopnja reverzne osmoze, kjer se mehansko očiščena izcedna voda s pomočjo visokotlačnih črpalk vodi na module, v katerih so montirane polprepustne membranske blazinice. Sistem tvori tako imenovane odprte kanale, v katerih se koncentrira surova raztopina. Posamezni kanali so medsebojno povezani preko razporejenih odprtih tako, da se voda preliva preko membranskih blazinic radialno od notranje k zunanji in od zunanje k notranji strani. Izcedna voda pod velikim vstopnim pritiskom do 75 barov teče preko aktivne površine (membrane), pri čemer čista voda z manjšimi molekulami prehaja preko membran, večje molekule in nečistoče pa ostajajo na nefiltratni strani. Za izboljšanje kakovosti vode bo za prvo stopnjo reverzne osmoze potekala še druga stopnja, kjer se bo izcedna voda še enkrat prefiltrirala skozi membrane.

Prefiltrirana in očiščena voda se zbira v zbirni posodi, od katere se nato vodi na ponikalno polje. Koncentrat, to je neočiščeno vodo, ki ostane na membranah, se bo s pomočjo cevovoda vodilo nazaj na telo odlagališča. Delež očiščene vode bo znašal minimalno 75 %.

Javno komunalno podjetje Grosuplje

Odpadke ločujem, okolje varujem!

ZBIRATELJE ODPADNE ELEKTRIČNE IN ELEKTRONSKE OPREME, ODPADNIH SIJALK TER ODPADNIH BATERIJ IN AKUMULATORJEV.

Omenjeni odpadki sodijo med okolju nevarne in škodljive odpadke. Javno komunalno podjetje Grosuplje jih zbira, družba Zeos pa poskrbi za pravilno obdelavo teh odpadkov.

Zato pozivamo vse prebivalce občin Dobrepolje, Grosuplje in Ivančna Gorica k zbiranju odpadne električne in elektronske opreme, odpadnih prenosnih baterij in akumulatorjev ter sijalk in oddaji v zbirnem centru v Špaji dolini.

Vsi občani občin Dobrepolje, Grosuplje in Ivančne Gorice, ki bodo med 15. 9. 2012 in 15. 10. 2012 v Zbirni center Špaja dolina pripeljali odpadno električno in elektronsko opremo, odpadne baterije in akumulatorje ali odpadne sijalke in ob predaji izpolnili kuponček, sodelujejo v nagradni igri.

Javno komunalno podjetje Grosuplje in družba ZEOS bosta izmed izpolnjenih kupončkov 20. 10. 2012, na Dnevu odprtih vrat CERO Špaja dolina, izžrebala 3 nagrajence, ki bodo prejeli:

1. nagrada: hladilnik
2. nagrada: vodeni ogled po Radenskem polju in kosilo za dve osebi
3. nagrada: vodeni ogled po Radenskem polju in kosilo za eno osebo

Žreb nagrajencev bo potekal v CERO Špaja dolina 20. 10. 2012, ob 11.00.

Vsako lahko sodeluje z več kuponci in osvoji le 1 nagrado.

Med odpadno električno in elektronsko opremo sodijo vsi mali gospodinjski aparati, tv in monitorji, računalniki, miške, tipkovnice, telefoni, predvajalniki glasbe, veliki gospodinjski aparati, hladilniki, skrinje, elektronske igrače, elektronske tehtnice, igrače na baterije, sušilniki za lase, brivniki, varčne sijalke... V akciji zbiramo tudi nevarne odpadke - baterije in akumulatorje ter sijalke.

Delovni čas zbirnega centra Špaja dolina:

Ponedeljek – petek 7.00 – 19.00, sobota 8.00-15.00 v času od 15. 3. do 14. 11.

Ponedeljek – petek 7.00 – 16.00, sobota 8.00-13.00 v času od 15. 11. do 14. 3.

Kontakt: cero@jkpg.si; T: (01) 7888 943; 051 327 899

Akcija poteka v okviru slovenske osveščevalne kampanje za ravnanje z OEEO in osveščevalne akcije JKP Grosuplje o ravnanju z odpadki.

Javno komunalno podjetje Grosuplje

Letovanje otrok na Debelem rtiču

Med 20. in 30. julijem 2012 smo v okviru OZRK Grosuplje preživeli desetdnevno zdravstveno letovanje na Debelem rtiču, kjer so si otroci počitniške dneve skupaj z vzgojitelji popestrili s kopanjem in plavanjem v morju in bazenu z morskó vodo, z raziskovanjem obale, peljali so se z ladjico v Koper in nazaj ter se posladkali s sladoledom. Nekateri so izkusili vožnjo s kajakom pod vodstvom inštruktorja, se udeležili družabne igre iskanja zaklada veveričke Hane, športnih iger na igrišču in se vsak večer udeležili plesa. Dnevi so bili popestrjeni tudi z raznimi delavnicami, ki so jih vodili vzgojitelji.

Med letovanjem so nas obiskali župani dr. Peter Verlič iz Občine Grosuplje, Janez Pavlin iz Občine Dobropolje ter Dušan Strnad iz Občine Ivančna Gorica. Župane so spremljali predsednik OZRK Grosuplje Franc Horvat, sekretarka Anica Smrekar ter vodja Mladinskega zdravilišča Debeli Rtič Ana Žerjal. Otroci so jim pokazali lepo pospravljene sobe ter nekaj izdelkov, ki so jih naredili na ustvarjalnih delavnicah.

Letovanje na Debelem rtiču smo zaključili z nasmehom, z novimi prijatelji in upanjem na snidenje v naslednjem letu.

Mojca Pikel, pedagoška vodja

Območno združenje Rdečega križa Grosuplje vabi na KRVODAJALSKO AKCIJO:

- v **ponedeljek, 1. 10. 2012**, od 7. do 13. ure, v Osnovni šoli Louisa Adamiča v Grosupljem,
- v **torek, 2. 10. 2012**, od 7. do 13. ure, v Srednji šoli Josipa Jurčiča v Ivančni Gorici,
- v **sredo, 3. 10. 2012**, od 7. do 12. ure, v Osnovni šoli Dobropolje, Videm-Dobropolje.

S seboj prinesite osebni dokument s fotografijo.

Skupaj rešujmo življenja!

Slovenska demokratska mladina za šolarje

Gospodarska kriza ne prizanaša, žal pa je tako, da najbolj prizadene ravno tiste, ki že tako ali tako težko shajajo iz meseca v mesec. Kako veliko srce in čut za sočloveka imajo nekateri, pa se je nedavno pokazalo, ko so v podmladku SDS občinskega odbora Grosuplje izvedli akcijo zbiranja šolskih potrebščin. V sklopu kampanje za podporo kandidatu za predsednika Republike Slovenije, dr. Milanu Zveru, je občinski odbor Slovenske demokratske mladine Grosuplje v mesecu juliju in avgustu izvedel projekt zbiranja šolskih potrebščin za socialno šibke družine. Potrebščine so zbirali v okviru članstva grosupeljskega odbora, projekt pa je naletel na izjemno dober odziv. V nekaj dneh se je s pomočjo darovalcev nabralo nemalo stvari, ki jih vsak šolar potrebuje za uspešno začeto šolsko leto.

Vse zbrane potrebščine smo v petek, 31. avgusta 2012, predali Škofijski Karitas v Ljubljani, ki jih bo razdelila med družine, ki si jih v teh težkih kriznih časih težko privoščijo.

Namen projekta, da družinam olajšamo začetek šolskega leta, je bil več kot dosežen, vsekakor pa bo OO SDM Grosuplje s podobnimi projekti nadaljeval tudi v prihodnje.

Urša Leah Predalič,
Predsednica OO SDM Grosuplje

»Kdor poje rad, ostaja mlad.«

Na kresni dan, dan pred državnim praznikom, se je v čudovito akustični cerkvi sv. Martina pod Boštanjem odvil 2. letni dobrodelni koncert Moškega pevskega zbora Samorastnik. Pevci pod vodstvom g. Draga Zakrajška smo se odločili ponoviti uspešen lanskoletni projekt, poleg tega pa smo se domači publiko želeli predstaviti v okrepljeni zasedbi, saj sta se preteklo jesen zboru pridružila še Marko Oven in Marko Kastelec. Obnovljena desetčlanska zasedba ima za seboj pevsko zelo aktivno in plodno leto, ki smo ga želeli zaključiti kot se za pevce spodobi, s samostojnim koncertom.

Koncertni program je bil raznolik, povezan v več sklopov – priprošnje in zaupanja polne Marijine ter mašne pesmi v prvi polovici ter za odtенок bolj navihane, priložnostne, praznične in hrepeneče, pa tudi nekoliko nabrite fantovske v drugem delu. S svojo umetnostjo igre besed je program v prisrčen kontekst povezala ga. Maja Zajc Kalar, ki je koncert vodila. Vabilu v goste so se z dobro voljo odzvali pevci Moškega pevskega zbora Corona iz Grosuplje. Koncert so popestrili z odličnim izborom skladb ter živahno interpretacijo pod taktirko dirigenta Jerneja Kralja. Pevsko popoldne smo sklenili z druženjem ob pesmi, domačih dobrotah ter žlahtni kapljici.

MoPZ Samorastnik se iskreno zahvaljuje vsem, ki ste darovali svoj čas in dobro voljo ter nam kakorkoli pomagali pri izvedbi koncerta, prav tako hvala za prispevke, ki so uresničili dobrodelno noto koncerta-za družino v stiski se je v skrinjici nabralo 640€.

Mojca Hren

Foto: Miha Zajec

Foto: Miha Zajec

Varovanci centra pri Igu dobili čebelnjak

V letošnjih vročih poletnih dneh je v le treh dneh 15 tujih prostovoljcev skupaj z varovanci Centra Dolfke Boštjančič v Dragi pri Igu postavilo popolnoma nov čebelnjak. Varovanci centra - mnogi izmed njih prihajajo iz Grosuplje ali okolice - so tako julija s pomočjo Čebelarke zveze Slovenije v okviru družbeno odgovornega in humanitarnega projekta IMEX Challenge 2012 dobili učni čebelnjak. Poleg tega so s projektom pridobili še nove učne poti in zanje prilagojene knjige, s pomočjo nove pridobitve pa se bodo učili tudi izdelave panjskih končnic ter peciva iz medu.

Gre za prvi tovrsten mednarodni projekt, ki je povezal ljudi iz številnih držav, čebelarje in lokalne partnerje. »Skoraj šest let sem že predsednik, pa mislim, da v tem času tako humanitarnega projekta še nismo odprli,« je ob otvoritvi povedal Boštjan Noč, predsednik Čebelarke zveze Slovenije, Carina Bauer iz Imex Group pa je dodala, da so poskušali narediti nekaj, kar bo v okolju pustilo trajno zapuščino. Varovanci centra so se dela že lotili in najprej predelali potrebno teorijo, v nadaljevanju pa se bodo ob pomoči lokalnega čebelarja seznanili s praktičnim delom ter iz medu delali raznovrstne dobrote.

Tamara Barič

Predstavitev slovenskega projekta na mednarodnem kongresu o abdominalni (trebušni) debelosti v Kanadi, 9.–12. julij 2012

Od 9. do 12. julija 2012 sva se predstavnici Zdravstvenega doma Grosuplje - skupaj s predstavnicjo Zdravstvenega doma Ljubljana in ob sodelovanju Univerzitetnega kliničnega centra Ljubljana - aktivno s poster prezentacijo udeležile Mednarodnega kongresa o abdominalni debelosti, ki je potekal v kanadski provinci Quebec.

Naš poster s predstavitvijo nacionalnega programa hujšanja bolnikov s sladkorno boleznijo tipa 2 v Sloveniji je bil odlično sprejet. S posterjem smo namreč prikazali, da lahko s preventivnimi dejavnostmi, ki vodijo v izgubo telesne teže, zelo dobro obvladujemo abdominalno (trebušno) debelost. Abdominalna debelost je namreč metabolični oz. presnovni sindrom, ki vodi v povečano tveganje za nastanek srčno-žilnih bolezni. Njegovo obvladovanje tako izboljša tudi metabolično urejenost sladkorne bolezni tipa 2.

Slovenske udeležence mednarodnega kongresa o abdominalni debelosti v Kanadi, 9. – 12. julij 2012 (od leve proti desni): Majda Lukančič Mori, prof. zdr. vzgoje (Zdravstveni dom Ljubljana), Katarina Vukelič, dr. med., spec.int.med. (Zdravstveni dom Grosuplje) in Sonja Kerin Kos, dipl. med. ses. s spec. znanji (Zdravstveni dom Grosuplje).

Številni predavatelji na kongresu so predstavili trebušno debelost kot najpomembnejšo manifestacijo metaboličnega presnovega sindroma in kot pokazatelja disfunkcionalnega maščobnega tkiva ter njegov pomen za klinično diagnostiko. Bolniki z metaboličnim sindromom, ki ga opredeljujejo povečan obseg trebuha, povišani trigliceridi, nizek HDL holesterol, povišan krvni tlak in povišana vrednost glukoze v krvi, imajo dvakrat večje relativno tveganje za nastanek srčno-žilnih bolezni. Smernice mednarodne diabetološke zveze (IDF) priporočajo pri moških obseg trebuha manjši od 94 cm, pri ženskah pa manjši od 80 cm. Pomembno je redno meriti obseg trebuha, saj zgolj indeks telesne mase ali telesna teža ne zadostujeta. Indeks telesne mase in

obseg trebuha sta potrebna za ugotavljanje in oceno morbiditete in mortalitete v povezavi z debelostjo. Prekomerna akumulacija visceralne maščobe je povezana z različnimi aterogenimi in diabetogenimi abnormalnostimi. Maščobno tkivo je sprožilec sistemskega vnetja, vaskularne oz. žilne remodelacije. Treba je poudariti, da je obseg trebuha pozitiven napovednik zdravstvenega stanja. Prav tako velja izpostaviti pomen akumulacije maščobe v jetrih, skeletnih mišicah, srcu in celo v beta celicah pankreasa, saj gre za t.i. ektopično depozicijo maščobe. Visceralna maščoba determinira jetrno maščobo, ta pa predstavlja dejavnik tveganja za nastanek srčno-žilnih bolezni. Posledice so steatoza, kontraktilna disfunkcija in apoptoza. Tako lahko povečana epikardialna maščoba promovira aterogenezo. O morbidni debelosti govorimo pri indeksu telesne mase 44. Insulinska občutljivost se izboljša pri indeksu telesne mase pod 30.

Kaj je pomembno v prihodnosti? Kaj torej vključuje globalno obvladovanje dejavnikov tveganja za nastanek srčno-žilnih bolezni? Združenji ADA in AHA uporabljata pojem kardio-metaboličnih, kardio-metaboličnih dejavnikov tveganja, ki predstavljajo vsesplošne dejavnike tveganja za nastanek srčno-žilnih bolezni. Ti ne vključujejo le presnovega sindroma, temveč tudi lipide kot LDL, HDL, arterijsko hipertenzijo, sladkorno bolezen, starost, spol, kajenje in tudi genetične faktorje ter etično pripadnost. Ključno ostaja prepoznavanje visoko rizičnih bolnikov s trebušno debelostjo v različnih populacijah sveta. Tudi iz ekonomskega vidika ostaja pomembna preventiva. Kot se zavedamo pomena spremembe življenjskega sloga v Sloveniji, tako je tudi v svetu, pri čemer ostajata ključni dietna prehrana in telesna aktivnost za preprečevanje sladkorne bolezni in njenih negativnih zdravstvenih posledic. Seveda je potrebno poudariti, da razvite oblike sladkorne bolezni preprečujemo tudi z zgodnjim zdravljenjem.

Uspešno preventivo zagotavlja že 5% - 10% izguba telesne teže. 10% izguba telesne teže namreč v povezavi z zmanjšanjem jetrne maščobe za skoraj 50% in spremembo življenjskega sloga vodi v zmanjšanje kardio-metaboličnega tveganja ter s tem v zmanjšanje tveganja za nastanek srčno-žilnih bolezni.

Ob tej priložnosti se zahvaljujemo Zdravstvenemu domu Grosuplje in donatorjem, da so nama omogočili udeležbo v tujini in prenos znanja in dobrih praks v Slovenijo.

Katarina Vukelič, dr. med., spec.int.med.,
Sonja Kerin Kos, dipl. med. ses. s spec. znanji

Nekaj o moji generaciji

Morda je že malo preveč pisanja in govorjenja o problemih moje generacije (nad 70 let), vendar je potrebno vztrajno opozarjati na demografsko problematiko, ki z vsakim dnem bolj okupira in zaposluje vse – predvsem pa razvitejše družbe našega planeta. V 21. stoletju so starejši ljudje bolj zdravi, v boljši psihofizični kondiciji. Pri nas že nekaj let – enako kot v vsem razvitem svetu – raste število osemdesetletnikov, devetdesetletnikov in več.

Sedanje generacije starejših so bolj izobražene, imajo vse višji življenjski standard, so bolj samostojne, imajo pa tudi višja pričakovanja, tudi ko potrebujejo pomoč.

Seveda je vse to pozitivno in obetavno, vendar tako podaljšano življenje mora imeti svoj poligon, svoj smisel, svoje cilje, svoje veselje, svoje strasti.

V starosti nastajajo osebni oziroma individualni problemi, ko se ljudje zavedajo, česa niso mogli uresničiti v svojem življenju, da so se premalo naučili, se vračajo k neizpolnjenim željam. Različna združenja, npr. Univerza za tretje življenjsko obdobje, v veliki meri nudijo možnosti dodatnih izobraževanj in osebnostne rasti.

Po upokojitvi se mnoge možnosti in socialne mreže močno zožijo in mnogi starejši izgubijo svojo samopodobo. Marjan Sedmak v knjižici *Siva revolucija* pravi: »*Ko se človek upokoji, čez noč ni več mojster, ni več monter, ni več zdravnik, ni več inženir, ni več univerzitetni profesor, ampak je upokojenec – postane brezoblična kategorija*«. V resnici pa so mnogi še v pozni starosti delovno sposobni in bi lahko še prispevali k osebni in družbeni blagostanju.

Kot primer navaja Marjan Sedmak: »*Če bi jutri vsi dedki in babice štrajkali, več kot tretjina mater v Sloveniji ne bi mogla v službo*«.

Tudi okolje marsikje pričakuje, da se bomo starejši kar odpovedali svojim življenjskim navadam, boju, da se bomo kar predali in igrali vlogo neboljnih in pomoči potrebnih.

Življenje kaže, da ni tako. Ohranjanje psihofizičnih sposobnosti, boljša prehrana, rekreativne aktivnosti in drugi dejavniki kažejo na to, da od približno 400.000 starejših v Sloveniji potrebuje le okoli 10 % storitev socialnih ustanov oziroma skrbstva. Vsi ostali pa smo pripravljeni sodelovati in prispevati v družbi v skladu s svojim znanjem in seveda sposobnostmi. Vemo, da je pri nas v domovih za starejše le okoli 5 % - 6 % starejših, drugi živimo in delujemo v domačem okolju.

Videz je, da je v Sloveniji za starejše, ki potrebujejo pomoč, sorazmerno dobro poskrbljeno, da smo spoštovani od mlajših generacij in da so mnogokje naša mnenja spoštovana in upoštevana.

Vendar je v resničnem življenju še marsikje drugače. Pri starejših pogosto opažamo, da jih prevzema občutek ogroženosti in odrinjenosti ter že kar strah pred mlajšimi generacijami. Verjetno gre za strah pred množico in strah pred starostjo, kar izkoriščajo tisti, ki želijo starejše odriniti kot brezoblično množico. Žal se slišijo v javnosti slogani, kot so na primer: »*sedanji pokojninski sistem nas bo pokopal*« ali »*mladi nimajo dela, ne bodo mogli delati za tolikšno maso starejših*« ali »*starejši so sebični, skrbijo samo zase, saj se samo zabavajo*...«, ipd.

Starejši vse bolj spoznavamo, da se moramo učiti od mlajših –

predvsem na področju informacijske tehnologije in skokovitega napredka vseh drugih tehnologij v mnogih sferah delovanja družbe. Zato spodbujamo vodstva delovnih organizacij, da »svoje« nekdanje sodelavce pogosteje vabijo medse in jim pokažejo nove tehnološke postopke. Taka srečanja bogatijo vse generacije, da se medsebojno spoštujemo in podpiramo.

Res je pa tudi, da starejši pogosto sami pripomoremo k negativni podobi, npr.: »*v mojih letih se to ne spodobi*«, *moj EMŠO*, »*stare kosti*...«, »*to pa ni zame*« in podobno. Nekateri avtorji (npr. Turner, 1982) omenjajo **samopohabljanje** z besedami oziroma strategijo starejših za ohranjanje videza in se s tem prilagajajo družbenemu pričakovanju.

To strategijo sicer uporabljamo celo življenje, vendar v starosti pogosteje. Omenjena strategija pomeni, da se poskušamo vnaprej opravičevati, če pri prihodnjih nalogah in priložnostih ne bi uspeli. To starejši delamo in s tem sami zmanjšujemo pomen svojega znanja, svojih izkušenj, svojih pričakovanj.

Na starejše ljudi se je že od nekdaj gledalo črno – belo. Starejše so opisovali kot močne, izkušene, modre, ali pa kot nemočne, neuke, pozabljive, nergaške, dolgočasne, tečne – preprosto kot čudne, nerazumljive in sebične.

Seveda so tudi danes razmišljanja o starejših različna. Veliko pomagajo za razumevanje starejših **različne medgeneracijske aktivnosti, pozitivne dobre prakse, dobre in pozitivne informacije**. Starejšim ljudem moramo prisluhniti, stopiti z njimi v dialog.

Danes starejši živimo različno, podobno kot vse druge generacije. Prehodili smo različne življenjske in poklicne poti, imamo različna znanja in kulturo. Kot pravi dr. Dušana Findeisen: »*Ne moremo jih metati v isti koš in jih enako obravnavati. Tudi pri starejših obstajajo individualne razlike*...«.

Deli civilne družbe, posebno ZDUS (Zveza društev upokojencev Slovenije) se s programi v sestavi **Strategije dolgožive družbe** vključujejo v usposabljanje starejših, da aktivirajo svoje potencialne, a se istočasno usposablja za današnje življenje.

Da bi se to realiziralo, bo potrebno aktivirati stroke: gerontologijo, zdravstvo, sociologijo, ekonomijo, psihologijo in še druge discipline, da bodo še dodatno – s pristopi, metodami, selekcijami - aktivirali zmožnosti in sposobnosti starejših, ter jih vključiti v socialno-ekonomske programe družbe.

Resnično se spreminja predstava o starosti, saj družbi moramo pomagati z znanjem in izkušnjami vse generacije, tudi moja.

Borut Hrovatin, univ. dipl. psiholog

Literatura in viri:

1. *Odnos do starejših v slovenski javnosti, Help age, ZDUS, Slovenska filantropija 2007*
2. *Dr. Azra Kristančič: Nova podoba staranja*
3. *Marjan Sedmak: Siva revolucija (2005) ZSDS AA, INSERCO, Ljubljana*
4. *Doc. dr. Dušana Findeisen: Stereotipi so za to, da nam ni treba nenehno razmišljati s svojo glavo; Sobotna priloga Dela; 7. januar 2012*
5. *Dr. Hubert Požarnik: Umetnost staranja, Cankarjeva založba, Ljubljana 1981*

**Šiviljstvo
Majda Kastelic s.p.**

**IZMERE, IZDELAVA
IN MONTAŽA ZAVES
PO NAROČILU**

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

ALU VHODNA VRATA

VRHUNSKKE KAKOVOSTI PO UGODNIH CENAH!

NA VOLJO VEČ KOT 100 MODELOV VRAT

PONUJAMO TUDI:

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

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

TIM TRADE d.o.o.
GROSUPLJE

ALU in PVC OKNA • VRATA • ZIMSKI VRTOVI

Ponova vas 4b, 1290 Grosuplje

Tel.: 01 781 80 30, e-mail: tim.trade@siol.net

www.tim-trade.si

V SODELOVANJU Z
Oral-B

CENTER USTNE HIGIENE

ZOBOZDRAVSTVO, USTNA HIGIENA, PROTEZNA, ESTETSKO ZDRAVSTVO

Za lep in zdrav usni meh!

Cikava 38a, 1290 Grosuplje
t: 051 797 797, f: 01 7665 425
e: info@center-ustne-higiene.si

WWW.CENTER-USTNE-HIGIENE.SI

senčila **OVEN**

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

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

Center za izobraževanje in kulturo Trebnje

Vabimo vas k vpisu v brezplačne programe za odrasle

- Užu BPS** Usposabljanje za življenjsko uspešnost **Beremo in pišemo skupaj**
- Užu MI** Usposabljanje za življenjsko uspešnost **Most do izobrazbe**
- Užu IP** Usposabljanje za življenjsko uspešnost **Izzivi podeželja**
- BZZ** Branje za znanje in branje za zabavo **Branje za znanje in branje za zabavo**
- RPO** računalniška pismenost za odrasle **Računalniška pismenost za odrasle**

Več o programih www.ciktrebne.si
Info in prijave 07/ 34 82 103 | info@ciktrebne.si

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE, ZNANOST, KULTURO IN ŠPORT

Nalozba v vašo prihodnost
OPRAVILNA AGENCIJA ZA PROMOCIJO INŠTANCIJA ZA PROMOCIJO INŠTANCIJA ZA PROMOCIJO

PRODAJA IN MONTAŽA OGREVALNE TEHNIKE

TOPLOTNE ČRPALKE ZA OGREVANJE PROSTOROV IN SANITARNE VODE

hotjet

- toplotna črpalka zrak/voda HOTJET ASK (barvana pločevina)
- toplotna črpalka zrak/voda HOTJET ASK (INOX pločevina)
- toplotna črpalka zrak/voda HOTJET I
- toplotna črpalka zemlja/voda HOTJET W
- toplotna črpalka voda/voda HOTJET W
- Subvencija Eko sklada

SOLARNI SISTEMI ZA OGREVANJE PROSTOROV IN SANITARNE VODE

watt

- ploščati sončni kolektorji WATT
- ploščati vgradni sončni kolektorji WATT
- vakuumski sončni kolektorji WATT
- solarni grelniki sanitarne vode GALMET od 200 do 1500 litrov
- Subvencija Eko sklada

Kombinirani kotel na pelete in drva **PILREMAG25** prihranek do 50%

Subvencija Eko sklada

Peletni gorilec za oljne kotle
Enostavna montaža na obstoječ oljni kotel

PILREMAG
Obrtna cona Brezje pri Grosupljem 34, Grosuplje
Tel.: +386-1-78-62-090, fax: +386-1-78-63-984
E-mail: info@pilremag.si, www.pilremag.si

DELOVNI ČAS
pon.-pet. od 7^h do 18^h, sobota od 7^h do 12^h

Široko paleto izdelkov ogrevalne tehnike si lahko ogledate v našem razstavnem salonu.
Možnost pridobitve nepovratnih finančnih sredstev Eko sklada.

gostilna in pizzerija

Pi' atku

POKLIČITE

031 888 941

01 7864 858

SRBSKI ROŠTILJ-PIZZE-MALICE-KOSILA

Gostilna Pi' Atku, Brezje pri Grosupljem 2, Grosuplje

PIZZE IZ KRUŠNE PEČI-OCVRT PIŠČANEC-KALAMARI

PRIPELJEMO DOMOV

ZA SAMO 1 EUR!

TAKO DOBRO, DA LAHKO TUDI ZMANJKA!

PIZZE	V	M	D	V	M	D	V	M	D		
MARGERITA	5,50	5,00	14,00	KRAŠKA	7,00	6,50	17,50	ATKOVA	7,50	7,00	18,80
ŠTIRJE SIRI	6,20	5,70	15,50	VRAŽJA	7,00	6,50	17,50	RUKOLA	7,30	6,80	18,30
PRIMAVERA	6,00	5,50	15,00	KMEČKA	7,00	6,50	17,50	CAPRICIOSA	6,50	6,00	16,30
VEGETARIJANSKA	6,30	5,80	15,80	SALAMI	6,30	5,80	15,80	V=VELIKA			
KLASIKA	6,00	5,50	15,00	BOLONJSKA	6,30	5,80	15,80	M=MALA			
HRENOVKA	6,50	6,00	16,30	MEXICANA	7,00	6,50	17,50	D=DRUŽINSKA			
TUNA	7,00	6,50	17,50	MORSKA	7,50	7,00	18,80	VSE CENE SO V €!			

SAMO V MESECU
SEPTEMBRU!

**PLAČAŠ 2
DOBIŠ 3!**

IZREŽI IN PRINESI
TA KUPON IN OB
NAROČILU DVEH
PIZZ JE TRETJA-
NAJCENEJŠA
ČISTO ZASTONI!
DOBER TEK!

www.gostilna-pratku.si

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

Predstavitev 27. knjige Zbornika občin Grosuplje, Ivančna Gorica, Dobrepolje

V četrtek, 12. julija 2012, je v Mestni knjižnici Grosuplje potekala predstavitev 27. knjige Zbornika občin Grosuplje, Ivančna Gorica, Dobrepolje.

Direktorica Mestne knjižnice Grosuplje Roža Kek nam je v svojem pozdravnem nagovoru zaupala, da Zbornik občin Grosuplje, Ivančna Gorica, Dobrepolje neprekinjeno izhaja že 44 let, tako kontinuirano izhajanje občinskega zbornika pa je redek pojav v slovenskem prostoru. Zasluge za to, da ima ta zbornik lahko tako častljivo obdobje delovanja, gredo predvsem glavnemu uredniku dr. Mihaelu Glavanu, odgovornemu uredniku Ivanu Ahlinu, članom uredniškega odbora ter Občinam Grosuplje, Ivančna Gorica in Dobrepolje, ki zbornik podpirajo že od samega začetka.

Glavni urednik dr. Mihael Glavan nas je popeljal skozi bogato vsebino Zbornika. V prvem delu, ki je namenjen gospodarski in kulturni zgodovini, si lahko med drugim preberemo prispevek o stotih letih zadružništva na območju občine Ivančna Gorica in prispevek o stotih letih šole na Muljavi. Nadalje je podrobneje predstavljeno poslovanje in doseganje ciljev Občin Grosuplje, Ivančna Gorica in Dobrepolje v letih 2010 – 2011. Sledijo aktualne teme s področja gospodarstva, kot sta prispevek o blagovnih znamkah in prispevek o uspešnem podjetju Pekarna Grosuplje, preberemo pa si lahko tudi prispevke o petih desetletjih rokometnega delovanja v občini Ivančna Gorica, o novem grosupeljskem modularnem vrtcu, o Grosupljem kot mestu kipov in o izobraževanju v tretjem življenjskem obdobju.

Zadnji del Zbornika je vsebinsko namenjen raziskovalcu in duhovniku Edu Škulju, prof. Jakobu Müllerju, gospe Lojzki Avajanos, atletinji Mileni Dremelj – Mušič, preberemo pa si lahko tudi o Kulturnem društvu sv. Mihaela.

Dr. Mihael Glavan je ob tem dejal, da ima ta publikacija poleg svoje vsebinske, podatkovne in pričevanske vrednosti tudi funkcijo povezovanja ljudi v občinah Grosuplje, Ivančna Gorica in Dobrepolje. Takšna knjiga ima

širšo socialno družbeno vlogo.

Dogodka se je udeležil tudi župan dr. Peter Verlič ter uredniku, uredniškemu odboru, Mestni knjižnici Grosuplje in vsem, ki kakorkoli prispevajo, da ta zbornik uspešno izhaja, iskreno čestital. Župan nam je iz lastnih izkušenj zaupal, da znajo biti ti zborniki res dragocen vir informacij.

Jana Roštan

Dr. Peter Čeferin je izdal knjigo Moje odvetniško življenje

Znani grosupeljski odvetnik dr. Peter Čeferin je izdal knjigo 45 zgodb iz svoje kar 45-letne odvetniške prakse. Ob svoji štiriinsedemdesetletnici je dobil navdih in v treh tednih zapisal zgodbe, ki jih je nosil v sebi 45 let, je pripovedoval avtor na že svoji osmi predstavitvi knjige 5. julija 2012 na Wolfovi ulici v Ljubljani pred tamkajšnjo knjigarno.

Pretežno šaljive anekdote pripovedujejo o njegovih začetkih, ko je kot mlad pravnik začel delati kot novinar, ko pa se mu je ponudila pravniška služba, jo je takoj zagrabil. Že leta 1967 je odprl svojo odvetniško pisarno in s trdim delom uspel. V vseh teh letih se mu je nabralo precej dogodivščin, veselih in žalostnih, šaljivih in resnih. A vse zgodbe v knjigi so resnične, je zatrdil Peter Čeferin.

Knjigo je izdala Cankarjeva založba, ilustriral pa jo je Izar Lunaček.

Marija Samec

Predstavitev knjige dr. Eda Škulja Škocjani in cerkve sv. Kancijana

V soboto, 9. junija, so se že petič srečali prebivalci krajev z imenom Škocjan, letos v Škocjanu pri Turjaku. Ob tej priložnosti je domači župnik dr. Edo Škulj pripravil knjigo Škocjani in cerkve sv. Kancijana, kjer je popisal kraje, ki nosijo ime po teh svetnikih, in cerkve, ki so jim posvečene. Knjigo smo predstavili tudi v Škocjanu na Dolenjskem v čast občinskemu prazniku med prireditvami Knobleharjevih dni.

Najprej so vse pozdravili domači župnik Damjan Štih ter predsednika Krajevne skupnosti in Kulturnega društva Škocjan pri Turjaku Jožef Kraševc in Jožef Marolt.

Dr. Edo Škulj, teolog, muzikolog, cerkvenoglasbeni praktik, poznavalec orgel, pedagog, župnik v Škocjanu pri Turjaku, je predstavil svojo novo knjigo. Že ko je leta 2005 prevzel župnijo Škocjan pri Turjaku, se je začel zanimati za sv. Kancijane. Za srečanje Škocjanov je temo le še razširil in dopolnil.

Iz knjige spoznamo legendo o dveh bratih in sestri Kanciju, Kancijanu in Kancijanili ter njihovem učitelju Protu. Sedem krajev nosi ime po zavetnikih kraja sv. Kancijanah: pet v Sloveniji, eden v Italiji in eden v Avstriji. Opisanih je 30 cerkva sv. Kancijana na slovenskem narodnostnem ozemlju, največ jih je prav v Sloveniji.

Avtor knjige dr. Edo Škulj je z izčrpnimi in duhoviti razlagami pritegnil polno dvorano obiskovalcev, da se mu je na koncu zahvalil tudi župan občine Škocjan na Dolenjskem Jože Kapler z doprsnim kipom misijonarja Ignacija Knobleharja.

Škocjan na Dolenjskem, Dvorana župnijskega doma, četrtek, 3. julija 2012.

Z desne proti levi: župan občine Škocjan na Dolenjskem Jože Kapler, avtor knjige dr. Edo Škulj in moderatorka večera Marija Samec, foto: Drago Samec

Marija Samec

Sejem knjig in druženja

V sredo, 29. 8. 2012, se je v centru Grosuplje zbrala pisana množica vseh, ki imamo radi druženje, predvsem pa knjige. Sejem, imenovan Knjige in malinov'c, je v organizaciji Zavoda Drevored pomagala uresničiti vrsta prostovoljcev. Prav vsi udeleženci so pohvalili dogodek in istočasno izrazili željo po pogostejšem tovrstnem srečevanju meščanov. Dogajanje je bilo posvečeno knjigi; prodajali, menjavali in predstavljali so knjige raznolikih vsebin, starosti in oblik in še marsikaj, kar sodi k pisani besedi. Srečanje smo popestrili s kreativnimi delavnicami za otroke, glasbenim nastopom in uro pravljic. Poskrbeli smo tudi za prigrizek in seveda brezplačen malinov'c. Adamičeva ploščad je tako spet za nekaj ur postala center druženja. Lahko bi rekli kar mestna dnevna soba s prijetnimi kotički za branje, otroško igro, debatiranje...

V Drevoredu smo prejeli v dar oziroma začasno hrambo mnogo knjig, za katere že imamo idejo kako naprej. Mnogi so se oddahnili, ko so jih lahko oddali, kajti stran se knjig ne meče. Sami jih ne potrebujejo, nekoga pa bodo mogoče razveselile. Želimo si, da se ob letu osorej ponovno srečamo v senci mestnih lip s knjigo v roki.

Na koncu zahvala vsem (in ni vas malo), ki ste kakorkoli prispevali k uspešno izpeljanemu dogodku.

Andrej Brezec, DREVORED, Zavod za aktivno mesto

Grosupeljski škrat Velikan pod Boštanjem

Od ponedeljka, 13. avgusta 2012, in vse do petka, 24. avgusta 2012, so v Centru Grajski vrt Boštanj potekale poletne ustvarjalne delavnice. Otroci in mladina so ves ta čas ustvarjali iz recikliranih materialov in pri svoji kreativnosti uporabljali časopisni papir, tulce WC papirja, lončke in druge materiale, preizkusili pa so se tudi v cirkuških veščinah, plesu in različnih družabnih in športnih igrah.

Sredi ustvarjanja pa sta jih v petek, 24. avgusta 2012, s svojim obiskom presenetila tudi župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar. Mladi so njima imeli kaj pokazati, saj so v preteklih dveh tednih res veliko ustvarili, med drugim tudi škrate Velikana, ki ima, kot so dejali sami, tolikšno stopalo, kolikšna sta naš trup in glava skupaj. Pod mentorstvom kiparja Ljubomirja Zidarja je bil tudi škrat Velikan izdelan iz recikliranih materialov. Izvedbo delavnic so omogočili Kulturno društvo Grosuplje – mesto kipov, Občina Grosuplje, Center Grajski vrt Boštanj, Pe-karna Grosuplje in Zveza kulturnih društev Grosuplje.

Jana Roštan

Slikar in grosupeljski učitelj likovne vzgoje Viktor Magyar v Trebnjem

Premalo poznamo in cenimo ljudi, ki so s svojim delom pomembno zaznamovali svoj čas in kraj, kjer so ustvarjali. Slikar Viktor Magyar (1934-1980), eden vidnejših predstavnikov slovenske naivne umetnosti, je devet let življenja, dela z mladimi na osnovni šoli in intenzivnega likovnega ustvarjanja preživel na Grosupljem.

Rojen je bil v vasi Motnik blizu Kamnika, šolanje je uspešno zaključil na učiteljskihi v Ljubljani in se vpisal na Akademijo za likovno umetnost. Študija zaradi različnih okoliščin ni zaključil, zato je nadaljeval poklicno pot učitelja najprej v Pregari v Istri, nato v Črni blizu Kamnika ter kmalu zatem, leta 1963, na Čatežu pri Trebnjem in od leta 1971 do svoje smrti leta 1980 pa v Grosupljem. V tem času je spoznal hrvaškega novinarja Gerharda Ledića in slikarja Krsta Hegedušića, ki sta ga popeljala v svet ustvarjanja, razstavljanja in prijateljevanja s slikarji in kiparji jugoslovanske naive.

Sodeloval je pri ustanavljanju trebanjskega Tabora likovnih samorastnikov, bil eden od njegovih prvih udeležencev, se ga udeležil večkrat ter sodeloval na številnih razstavah in salonih. V letu 2012 praznuje Tabor že 45 let organiziranega delovanja. Zato ni naključje, da je letošnji osrednji razstveni dogodek Galerije likovnih samorastnikov Trebnje namenjen prav Viktorju Magyarju.

Avtor razstave in dober poznavalec Magyarjevega opusa Aleksander Bassin je v Galeriji likovnih samorastnikov v Trebnjem postavil pregled slikarjevega celotnega ustvarjalnega opusa, ki ga predstavlja izbor likovnih del iz zbirke Galerije likovnih samorastnikov Trebnje, zbirke svojcev ter številnih zasebnih zbirk. Obsega 78 likovnih del (olje na les in risbe). Izšel je tudi obsežen katalog. Njemu posvečena razstava v Galeriji likovnih samorastnikov v Trebnjem je na ogled od 17. maja do 21. oktobra 2012.

Marija Samec

Živahno v Galeriji Mestne knjižnice Grosuplje tudi poleti

V juniju in začetku julija so v Galeriji Mestne knjižnice Grosuplje razstavljali člani likovne skupine Paleta. Njihove grajske zgodbe na domiselno oblikovanih slikah so si ogledali mnogi obiskovalci. Organizirane skupine otrok iz grosupeljskih vrtcev redno obiskujejo galerijo in tako že otrokom privzgojajo vedenje, da obstaja svet lepega, svet umetnosti.

V torek, 10. julija 2012, je v galeriji razstavil svoje slike v Grosupljem živeči mladi slikar **Eduardo Oliveira Bentub** z Zelenortskih otokov. Prihaja z otokov sredi Atlantskega oceana, zato so njegove slike barvite, živahne, prikazujejo vsakdanje življenje otčanov pri delu, plesu in glasbi. Tako je mladi slikar z eksotično motiviko in žarečim koloritom poživil likovno sceno v naši gale-

riji. Učenca Glasbene šole Grosuplje Anton Lorenzutti na kitari in Jošt Lampret na violini sta z zanimivim in neobičajnim izborom glasbe razgibala obiskovalce razstave.

V torek, 7. avgusta 2012, pa se je v naši galeriji predstavil indijski slikar **Ramesh Terdal**. Otvoritvene slovesnosti se je udeležil tudi indijski ambasador Jayakar Jerome. Pozornost so zbudile slikarjeve zakrite podobe žensk z zaprtimi očmi v prijetno pomirjujoči medeno rumeni svetlobi in v različnih odtenkih rjave barve. Za pogostitev je poskrbela indijska restavracija Namaste iz Ljubljane, program pa je popestrila plesna skupina Savanah z indijsko glasbo in orientalskimi plesi.

Marija Samec

Izjemen uspeh glasbene skupine "BAD BOYS BAND"

BAD BOYS BAND je otroška glasbena skupina, ki so jo ustanovili pred tremi leti v okviru Glasbene šole Lipičnik v Grosupljem. Skupino sestavlja šest otrok, starih od 8 do 13 let.

Vid Kavaš, Jan Brodnik in Lili Mišigoj so kitaristi skupine. Najmlajši Mark Brodnik z vsem srcem igra klavir. Aljaž Miklavžin je spreten bobnar, Neja Peternelj in Vid pa rada skupaj zapojeta.

Na osebno povabilo svetovno znane glasbene lestvice BEAT100 se je skupina prijavila na tekmovanje novih glasbenih talentov. Na glasbeni lestvici so tekmovali ves mesec s svojim otroško zabavnim video spotom "Projekt Venera". V tem video spotu so otroci iz skupine tudi sami zaigrali, kako se odpravljajo na planet Venero ter pakirajo svoje glasbene inštrumente za to dolgo potovanje. Video spot ter pesem sta narejena po skladbi "The Final Countdown" znane skupine Europe. Celo skupina Europe je otrokom napisala nekaj vzpodbudnih besed na njihovi spletni strani.

Čeprav ob prijavi na BEAT100 tekmovanje otroci niso pričakovali posebnega uspeha, saj je na glasbeni lestvici kar okoli 2000 tekmovalcev, je njihov vesel in otroško razigran video spot pritegnil množico glasovalcev. Zanje so glasovali tako slovenski glasbeni navdušenci kot tudi različni mladi iz vsega sveta. Posebno so se priljubili ameriškim najstnikom. Njihov video spot si je ogledalo 2330 glasbenih oboževalcev, zbrali pa so 560 glasov.

Ob zaključku tekmovanja, 2. septembra 2012, je skupina BAD BOYS BAND dosegla 3. mesto na tej svetovno znani glasbeni lestvici za nove talente. Nagradili so jih tudi s prvim uradnim člankom o skupini na javnem glasbenem omrežju.

Ob začetku tega šolskega leta se člani mlade skupine že veselijo nove pesmi in snemanja novega video spota. Če bodo med šolskim letom zelo pridno vadili, bodo morda spomladi pripravili čisto pravi koncert skupine. Njihovi oboževalci se tega še posebno veselimo!

Zvezdana Haszlakiewicz

Počitniški živžav v Mestni knjižnici Grosuplje

V tednu med 20. in 24. 8. 2012 se je v knjižnici zadrževala množica radoživih osnovnošolcev, saj so potekale počitniške delavnice. Zbrali smo se ob 10.00 in se družili do 13. ure. Ker nam je uspelo odkriti recept za preganjanje dolgčasa, nam je čas tekkel zelo hitro. **Zabavati se v dobri družbi**, to je tisti skrivni ključ in mi smo ga s pridom uporabljali. In kaj smo počeli? Poslušali napete in duhovite zgodbe, se igrali, prepevali ter se preizkušali v ročnih spretnostih. Naučili smo se šivati, ustvarjali cvetoči travnik, pisali zgodbe, se preizkusili v kaligrafski pisavi in igrali družabne igre. Prehitro je minilo, razšli pa smo se v pričakovanju novih dogodivščin, ki jih prinaša novo šolsko leto.

Za Mestno knjižnico Grosuplje,
Tanja Zavašnik

Vabljeni v novo sezono ZKD Grosuplje!

Četrtek, 11. 10., ob 17.00, Kulturni dom Grosuplje; Gledališče Lalanit, ZKD Grosuplje - Otroški abonma 2012/2013 Dragotin Kette, Katja Povše, Iuna Ornik: ŠIVILJA IN ŠKARJICE, lutkovna predstava

Zgodba: Na nekem gradu živi pridna šivilja Bogdanka in dela za nečimrno grofico. Bogdanki družbo dela le majhen ptiček, ki ji nekoč podari škarjice, ki kar same režejo in krojijo, če le uporabiš prave besede. Ko grofica zagleda čudežne škarjice, si jih nasilno prisvoji in Bogdanko spodi z gradu. Toda ... ali grofica pozna prave besede?

Ustvarjalna ekipa: režija: Katja Povše, dramaturgija: Katja Povše, Iuna Ornik, likovna podoba: Maja Peterlin, izdelava lutk: Maja Peterlin, Zoran Srdić, Žiga Lebar, izdelava scene: Edi Šimec, Maja Peterlin, glasba: Andrej Žibert, animacija in igra: Iuna Ornik.

Letošnji otroški abonma ZKD Grosuplje 2012/2013 je Njofku, naši pasji maskoti, prilepil na občutljivi nosek vonj po skromno-

sti, pogumu, neustrašnosti, prisrčnosti in pravičnosti, ki ga je pripeljal do junakov pravljic, ki so nastale v slovenskem prostoru. V brezmejnem svetu domišljije bomo spoznavali različne estetike lutkovne animacije, ki s svojo dinamičnostjo in ekspresivnostjo izluščijo sporočilo pravljice, ki bo dobra iztočnica za prijetne pogovore v družinskem krogu pred in po predstavah, ki odstirajo razumevanje in poznavanje ožjega in širšega sveta, v katerem živimo. Izvajalci oživiljenega pravljичnega sveta, ki oblikujejo naš abonma, so med najbolj prodornimi slovenskimi lutkovni ustvarjalci z referencami na domačih in tudi tujih festivalih. Tudi letošnje dogajanje za otroke je poleg vas, dragi abonenti, podprla Občina Grosuplje. Za nameček pa si boste lahko v februarju 2013, mesecu kulture, ogledali dve lutkovni predstavi, za novo leto pa Gledališče Hiška v tistem dogovoru z dedkom Mrazom za vas s posebnimi ugodnostmi pripravlja novoletno predstavo.

1- 5. oktober, TEDEN OTROKA 2012, zaključeno za VVZ Kekec, OŠ Brinje Grosuplje ter OŠ LA Grosuplje

Teden otroka v oktobru je za nas poseben praznik, saj nas standardno obišče več kot 1300 otrok. Ponudba, ki jo zanje pripravljamo, je povezana s kulturnimi dogodki, ki prispevajo k boljšemu razumevanju sebe in sveta okoli nas ter so posredovani mladim obiskovalcem na izviren in domiselni način. Izvajalci, ki smo jih izbrali v letošnji ponudbi, prihajajo iz cele Slovenije. Za termine in ure nastopov se uskladimo s šolami in vrtci, ki želijo v tem tednu otrokom ponuditi še nekaj več.

Ustvarjalne ekipe izvajalcev: Carmina Slovenica Maribor, Gledališče Koper, Lutkovno gledališče Maribor, Šolski Kinobalon – Kinodvor in Slovenska kinoteka Ljubljana.

Petek, 26. 10., ob 19.30, Kulturni dom Grosuplje, Boom teater, Miki Bubulj: SVETOVALNICA, komedija o partnerskih odnosih

Zgodba: Viki je moderna emancipirana ženska 30-ih let, ki je vse bolj nesrečna in nezadovoljna s svojim starokopitnim fantom Erikom. Njeno nezadovoljstvo pripelje do varanja s poročenim moškim srednjih let. Erik ne vidi druge rešitve kot obisk zakonske svetovalnice, kjer končno izlijeta iz sebe vse, kar ju moti. S svojimi izpovedmi se dotakneta tudi svetovalke Majde, ki z njuno pomočjo ugotovi, kaj manjka njenemu zakonu. Splet okoliščin privede do številnih komičnih zapletov in še bolj šokantnega odkritja. Par spozna, da je varanje le začasen beg pred težavami in da so edina stalnica spremembe, ki se jih vsi tako zelo bojimo, Majda pa ugotovi, da je preveč pozornosti posvečala problemom drugih zakoncev in premalo svojim. Predstava se na komičen način ukvarja z večnim bojem med moškimi in ženskami ter s pripadajočimi stereotipi, hkrati pa nam ponuja zabavno primerjavo med tradicionalnim in novodobnim zakonom. Gledalci bodo v predstavi našli odgovor tudi na marsikatero vprašanje glede njihovih medsebojnih odnosov.

Ustvarjalna ekipa: režija: Miki Bubulj, kostumografija: Emina KalimanAlišič, tehnika: Žiga Okorn; igrajo: Jernej Kuntner, Nina Ivanič, Maja Martina Merljak, Miki Bubulj

Nedelja, 14. 10., ob 16.00, Kulturni dom Grosuplje, Gledališče Kulturnega društva sv. Mihaela Grosuplje: Jean-Baptiste PoquelinMolière: PRILOŽNOSTNI ZDRAVNIK, komedija – premiera

Zgodba: Komedija govori o mladem fantu, ki se zaljubi v dekle, ki je že oddano oz. obljubljeno bogatemu starcu. Da bi lahko dobil dekle, se mora otresti tekmeča in pridobiti dovoljenje njenega ljubečega in preračunljivega očeta. To pa je vse prej kot enostavno. Zato se fant posluži domiselne prevare. V igri so vse sestavine dobre komedije: sramežljiva in prepovedana mlada ljubezen, koristoljubje, naivnost, bistroumno spletkarjenje, komično zavajanje, pa tudi zelo napeti zapleti, ko so junaki tik pred tem, da bo vsa potegavščina propadla.

Ustvarjalna ekipa: režija: Marjan Adamič in Manica Janežič Ambrožič, scena in rekviziti: Vili Mokorel, glasbena oprema in kostumi: Manica Janežič Ambrožič, mentorica folklorne skupine: Ivica Poderžaj, šepetalka: Ivanka Rajh, tehnična ekipa: Emil Rus, Tomaž Cunder, Janez Grum, Janez Kozlevčar, Anton Rajh, Tone Kutnar; organizacija: Marjan Adamič; igrajo: Metod Hribar, Gašper Primc, Robert Ribič, Mirko Anželj, Ambrož Zaviršek, Lea Adamič, Nevenka Marolt.

Info ZKD Grosuplje

Dan spominov na Ilovi Gori – sobota, 20. oktober

Združenje borcev za vrednote NOB GROSUPLJE tudi letos pripravlja spominsko prireditev na Ilovi Gori. Prireditev je namenjena obujanju spominov na dogodke v zadnjih oktobrskih dneh leta 1943, ko so nemški okupatorski vojaki obkolili partizanske borce Cankarjeve in Ljubljanske brigade, ki so zasedali položaje na širšem območju Ilove Gore. V borbah, ki so trajale od 31. oktobra in se v noči s 4. na 5. november končale s prebojem partizanov iz obroča, je padlo okrog 135 partizanskih borcev. Okoli sedemdeset neznanih borcev počiva v grobnici ob spomeniku na Ilovi Gori. Nemci so se znesli tudi nad domačini, za njimi pa so ostale požgane in izropane vasi.

Ljubezen in pripadnost domovini smo Slovenci v zgodovini že večkrat dokazovali in se uprli tistim, ki so nas hoteli pokoriti, nam prepovedati materin jezik in nas pregnati z naših ognjišč. Maistrovi borci, Tigrovc, partizanski borci, borci osamosvojitvene vojne so dokaz, da znamo stopiti skupaj takrat, ko nam je najbolj hudo. V NOB so se morali partizanski borci več kot štiri leta boriti z močno oboroženo vojsko fašističnega zavojevalca, zato je prav, da se pomembnih dogodkov iz NOB še posebej spoštljivo spominjamo in ohr-

njamo spomin tudi prihodnjim rodovom z upanjem, da se grozote vojne ne bi nikoli več ponovile.

Vse občane občine Grosuplje zato vabimo, da v soboto, 20. oktobra 2012, ob 11. uri, pridete na Ilovo Goro skupaj s svojimi vnuki, pravnuki.

Tiste, ki radi hodite, vabimo, da pridete na Ilovo Goro s pohodniki že XVII. pohoda spominov po Radenskem polju in Ilovi Gori. Štart pohoda je v soboto, 20. oktobra 2012,

ob 7. 30. uri, izpred gostilne Lunca v Zagradcu pri Grosupljem. Pohodniki imejte ustrezne čevlje za hojo po rosnih travnikih in močne svetilke za obisk jame.

Pohod in prireditev bo v vsakem vremenu. Pohodniki hodijo na lastno odgovornost. Naj postane Ilova Gora kraj združevanja vseh svobodoljubnih ljudi in kraj sklepanja novih prijateljstev.

Franc Štibernik,
Predsednik ZB NOB Grosuplje

2. Red bull Flugtag- malo drugačno tekmovanje v letenju

Drugi slovenski Red bullov letalni dan je potekal 16. junija v Ljubljani na Špici, na katerem je zelo uspešno nastopila tudi naša ekipa, ki smo jo sestavljali Jože Zajc, Jure Tratnik, Loredana Zajc, Boštjan Mencin in Uroš Roštan.

Kaj je Red bull Flugtag?

Red bullov letalni dan postavlja pred izziv povsem običajne ljudi, da se za nekaj mesecev prelevijo v letalske konstruktorje in graditelje, ki poizkušajo iz vseh mogočih materialov izdelati letalo na človeški pogon ter z njim na Red bullov letalni dan poleteti čim dlje s ploščadi, ki se dviga 6 metrov visoko nad gladino reke Ljubljanice.

Od kod ideja za sodelovanje in kakšen je prijavni postopek?

Ideja o sodelovanju se je porodila na rednem letnem občnem zboru našega Modelarskega društva Grosuplje, čigar člani smo bili člani ekipe Red bull Flugtag. Želja po sodelovanju je bila še toliko večja, ker smo vedeli, da bomo letošnje leto povsem prikrajšani za letenje z našimi modeli letal, saj smo zaradi kmetijskih interesov izgubili zemljišče, na katerem je bilo naše modelarsko letališče.

Sodelovanje na takem dogodku se začne z oddajo idejne skice letalnika, ki je, skupaj z opisom petčlanske ekipe, temelj za uvrstitev na dogodek. Prve zamisli o letalniku so vsebovale vsemogoče skice iz aktualnih političnih "afere", med drugim smo hoteli izdelati "Letečo patrijo". Vendar pa smo kot člani modelarskega društva, ki vsaj malo obvladajo teorijo letenja, kmalu uvideli, da izvirna ter smešna letalna naprava ne bo letela kaj bolje od kamna, zato smo vse naše napore ter znoj usmerili v dolžino leta, in sicer tako, da smo za tridesetsekundni nastop, ki smo ga morali uprizoriti, pred letom vadili le dva dni pred dogodkom. Po enotedenskem premišljevanju ter medsebojnem izmenjevanju idej je na papirju ostala le skica nekakšnega starodobnega jadralnega letala, brez imena, brez teme.

Pa vendarle je tudi naše letalo dobilo ime ter temo, in sicer, ko smo na asfaltni ploščadi pred gasilnim domom testirali surovo moč naših mišic z namenom, da bi pridobili podatek o hitrosti, ki jo lahko dosežejo štirje člani ekipe, medtem ko potiskajo letalnik s pilotom, ki skupaj tehtata približno 150 kg. Pridobljeni podatek o hitrosti nam je pomagal pri začetnih izračunih potrebne površine kril. Ker smo bili ravno pred gasilskim domom, je letalo dobilo ime "Leteča šprica", ekipo pa smo poimenovali "Špric team". Tema je bila zelo

gasilsko obarvana, zato je bil temu primeren tudi tridesetsekundni nastop naše ekipe, ki je imel sledečo vsebino:

V daljavi naj bi gorelo, kar smo sprva skušali pogasiti z nekaj vedri vode, ker ta "akcija" seveda ni uspela, smo bili prisiljeni uporabiti naše gasilsko letalo "Letečo šprico", da bi pogasili požar.

Tako je končna prijavna skica z opisom vseh članov ekipe, našo "Letečo šprico" ter temo romala na izbor.

Po uspešnem preboju na seznam sodelujočih nam je za realizacijo izgradnje ostalo le še dobra dva meseca in pol.

Sama gradnja letalne naprave je ves ta čas zahtevala ogromno izzivov ter "tuhtanja" v zgodnje jutranje ure.

Na dan dogodka

Tekmovalni dan je bil vroč in dolg. Za nas tekmovalce se je začel že pred sedmo uro zjutraj, do poldneva pa so bili sestavljeni in pripravljeni na let vsi letalniki. Do začetka so bile še dolge štiri ure, napetost je naraščala.

Pisana povorka se je končno začela premikati proti šest metrov visoki vzletni ploščadi. Skoraj polovica letalnikov je že bila v vodi, ko je prišla na vrsto tudi naša ekipa. Sledil je še zadnji predvzletni pregled in že smo tekli na vso moč. Rezultat nekaj stournega dela je zletel z vozička prvič in zadnjič, pri čemer smo osvojili dolžino leta 22,2 metra, ki je bila sicer najdaljša, a ne prav dolga.

Verjamemo, da bi se dalo leteti tudi nekoliko dlje, toda že s tem smo zelo zadovoljni, saj je navsezadnje šlo bolj za šov ter zabavo, kot pa za resno tekmovanje.

Naša ekipa je z najdaljšim letom ter kreativnostjo osvojila skupno drugo mesto, za kar smo prejeli nagrado za najdaljši let, to je polet naše pilotke z najboljšim slovenskim akrobatskim pilotom Petrom Podlunškom, ter za skupno drugo mesto skok s padalom za celotno ekipo.

Naj za konec omenimo, da je nova steza našega modelarskega društva že v gradnji, saj verjamemo, da z našo dejavnostjo ne škodujemo lokalni skupnosti, temveč koristimo v smislu spodbujanja boljšega preživljanja prostega časa mladine. Modelarstvo ponuja tudi široko paleto pridobivanja koristnih znanj, kot so timsko delo na delovnih akcijah, ki se v našem društvu organizirajo nekajkrat letno, druženje, "predaja" izkušenj od starejših na mlajše člane društva ter praktična znanja o popravilih modelov ter njihovih komponent.

Vaša ekipa Red bull Flugtaga!

Boksarski klub ŠD OPP Brezje

V Brezjem pri Grosupljem že štiri leta deluje Boksarski klub ŠD OPP Brezje pod vodstvom Jožeta Cuparja, ki prenaša na člane kluba znanje, pridobljeno v dolgoletnem treniranju in desetletnem mednarodnem tekmovanju. Jože Cupar je bil član ljubljanskega Boksarskega kluba Odred, kjer mu je starosta slovenskega boksa, legendarni, mednarodno priznani trener profesionalnega boksa Janez Gale, do potankosti razkril spretnosti in tehniko te športne discipline.

Narave športa, katerega korenine segajo v pradavnino - že pračlovek je v samoobrambi iztegnil roko - pa vseeno ljudje ne razumejo; ravno nerazumevanje ter nepoznavanje pravil botruje posledični krivični predstavi, ki jo ljudje do te panoge gojijo, kar se pogosto izrodi v strahospoštovanje. Dolgoletni član poudarja: "Boks je džentelmski šport."

V ŠD OPP Brezje je poudarek na rekreaciji. To pomeni, da se veliko dela na pridobivanju tehnike, kondicije in hitrosti. Teh treh elementov pri športu ni nikoli dovolj, tako da je tak način treninga primeren za vsakogar, saj lahko vsak posameznik izrazi svoje želje in je tako trening prilagojen njegovim potrebam. Klub člane sprejema skozi celo leto - dobrodošli so vsi, ne glede na starost ali spol. Medgeneracijski prepadi ali kakršne si že bodo razlike se premostujejo s spoštovanjem in prijateljskimi odnosi. Trenutni člani

prihajajo tudi iz sosednjih, večjih občin, kar priča o kakovosti treningov, ki jih nudi klub.

Potrditve dobrega dela so dosednji uspešni nastopi v slovenski boksarski ligi. Aprila letos so se prvič udeležili državnega prvenstva v boksu in osvojili tretje mesto med člani v poltežki kategoriji. Upošteva mladost kluba in s tem pomanjkanja izkušenj lesk bronja sije zlahkneje, še posebej ob prisotnosti klubov na tovrstnih tekmovanjih, katerih začetki segajo še v Jugoslavijo, in ob dejstvu, da borec zori vsaj sedem let. Obenem je tu še podmladek, ki že žanje uspehe v drugi slovenski ligi. Tistim, ki bi želeli sodelovati na amaterskih tekmovanjih, ponujamo enako možnost in pozornost kot onim, ki bi se radi le dobro prepotili, četudi le na rekvizitih brez vstopa v ring, borec se proti odvečnim kilogramom ali za boljšo kondicijo telesa.

Člani kluba se zavedajo, da je boks šport, ki sodi le v dvorano. Vljudno vabljeni na treninge, ki se ponovno začno septembra, dodatne informacije pa je mogoče najti na uradni spletni strani Športnega društva OPP Brezje.

Jurij Pajk

Dobili smo prvo športno trgovino in prenovljen fitness

V začetku meseca septembra je svoja vrata odprl prenovljen Fitness center Oz, ki ga bodo po novem vodili Tadej Frantar, Blaž Brezovar in Žiga Kovač. Novost v športni ponudbi na območju naše občine predstavlja tudi športna trgovina tik ob fitnessu, v kateri bo mogoče dobiti proteine, ogljikove hidrate ter ostala prehranska dopolnila iz verige športne prehrane Strong.si. »Naša prednost je ravno to, da imamo zraven fitnessa še športno trgovino,

poleg tega pa ponujamo storitve po nižjih cenah, kot so na primer v Ljubljani. Tisti, ki bo prišel k nam, bo imel tako na enem mestu možnost vadbe v fitnessu ter pomoč osebnega trenerja. Poleg tega pa nam je pomembno predvsem to, da je tukaj zbrana dobra družba - fitness namreč temelji na »domačnosti«,« je ob otvoritvi povedal osebni trener in lastnik trgovine Tadej Frantar.

Zadnji poletni dnevi so bili za trojico precej naporni, saj so obnovili notranjost fitnessa, poleg tega pa so se odločili za korak naprej in v ponudbo dodali možnost vodenih vadb, med njimi pilatesa, zumba in joga. Razmišljajo, da bi vpeljali še vadbo bike attack in zlata leta, kjer bi bil program vadbe prilagojen posebej za starejše. »Poudarek smo želeli dati tudi obisku žensk, zato smo izvedli anketo, v kateri nas je zanimalo, zakaj se nekatere ženske ne odpravijo v fitness, čeprav bi želele tam vaditi. Izvedeli smo, da mnogim ni všeč, če jih moški med vadbo gledajo, zato smo fitness ločili na building in kardio del, kjer se povečini nahajajo ženske,« je še povedal Frantar.

Tamara Barič

Ritmična gimnastika tudi v Grosupljem

Najboljša slovenska ritmična gimnastičarka Tjaša Šeme se je po olimpijski sezoni odločila za nov izziv. Jeseni bo namreč poleg treningov svoje znanje začela prenašati tudi na najmlajše v Grosupljem.

»Mlade deklice bodo imele naslednje leto možnost trenirati z mano. Vadbo načrtujem v vrtcu in osnovni šoli na Adamičevi. Za to sem se odločila, da bodo spoznale čar ritmične gimnastike in rekvizite ter delo z njimi. Ritmična gimnastika zajema osnove baleta, plesa in seveda gimnastike. Z vadbo dekleta pridobijo gibčnost, moč, ravnotežje, smisel za ritem in glasbo, izraznost in spretnost. Sama sem imela izredno veliko energije in prav treningi ritmike so mi bili zato še toliko bolj všeč. Imam lepe spomine na svoj začetek – vse se je začelo z igro, nato pa je postajalo vse

bolj resno. Mladim želim predvsem pokazati, kaj vse se da naučiti z rekviziti, tudi v povezavi z glasbo, jim dati voljo do gibanja, saj vsi vemo, da je to problem v današnjem času,« pravi.

25-letna Šemetova je sicer letos postala športnica leta 2011 v slovenski ritmični gimnastiki, po tem ko je lani v francoskem Montpelli-erju dosegla najboljšo slovensko uvrstitev vseh časov na predolimpijskih svetovnih prvenstvih. Na največja tekmovanja v svetovnem merilu se uvršča zadnjih 8 let, januarja letos je nastopila na predolimpijskem turnirju v Londonu, kjer pa je ostala brez vozovnice na olimpijske igre. Zadnje leto je imela tudi nekaj preglavic s poškodbo noge, zaradi česar je z napovedmi pred novo sezono še previdna.

Tamara Barič

Mlajši dečki A Rokometnega kluba Grosuplje na Eurofestu

Ekipe mlajših dečkov A (letnik 1999) se je udeležila tradicionalnega 20. eurofesta, ki je potekal med 1. in 6. julijem 2012 na slovenski obali. V skupinskem delu tekmovanja so igrali šest tekem, proti petim tujim klubom in slovenskemu Cimosu iz Kopra, dosegli pa so eno zmago. V zadnji tekmi so za končno enajsto mesto premagali danski klub Saeby HK s 16:4.

Miha Majetič

Rokometni klub Grosuplje v novo sezono 2012/13

V novi sezoni so s pripravami začele že vse ekipe. Članska ekipa RK Grosuplje je skupaj z mladinci odigrala dve pripravljalni tekmi: premagali so Slovan, ki prav tako nastopa v 1. B ligi, ter izgubili s prvoligašem Trimom iz Trebnjega.

Kadetska ekipa pa se je na prvo pripravljalno tekmo odpravila v Ivančno Gorico, kjer je izgubila za en gol.

Novi člani vabljeni

Vse otroke, ki jih zanima rokomet, vabimo, da se pridružijo ekipam in se preizkusijo v tem hitrem in atraktivnem športu.

Več informacij na www.rk-grosuplje.si/prijava ali na telefon 031/362-389.

Miha Majetič

Teško ponovljiva sezona

Čeprav je nova nogometna sezona že v polnem teku, je prav, da obudimo spomin na izjemno uspešno sezono 2011/2012 grosupeljskih desetletnikov. Na sezono, ki jo tako tisti, ki so se za barve NK Brinje borili na igrišču, kot tisti, ki smo fante od septembra do junija vzpodbujali na domačem igrišču in na gostovanjih, ne bomo pozabili. Razlogov za ta zapis je več, med njimi pa naj na tem mestu izpostavim zlasti zagotovilo naogometa željnimi fantom iz širšega grosupeljskega okoliša, da je delo v NK Brinje kakovostno in ob ustreznem angažmaju prinaša rezultate. Fantje, ki branijo barve grosupeljskega nogometnega kolektiva ter s tem na gostovanjih po Sloveniji in tujini predstavljajo tudi občino Grosuplje, zaslužijo boljše razmere za vadbo.

Pod trenerskim vodstvom Daliborja Đukiča so se začeli fantje na lansko sezono pripravljati že v začetku avgusta 2011. To je bilo približno mesec dni pred začetkom ligaškega tekmovanja, v katerem nogometaši Brinja že leta nastopajo v najkakovostnejši skupini A Medobčinske nogometne zveze Ljubljana (MNZLj). Prvi del treninga v avgustu je bil namenjen nabiranju moči, ki večini fantov nekoliko poide v dobrem mesecu brez intenzivnih treningov, v drugem delu pa jih je trener že seznanil s taktičnimi zamislimi in je že kreiral ekipe za prihajajočo sezono, ki bi jo lahko razdelili na 3 dele: ligaško tekmovanje, udeležbo na turnirjih in zimski ligi Rad igram nogomet.

Ligaško tekmovanje

V skupini A MNZLj, ki je sicer ena od petih tekmovalnih skupin v tem tekmovanju, so se nogometaši Brinja merili z vrstniki devetih klubov. S 15 zmagami, neodločenim izidom, dvema porazoma (46 točk) in razliko med prejetimi in danimi zadetki 79:18 so zasedli odlično 3. mesto, takoj za favoriziranima ekipama Domžal (49 točk) in Olimpija Ljubljana (48 točk).

Udeležba na turnirjih

V sezoni 2011/2012 so nogometaši Brinja nastopili na štirih močnih turnirjih, na katerih so dosegli 15 zmag, petkrat so igrali neodločeno, štirikrat pa so bili uspešnejši nasprotniki.

24. septembra 2011 so se v Športnem parku v Slovenski Bistrici udeležili mednarodnega turnirja Slovenia open 2011, 6. maja 2012 so se v Radomljah udeležili kvalifikacijskega turnirja CordialCup 2012, 2. junija 2012 pa so sodelovali na turnirju Legea Open v Grosupljem, kjer so zmagovalci tega tradicionalnega dogodka, na katerem je nastopilo 15 ekip, s petimi zmagami in neodločenim izidom postali prav nogometaši Brinja. Zadnji turnir, 17. junija 2012, je potekal v verjetno najlepšem nogometnem centru v Sloveniji, v Kidričevem, na katerem pa so nogometaši Brinja sanjsko sezono zaključili z odličnim 3. mestom.

Zimska liga Rad igram nogomet (RIN) in drugo

Obdobje med koncem jesenskega in začetkom spomladanskega dela prvenstva je dolgo, saj traja kar 5 mesecev. V omenjenem obdobju nogometaši večinoma trenirajo v dvoranah, njihovi trenerji pa se odločijo za udeležbo na različnih dvoranskih tekmovanjih. Če je na voljo igrišče z umetno travo, pa je mogoče tudi pozimi okroglo usnje brcati na prostem.

Desetletniki Brinja so tako v obdobju od novembra do marca nastopali v zimski ligi Kelme Open 2012 U-12 v Ivančni Gorici, kjer so z leto in dve leti starejšimi tekmeci nabirali pomembne tekmovalne izkušnje na velikem nogometnem igrišču. Da so jih ob koncu sezone dobro unovčili, zdaj bralci tega prispevka že veste.

Pozimi pa so se nogometaši Brinja udeležili tudi zimske lige RIN, kjer so s prepričljivimi igrami, šestimi zmagami, dvema neodločenima izidoma in enim porazom, prav tako opozorili nase.

Za desetletniki Brinja, mnogi med njimi so danes že enajstletniki, je tako res izjemna in morda težko ponovljiva sezona. Pod vodstvom uspešnega trenerja Daliborja Đukiča so v 51 uradnih tekmah namreč kar 36-krat zmagali, 9-krat so igrali neodločeno, premoč nasprotnikom pa so morali priznati le šestkrat. Še bolj zavidljiva je razlika med danimi in prejetimi zadetki (151:40), ki pridobi na pomenu ob dejstvu, da so Grosupeljčani vso sezono igrali brez pravega vratarja, saj so se na mestu med vratnicama izmenjavali igralci. Prav tako kot uspehov na igrišču pa smo bili vsi, ki smo mlade igralce vzpodbujali skozi sezono, veseli njihovega ekipnega duha, nepopustljivosti in dobrega prenašanja sicer maloštevilnih neuspehov, to pa so lastnosti, ki jim bodo v življenju prišle še kako prav.

Grosupeljčani so državni prvaki v distančnem jahanju

Na letošnjem državnem prvenstvu v endurancu ali distančnem jahanju, ki se je odvijalo na prizorišču Konjenskega kluba Stol v Žirovnici, so slavili člani grosupeljskega Konjenskega kluba Beli vranec. V najmočnejši kategoriji CEN** na 81km sta s slabo uro in 20 minutami prednosti slavila Helena Okorn in HS Ebla, ki sta prejela tudi nagrado za najbolje pripravljenega konja »Bestcondition«. Slavje je dopolnila še Kim Hočev var z Vezirjem, ki je postala državna podprvakinja. Tretji je bil Damjan Horžen z Nikito. Slavje grosupeljskega kluba je dopolnilo še ekipno zlato, ki so si ga prislužili Helena Okorn, Kim Hočev var in Marjan Primc, ki je bil drugi v hitrostni kategoriji CEN* na 54 kilometrov. V nižji hitrostni kategoriji na 54 kilometrov je sicer slavila Tanja Malovrh z Bink Alijem iz Konjenskega društva Podhójca. Tretji je bil Franci Lisjak z Mondom iz Konjenskega kluba Pip Ljubljana. Ekipno srebro državnih prvakov sta odnesla Franci Lisjak in Damjan Horžen za Konjenski klub Pip, bron pa Bogomir in Karmen Vnučec za Konjenski klub Ljubljana.

Helena Okorn

Regijsko tekmovanje oračev v Grosupljem

Člani strojnega krožka Kmetovalec so ob strokovni in organizacijski podpori kmetijske svetovalne službe KGZS Zavoda Ljubljana ter ob sodelovanju DPM Kalček iz Ivančne Gorice v soboto, 29. julija 2012, že sedemnajsto leto zapored pripravili prireditev. Letošnja tema je bila ponovno oranje in osnovna obdelava tal in zato se je na prireditvenem prostoru zbralo kar lepo število okoliških kmetov s svojimi delovnimi stroji – traktorji s plugi, ki so jih ob pomoči Joška Habjana in Antona Markoviča (DPM Kalček) nastavili in pripravili za pravilno oranje. O pomembnosti pravilne nastavitve plugov pred oranjem in s tehničnimi podrobnostmi je prisotne seznanil Jože Benec, ki že dolga leta z veseljem sodeluje tudi na tekmovanjih oračev kot sodnik in vodja tekmovanj, sicer pa je direktor KGZS Zavoda Ljubljana.

Da je pravilno oranje lahko tudi tekmovalna disciplina, je bilo vsem prisotnim jasno, ko so si ogledali orače pri oranju na njim določenih parcelah. Letos se je za tekmovanje prijavilo 11 sodelujočih, orali so v dveh tekmovalnih kategorijah, in sicer s plugi krajniki in obračalnimi plugi. V kategoriji plugov krajnikov je prvo mesto zasedel Franc Kavšek, že veteran v tekmovanjih iz Ivančne Gorice (Rok Šarc iz Radomelj je bil drugi in tretje mesto je zasedel Matjaž Kralj iz Ivančne Gorice).

Kategorija obračalnih plugov pa je prinesla naslednje zmagovalce: prvo mesto je zasedel Anton Markovič iz Ivančne Gorice; drugi je bil France Omahen tudi iz Ivančne Gorice, tretje mesto pa je

Zmagovalci v spretnostni vožnji, foto: Metka Ceglar

pripadlo Karlu Glavanu iz Žužemberka.

Da je bil dan popoln, se je v spretnostni vožnji pomerilo osem tekmovalcev, med njimi tudi dva najmlajša člana sekcije Mladih v SK Kmetovalec Grega in Blaž Jaketič. Seveda so tudi tekmovalci spretnostne vožnje prejeli pokale in priznanja, in sicer: Štefan Kastelic za prvo mesto in najboljši čas, Klemen Steh za drugo mesto – oba iz Ivančne Gorice, tretje mesto pa je pripadlo Alešu Pečjaku iz Grosupljega.

Razen tekmovalnega dela in nastavitve plugov so si obiskovalci lahko ogledali še najnovije stroje v zastopstvih KTC Novo Mesto in EuroGlobtrade ter domačega prodajalca dvoriščne mehanizacije, podjetja LinFis, d.o.o.

Ana Pavčič

Oratoriji 2012 v župnijah grosupeljske občine

Oratorij na Kopanju

Predzadnji teden poletnih počitnic so si mladi na Kopanju že tretjič vzeli čas in pripravili težko pričakovan župnijski oratorij. Na njem so otroci in animatorji hodili za misijonarjem in škofom Friderikom Irenejem Barago, ki je pred dvesto leti odšel v Severno Ameriko med Indijance oznanjat Božjo besedo.

Oratorij so pričeli s sveto mašo, darovano za blagoslov prihajajočega tedna. Po končani sveti daritvi jim je pridružen kosec povedal, kako so včasih opravljali kmečka dela. Na koncu vsakega opravka so gospodinje obvezno pripravile nekaj za pod zob in na oratoriju tudi tega ni manjkalo. Drugi dan je bil zaznamovan z vodnimi igrami, skupine so izdelovale volnene cofke, slikale s krompirjevimi štampiljkami, gubale origami izdelke. Pridružili so se nam tudi domači pritrkovalci, ki so otrokom pokazali osnove pritrkovanja. V petek so si v Slovenskem etnografskem muzeju ogledali zbirko predmetov, ki jih je iz Severne Amerike prinesel Friderik Baraga.

Med oratorijem so spali v šotorih kot Indijanci. Oratorij so zaključili z mašo, pri kateri so jih spremljali tudi starši.

Zahvaljujejo se gospodu župniku Janezu Kebetu za njegovo pripravljenost priskočiti na pomoč v vsakem trenutku. Zahvala gre tudi sponzorjem in donatorjem: Avtoprevoznišvo Vinko Zajc, Kmetija Potokar, Krajevna skupnost Račna in Pekarna Grosuplje.

Oratorij na Polici

Letos je na Polici potekal oratorij od 11. do 14. julija. Udeležilo se ga je 20 otrok in 5 animatorjev.

Letošnja tema je v središče postavila Marijo Dominiko Mazzarello, sodobnico ustanovitelja oratorija don Boska, ki je celo svoje življenje posvetila delu z mladimi.

Skupaj so na oratoriju molili, peli, spoznali življenje Marije Dominike Mozzarelle, se igrali, ustvarili spominke, hodili na sprehode, na ogled znamenitosti pa so se odpravili v Dedni Dol v cerkev Žalostne Matere božje.

Oratorij v Šmarju – Sapu

Oratorij je potekal od 6. do 10. avgusta. Vsak dan so se zbirali ob 9. uri in bili skupaj do 15. ure. Dneve so začeli z odpeto himno in dvigom zastave, ga nadaljevali z katehezami, delavnicami, molitvijo, toplim kosilom (letos so ga pripravljali v vrtcu Kekec) in ga končevali z igrami. Sodelovali so lahko v likovni, glasbeni, plesni, lesni, športni ali kuharski delavnici. V sredo so za popestritev tedna odšli v Zacurek. Na poti do tja je vsaka skupina sestavljala svojo zgodbo. Oratorij so zaključili skupaj s starši in drugimi župljani v nedeljo, 12. avgusta. Vse skupaj pa bi bilo seveda težko izpeljati brez denarne pomoči, ki so jim jo tudi letos namenili sponzorji: Občina Grosuplje, Vitaline, TGP Žnidaršič in Cementni izdelki Zobec. Hvala jim.

Oratorij v Žalni

V Žalni je zadnji teden v juniju potekal vsakoletni oratorij. Oratorija se je udeležilo 70 otrok in okoli 20 animatorjev. V vsaki skupini sta bila 2 animatorja in po starosti razvrščeni otroci. Naslov letošnjega oratorija je bilo ZA TEBOJ in je bil posvečen življenju in delu Friderika Barage. Na oratoriju so se pogovarjali, vsak dan so odšli tudi v cerkev, veliko so peli, dobivali nove prijatelje in srečali stare, imeli vodne igre ter še veliko drugih zabavnih stvari. En dan so tudi obiskali muzej v Ljubljani. Hvala Tini Koščak in drugim v muzeju. Hvala pa tudi organizatorici oratorija Mojci, župniku Andreju Šinku, otrokom, da so prišli in animatorjem. Zahvaljujejo se sponzorjem: Občini Grosuplje, Pekarni Grosuplje in Partner grafu.

Povzeto po Timoteju Grudnu, Katji Mehle, Klari Roštan, Tjaši Kocjan in Mateju Vidicu.

Srečanje veteranov vojne za Slovenijo

Tudi letos je, tako kot že nekaj let do sedaj, Območno združenje veteranov vojne za Slovenijo Grosuplje zadnjo soboto v avgustu organiziralo srečanje vseh veteranov Ljubljanske pokrajine. Uradni del srečanja je potekal na letališču v Šentvidu pri Stični, kjer je bil zbor članov ter slovesen zaključek srečanja.

Kljub hudi vročini se je že opoldan na letališču zbralo kar precejšnje število članov združenja, njihovih družinskih članov in prijateljev. Najprej so se podali na ogled samostana v Stični, nato pa še na pohod na bližnje Gradšče nad Stično, od koder so po idilični dolenski pokrajini skozi Velike in Male Češnjice nadaljevali pot do izhodiščne točke na letališču v Šentvidu pri Stični. Uradni del druženja se je zaključil s svečanim postrojem praporov, ki so jih nosili praporščaki vseh območnih združenj veteranov vojne za Slovenijo Ljubljanske pokrajine in Policijskega veteranskega združenja Sever, ter svečanim pozdravnim nagovorom. Predsednik Območnega združenja ZVVS Grosuplje Boris Peterka je predal priznanja zaslužnim članom združenja ter v zaključnem nagovoru izrazil željo, da se mačehovski odnos države do tistih, ki so prispevali neprecenljiv delež k osamosvojitvi Slovenije, ne bi nadaljeval ali celo stopnjeval. Po koncu slovesnosti se je večina udeležencev srečanja zadržala na prireditvenem prostoru, kjer se je nadaljevala tradicionalna prireditev radia Zeleni val ter se zabavala pozno v noč.

Franci Zorko

Študentski klub GROŠ vabi nove člane

Prihaja **ново šolsko leto**, z njim pa **novi Groševi projekti** in številne ugodnosti za člane Študentskega kluba GROŠ. Z ozirom na preteklo šolsko leto nam je kaj hitro jasno, da je bilo še kako živahno. Zgodili so se izobraževalni tečaji, božične in novole-

tne delavnice, izlet na predbožični Dunaj, smučanje v Mokrinah (Nassfeldu), pustovanje v Grošu, »springbreak« v Kanegri, stand up predstava z Vidom Valičem in Denisom Avdičem, priprave na maturo iz matematike, Švic z Grošem, Red summerparty z Grošem in še bi lahko naštevali. Tudi v šolskem letu 2012/2013 našim članom obljubljam vse to in še več!

Vsi dijaki in študentje vabljeni, da svoje **originalno potrdilo o vpisu** prinesete v času **od 3. septembra 2012 do 30. novembra 2012 v e-študentski servis** na Kolodvorski cesti 3 v Grosupljem. Tam bomo vsak ponedeljek, torek in četrtek, od 8. do 16. ure, vsako sredo, od 8. do 17. ure, in vsak petek, od 8. do 15. ure. Ob včlanitvi ali podaljšanju svojega članstva vsi dijaki in študentje za darilo prejmete tudi **bon za brezplačno letno članarino v Mestni knjižnici Grosuplje** in **bon za brezplačen ogled filma v Koloseju po vaši izbiri**.

UO Študentski klub GROŠ

Trinajsti petelin na Velikem Mlačevem premagan

V soboto, 25. avgusta 2012, je ob potoku Grosupeljščica na Velikem Mlačevem potekalo že 13. tekmovanje pod geslom »NAPAD NA RDEČEGA PETELINA«. Tekmovanja se je udeležilo 17 ekip, kar je največ do sedaj, s svojo udeležbo pa nas je presenetila tudi ženska ekipa iz Kriške vasi, ki je na koncu zasedla 10. mesto.

Namen tekmovanja je pokazati usposobljenost gasilskih ekip in njihove tehnike pri črpanju vode v naravnem okolju za ukrotitev požarov in nesreč. Tekmovanje je potekalo ob strogih sodnikih, ki so letos prihajali iz Gasilske zveze Komenda: Slavko Poglajen in Mihela Poglajen ter Gasilske zveze Dobropole Jože Zrnec. Za dosledno sojenje se vsem lepo zahvaljujemo.

Najboljši rezultat na 13. tekmovanju in tudi rekord proge, so dosegle ekipe:

1. PGD Ponova vas II,
2. Krka,
3. Kriška vas.

Tekmovanju je sledila velika vrtna veselica z Ansambлом Franca Miheliča. Vzdušje je bilo zelo prešerno, tako za domačine kot tudi za goste in tekmovalce. Veseli smo, da nam je bilo naklonjeno tudi vreme in smo lahko organizirali za naš kraj zelo pomemben dogodek. Ponosni smo na svojo vas, na živo gasilstvo v vasi, še bolj pa bomo ponosni, ko bomo v vasi zgradili tudi nov gasilski dom, ki bo ponos Velikega Mlačevega.

Janez Svetek

Praznovanje 110-letnice PGD Št. Jurij

Prostovoljno gasilsko društvo Št. Jurij je v soboto, 23. junija 2012, slovesno obeležilo jubilejnih 110 let delovanja.

Svečan dogodek ob 110-letnici delovanja se je pričel z blagoslovom gasilskega doma, ki ga je blagoslovil tamkajšnji župnik Anton Hostnik. Parada gasilcev in gasilskih vozil je za tem slovesno otvorila osrednjo prireditev ob 110-letnici PGD Št. Jurij.

Uvodoma je vsa gasilska društva Gasilske zveze Grosuplje, prijateljsko društvo PGD Pijava Gorica, podpoveljnika Gasilske zveze Slovenije Janeza Groboljška, predsednika Gasilske zveze Grosuplje Andreja Bahovca, predsednika Krajevne skupnosti Št. Jurij Milana Kumšeta, predstavnika Občine Grosuplje Staneta Stoparja in vse ostale prisotne lepo pozdravil in nagovoril predsednik PGD Št. Jurij Rafael Kadunc.

»Ponosen in srečen sem, da danes s člani društva praznujemo 110-letnico obstoja društva,« so bile uvodne besede nagovora Rafaela Kadunca. Nadalje pa nam je predstavil delovanje PGD Št. Jurij po vseh 110 letih njegove zgodovine.

PGD Št. Jurij je bilo namreč ustanovljeno že davnega leta 1902 na pobudo Ivana Remica, nadučitelja na osnovni šoli v Št. Juriju. Predsednik KS Št. Jurij Milan Kumše je nadalje dejal, da je društvo za kraj nepogrešljivo. *»Kadar je potrebno poprijeti za delo, so člani PGD Št. Jurij vedno pripravljeni pomagati,«* je poudaril in jim v imenu Krajevne skupnosti Št. Jurij iskreno čestital. Čestitkam sta se v imenu Gasilske zveze Grosuplje in v imenu Gasilske zveze Slovenije pridružila tudi Andrej Bahovec in Janez Groboljšek.

Po končanem uradnem delu je sledila pogostitev in kot se za takšen dogodek spodobi, velika vrtna veselica z ansambлом Spev.

Jana Roštan

Prezmem nove motorne brizgalne v Zagradcu pri Grosupljem

V petek, 17. avgusta 2012, je bila v Zagradcu pri Grosupljem velika vrtna veselica z ansambлом Veseli Dolenjci.

Prireditev se je pričela že v popoldanskem času z zabavnim tekmovanjem v vlečenju gasilske cevi, na tekmovanju so se pomerila društva in skupine občanov.

Zabavnemu tekmovanju je sledil krajši predah s slovesnim prevzemom in blagoslovom nove motorne brizgalne Johstadt. Slovesa so se udeležili župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, občinski svetnik Iztok Vrhovec, občinska svetnica Valentina Vehovec, predsednik Gasilske zveze Grosuplje Andrej Bahovec, tajnik Gasilske zveze Grosuplje Božo Knez, žalski župnik Andrej Šink in predsednik Krajevne skupnosti Mlačevo Janez Svetek.

Prerez traku in predaja nove motorne brizgalne svojemu namenu.

Predsednik PGD Zagradec pri Grosupljem Matic Miklič nam je v uvodnem nagovoru zaupal, da so se v društvu na ta dan kar nekaj časa pripravljali. *»Tudi z nekaj vznemirjenja, ki pa je bilo vseskozi prežeto z optimizmom. Ideje in delo med člani so se lepo razvijali in napredovali.«*

Predsednik PGD Zagradec pri Grosupljem Matic Miklič nas je ob tem spomnil na poplave leta 2010, ko so dokončno spoznali, da motorna brizgalna Vatrosprem, ki je bila nabavljena decembra 1983, ne bo več zanesljivo služila osnovnemu namenu. To pa je bilo za njihovo

Prireditev s slovesnim prevzemom in blagoslovom nove motorne brizgalne.

društvo, ki se tudi v intervencijah v povprečju več ukvarja z vodo kot pa z ognjem, slabo znamenje. Zato niso dolgo oklevali in začeli so iskati možnosti, kako priti do sredstev. Potrebno je bilo potrskati na številna vrata in številna srca. Ob tem se je za posluh zahvalil tudi Gasilski zvezi Grosuplje, občinskemu vodstvu, Krajevni skupnosti Mlačevo ter vrsti donatorjev, tako fizičnim kot pravnim osebam iz vasi in bližnje okolice.

Nekaj besed ob slovesnosti je spregovoril predsednik Gasilske zveze Grosuplje Andrej Bahovec, ki je poudaril, da je nova motorna brizgalna Johstadt res velika pridobitev. *»Motorna brizgalna je osnovno orodje v gasilstvu, ki je nujno potrebno in brez katerega gasilci niso dovolj operativni. Motorna brizgalna je kljub modernim avtociisternam zelo pomembna, kajti prav z njo se dopolnjuje vodo avtociisternam, prav tako pa lahko z njo tudi samostojno gasimo.«* Kot je še dejal, gasilstva brez motorne brizgalne ni.

Čestitkam se je nadalje pridružil predsednik Krajevne skupnosti Mlačevo Janez Svetek, motorno brizgalno pa nam je podrobneje predstavil Viktor Prosen, predstavnik Gasilske opreme Ljubljana.

Vse prisotne je v svojem imenu in v imenu vodstva občine Grosuplje lepo pozdravil župan dr. Peter Verlič. *»Ko sem razmišljal o tem, kako se danes govori o krizi in o izhodu iz krize, sem se spomnil, da pravzaprav gasilci že imate ta recept. Že dolgo časa. Ste enotni in složni. Takrat, ko je treba poprijeti za delo, takrat, ko je treba pomagati, takrat, ko je treba pogasiti, takrat, ko je treba pomagati. Složni in enotni pa ste tudi takrat, ko se je treba poveseliti. In danes je takšen trenutek veselja, dobre volje, ko bomo predali novo motorno brizgalno v uporabo. To je tisto, kar potrebujemo, optimizem, veselje, složnost, enotnost in prav to nas bo popeljalo naprej.«* Župan je še dejal, da bo Občina Grosuplje po svojih močeh vedno pomagala in PGD Zagradec iskreno čestital.

Sledilo je slovesno dejanje, prerez traku in simbolna predaja brizgalne svojemu namenu, tamkajšnji župnik Andrej Šink pa je novo motorno brizgalno Johstadt tudi blagoslovil.

Zmagovalne ekipe: PGD Velika Loka, PGD Žalna in PGD Škocjan.

V nadaljevanju prireditve je potekalo finale tekmovanja v vlečenju gasilske cevi. Zlati pokal je šel tudi v letošnjem letu v roke PGD Velika Loka. V finalu se je z njimi pomerila ekipa PGD Žalna, ki je osvojila srebrni pokal, bronasti pokal pa je pripadel ekipi PGD Škocjan.

Veselica z ansamblom Veseli Dolenjci se je nato nadaljevala še pozno v noč.

Jana Roštan

Spomini in zahvale

ZAHVALA
Tiho kot je živela, tako nas je tudi zapustila v
88. letu starosti naša draga mama, babica,
prababica in sestra
FRANČIŠKA GLAVIČ, roj. ZUPANČIČ
(Krumčeva mama)
(29. 01. 1924 - 24. 08. 2012)
iz Velike Stare vasi.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sovaščanom in znancem za izrečena sožalja, besede tolažbe, podarjeno cvetje in sveče.

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

Žalujoci: vsi njeni

*Ko tvoje zaželim si bližine, grem tja, v ta mirni kraj tišine.
 Tam srce se tiho zjoče, saj verjeti noče,
 da te več med nami ni.*

ZAHVALA
 V 83. letu starosti je tiho zaprl knjigo
 svojega življenja naš dragi mož,
 ati in dedi
ŠTEFAN ZRNC
iz Lapor 10 pri Turjaku.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, vaščanom, znancem in sodelavcem za vse izkazane pozornosti, izrečena sožalja, darovano cvetje, sveče in svete maše. Iskrena hvala članom Kulturnega društva Škocjan, Kulturnega društva Marij Kogoj, Cerkevemu zboru Škocjan, ge. Katarini za solo petje pesmi Mirno nam plove čolnič življenja in Maticu za zaigrano skladbo na violini. Zahvala govornikom: g. župniku Škulju, ge. Marinčič in g. Maroltu za ganljive besede slovesa; pogrebni službi Zakrajšek za opravljene pogrebne in pokopališke storitve ter praporščaku.

Hvala g. župniku Edu Škulju in g. Francu Oražmu za lepo opravljen pogrebni obred in mašo.

Zahvaljujemo se vsem ljudem, ki ste našega atija imeli radi in ste ga množično pospremili na njegovi zadnji poti. Iskrena hvala vsakemu posebej.

Žalujoci: vsi njegovi

*Oko zaprem,
 v spominu vedno znova Tebe uzrem.
 Nikjer Te ni in to boli...
 Spomin na Tebe večno bo živel,
 nikoli Ti zares od nas ne boš odšel,
 v naših srcih večno boš živel.*

ZAHVALA

V 70. letu starosti nas je mnogo prezgodaj in nenadoma zapustil naš dragi mož, oče, dedi in stric

JOŽE ŠINKOVEC
(29. 09. 1942 – 18. 07. 2012)
iz Grosupljega.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem ter sosedom za izrečeno pisno in ustno sožalje, sveče in cvetje, darovane sv. maše in darove za cerkev.

Zahvalo izrekamo tudi g. Dušanu Ahlinu, ki je povzel življenjsko pot našega pokojnega očeta Jožeta in vsem sodelavcem iz Motvoza, ki so se mu prišli pokloniti.

Hvala tudi sošolcem iz Tekstilne šole Kranj, s katerimi je še nedavno praznoval obletnico mature. Posebna zahvala gre tudi Moškemu pevskeemu zboru Ambrus, pod vodstvom zborovodje Cirila Hočevar, ki so lepo in ubrano spremljali obred v kapeli in pri grobu ter g. kaplanu za opravljeno sv. daritev

Žalujoci: Vsi njegovi

Umrli je ljubiteljski igralec

ŠTEFAN ZRNC

Priljubljeni in spoštovani ljubiteljski igralec, pevec in zborovodja Štefan Zrnc je bil rojen leta 1929 v vasi Laporje v Škocjanskih hribih. Po poklicu kmet, v duši pa zlahen ljubiteljski igralec in zabavljaj, je v preteklem stoletju ustvaril nad 90 različnih likov v igralski družini Kulturnega društva Škocjan.

Od mladostnika dalje je bil pevec v cerkvenem zboru župnije Škocjan. Bil je ustanovitelj in član več različnih glasbenih in pevskih skupin, ki so nas razveseljevale v času, ko nismo imeli radia in televizije. Z ansambлом Sever je nastopal na Ptujskem festivalu, bil je pobudnik in soustanovitelj najprej pevske, nato pa pevsko glasbene zasedbe Podlipški fantje, zadnja leta pa je skupaj z izdelovalcem harmonik in izvrstnim glasbenikom Dragom Elikanom ob zvokih harmonike obudil že pozabljene narodne, ponarodele in avtorske pesmi, pogosto s humornim besedilom.

Kot naturščik in "stand up" komedijant, bi rekli danes, je zaradi priljubljenosti gostoval na raznih prireditvah in obletnicah v številnih slovenskih krajih. Od leta 1997 je 15 let nastopal z neponovljivo upodobitvijo Primoža Trubarja na tradicionalni prireditvi Stati inu obstati v Škocjanu, kjer je na »izust« govornik v zlahni govornici tistega davnega časa. V tej vlogi je v Trubarjevem letu 2008 nastopal na povabilo organizatorjev v šolah in na več prireditvah po Sloveniji. Sodeloval je tudi na razglasitvi Grosupljega za mesto.

Za svoje nesebično delo je prejel števila priznanja. Junija letos pa je njegov glas za vedno utihnil. Z vlogo Trubarja se nam je usedel v spomin in ne bomo ga pozabili.

Jožef Marolt

*Spomini so kot iskre, ki pod pepelom tlijo,
a ko jih razgrneš, vedno znova zažarijo.
(J. W. Goethe)*

ZAHVALA
V 85. letu življenja se je od nas za vedno
poslovala draga sestra, teta in botrica

MARIJA GLINŠEK
(10. 11. 1927 – 28. 05. 2012)

iz Ponove vasi.

Iskreno se želimo zahvaliti vsem, ki ste nam ob žalostnih trenutkih stali ob strani in čutili z nami. Hvala vam za vsak iskren stisk roke, za vse tople in sočutne objeme. Hvala vsem, ki ste darovali cvetje, sveče, darove namesto cvetja za cerkev in svete maše. Zahvaljujemo se DU Grosuplje. Iskrena hvala vsem vam, ki ste se udeležili pogrebne slovesnosti in jo pospremili na zadnji poti. Zahvaljujemo se tudi cvetličarni Pene, pogrebni zavodu Perpar in gospodu župniku Antonu Hostniku za lepo opravljen pogrebni obred in sveto mašo.

Žalujoči: vsi njeni

*Tvoje srce je omagalo, tvoj dih je zastal,
a nate spomin bo vedno ostal.
Vsa toplina tvojega srca in vsa tvoja ljubezen
ostajata vedno z nami.*

ZAHVALA
Ob boleči izgubi naše drage mami, sestri, tašče,
tete, babi, prababi

SLAVKE ŠPORAR
(26. 08. 1924 – 28. 06. 2012),

se iskreno zahvaljujemo vsem, ki ste se od nje poslovili in prehodili zadnji pot k večnemu počitku. Hvala vsem, ki ste bili z nami, izrazili sožalje, počastili slovo s cvetjem in svečami. Hvala g. župniku Šketu za lep poslovilni obred, pevcem za zapete žalostinke ter stanovalcem Ljubljanske 4f.

Ohranili jo bomo v lepem spominu.

Žalujoči: vsi njeni

*Tako kot reka v daljavo se zgubi, odšla si tiho, brez slovesa,
za seboj pustila si spomin na naša skupna srečna leta.
Le srce in duša ve, kako boli, ko tebe več med nami ni ...*

ZAHVALA
ob izgubi drage mame in babice

NEVENKE KELHAR
(18. 01. 1936 – 16. 08. 2012),

iz Čušperka 20.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, podarjeno cvetje, sveče in darove za cerkev. Posebna hvala patronažni sestri Romani za vso dolgoletno pomoč na domu. Zahvala g. župniku Janezu Kebetu za lepo opravljen cerkveni obred in pevcem cerkvenega pevskega zbora Kopanj. Hvala PGD Čušperk za lepo izvedbo pogrebnega obreda, Božotu Perku za poslovilni govor in pogrebni storitvam Cvetličarne Lilije. Hvala Društvu upokojencev Grosuplje, Tadeju Cimerman za zaigrano Tišino in sosedom za vso pomoč, ki ste nam jo nudili v teh težkih trenutkih. Hvala vsem, ki ste jo v tako lepem številu pospremili na njeni zadnji poti.

Žalujoči: hči Miljana in sin Smiljan z družino

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

ZAHVALA
Ob prezgodnji in boleči izgubi dragega moža,
očeta, dedija in tasta

RADOTA KREGARJA
(26. 08. 1952 – 19. 06. 2012)

iz Žalne,

se iskreno zahvaljujemo sorodnikom, sosedom, vaščanom, prijateljem in znancem za vso podporo in pomoč v težkih trenutkih slovesa. Hvala vsem, ki ste nam izrekli ustno ali pisno sožalje, pokojnemu Radotu pa podarili cvetje in sveče ter namenili dar za sv. maše in cerkev. Posebna zahvala župniku Andreju Šinku za lepo opravljen pogrebni obred, gasilcem PGD Žalna za organizacijo in izvedbo pogreba ter vsem gasilcem iz sosednjih PGD za udeležbo na pogrebu. Ravno tako gre tudi zahvala pevskega zboru Samorastnik za lepo petje in Andreju Zakrajšku za odigrano Tišino. Hvala vsem in vsakemu posebej, ki ste ga pospremili na njegovi zadnji poti.

Žalujoči: vsi njegovi

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

ZAHVALA
ob boleči izgubi dragega moža, očeta, dedka,
tasta in strica

IVANA KOCJANA
(1931 - 2012)

iz Ponove vasi 38.

Iskrena hvala vsem sorodnikom, sosedom, vaščanom, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče ter svete maše in vsem, ki ste se poslovili od njega.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

ZAHVALA

Marjan Kobal »Baso« se iskreno
zahvaljujem sovaščanom Vina
za nesebično pomoč ob
izgubi žene Jane.

ZAHVALA
Ob boleči izgubi našega dragega
JOŽETA SIMONIČA

(1933 – 2012)

iz Grosupljega,

se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno pisno in ustno sožalje, podarjeno cvetje in sveče ter darove v dober namen. Srčna hvala dr. Taseskemu za dolgoletno zdravljenje, za obiske na domu in tople besede. Hvala tudi sestri Heleni in Robiju. Gospodu župniku Šketu prav posebna zahvala za lepo opravljen obred, obisk na domu in izkazano razumevanje. Nikoli ne bomo pozabili vseh bližnjih sosedov, ki so nam stali ob strani in ob smrti. Hvala sodelavcem SŽ za izkazano pozornost. In ne nazadnje hvala g. Adamiču za skrbno pripravljen pogreb.

Žalujoči njegovi

ZAHVALA
V 88. letu življenja nas je za vedno zapustila
naša draga sestra in teta

MARI VALENTINČIČ
(26. 11. 1924 – 24. 05. 2012)

iz Bičja.

Zahvaljujemo se vsem sorodnikom, znancem in prijateljem za izrečena sožalja, cvetje, sveče in darove za cerkev.

Iskrena zahvala gospodu župniku Antonu Hostniku za opravljen cerkveni obred. Hvala vsem, ki ste jo pospremili na zadnji poti.

Žalujoči: vsi njeni

*Vsak dan po isti cesti,
dolgih 12 let, nesla te je pot.
Usoden korak ponesel te je k njemu.
Zdaj počivajta skupaj.*

ZAHVALA
Ob smrti drage mame in babice
IVANKE PEPEVNIK

(1931 - 2012)

iz Grosupljega,

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za darovano cvetje, sveče, darove za cerkev in maše.

Gospodu kaplanu hvala za izredno lep cerkveni obred. Hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Žalujoči: vsi njeni

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

ZAHVALA

V soboto, 30. junija 2012, je tiho odšel k večnemu počitku naš dragi mož, oče, deda, tast, brat in stric

JOŽEF KASTELIC

(03. 01. 1936 - 30. 06. 2012)

Brznikov Jože iz Velike Ilove Gore.

Ob njegovem slovesu se iz srca zahvaljujemo sorodnikom, prijateljem, sovaščanom, sodelavcem in znancem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala za darovane svete maše, darove za potrebe cerkve, sveče in cvetje. Hvala za vso pomoč, izrečene besede in stisk roke. Iz srca hvala tudi vsem, ki ste ga spremljali in mu pomagali v dolgih letih njegove bolezni: kardiologinji prof. dr. Metki Zorc, dr. Fani Grabljevec Miklavčič, dr. Iris Hvala.

Hvala g. župniku Janezu Zaletelu za lepo opravljen pogreb in tolažilne besede, pevcem cerkvenega zbora Kopanj, gasilcem PGD Velika Ilova Gora za izvedbo pogreba in g. Jamniku za ganljive besede slovesa. Hvala tudi članom sosednjih PGD za udeležbo in pogrebniemu zavodu Lilija za organizacijo pogreba. Prisrčna zahvala tudi vsem ostalim, ki jih v zahvali nismo posebej imenovali in so nam v težkih trenutkih kakorkoli pomagali. Hvala vsem, ki ste našega očeta obiskovali, mu krajšali čas in ga imeli radi. Hvala tudi tebi dragi oče za vse velike malenkosti v življenju, ki si jih dajal v svoji skromnosti.

Ohranite ga v lepem spominu.

Žalujoči: vsi njegovi

ZAHVALA
V 88. letu starosti nas je zapustil dragi mož, ata,
brat, dedek in pradedek

IVAN BOH

(10. 12. 1924 - 17. 06. 2012),

iz Zg. Duplic.

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste ga pospremili na zadnji zemeljski poti, darovali za svete maše, cvetje, sveče ter nam izrekli sožalje. Zahvala g. župniku Slavku Judežu za pogrebni obred, članom PGD Polica za poslovlilni govor in izvedbo pogreba, g. Tonetu Adamiču za vso pomoč pri pogrebu, kvartetu Spomin za občuteno petje in trobentaču za zaigrano Tišino.

Vsi njegovi

Območna obrtno-podjetniška zbornica Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje, na podlagi Sklepa Občine Grosuplje, št. 430-8/2012 o dodelitvi sredstev za izvedbo ukrepov spodbujanja razvoja malega gospodarstva v letu 2012 v višini 37.710,90 € (od tega 14.705,35 € za sofinanciranje izobraževanja) in na podlagi Pogodbe o sofinanciranju programa izobraževanja in usposabljanja za leto 2012 v višini 10.000,00 €, sklenjene z Občino Dobrepolje, objavlja

JAVNO POVABILO
K ODDAJI VLOG ZA SOFINANCIRANJE
IZOBRAŽEVANJA IN USPOSABLJANJA.

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

Območna obrtno-podjetniška zbornica Grosuplje
Predsednik Jože Intihar, univ.dipl.ing.

JAVNI SKLAD REPUBLIKE SLOVENIJE ZA KULTURNE DEJAVNOSTI
Območna izpostava Ivančna Gorica
Cesta 2. grupe odredov 17, 1295 Ivančna Gorica
T: 01/ 786-90-70, M: 051/675-238
e-pošta: oi.ivancna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

Datum: 8. 8. 2012

Razpis za začetni seminar
OD LUTKE DO PREDSTAVE:
Od izdelave do animacije

Seminar bo potekal v: petek, 5. 10. 2012, od 17.30 do 19.30, in sobota, 6. 10. 2012, od 10.00 do 13.00 (odmor za kosilo) in od 14.00 do 17.00 v prostorih Kulturnega doma Ivančna Gorica

Dvodnevni seminar je namenjen režiserjem in mentorjem lutkovnih skupin (vrščevskih, šolskih, študentskih in odraslih), animatorjem lutk in vsem, ki jih zanima lutkovno gledališče. Vabljeni ste tudi režiserji in mentorji otroških gledaliških skupin, ki boste spoznali razlike med lutko in igralcem oz. vsi, ki bi želeli lutkovne veščine vnesti v gledališče kot dodatno popestritev vaše interpretacije besedila. Spodnja starostna meja udeležencev je 14 let.

VSEBINA

Seminar bo potekal v dveh delih:

1. del (5. oktober 2012): na prvem delu si boste udeleženci ogledali lutkovno predstavo Ostržek v izvedbi Lutkovnega gledališča Nebo iz Kranja (animator Andrej Štular, kostumografija: Maja Peterlin). Po predstavi bo potekala predstavitev dela in udeležencev ter pogovor o ogledani predstavi, sledila bo kratka razprava o teoretičnih osnovah lutkovnega gledališča.
2. del (6. oktober 2012): v sobotnem delu bo predstavljen odnos otrok in odraslih do lutke ter pomen lutke v vzgoji, kakšne lutke poznamo, izbira besedil in lutk primernih zanje, konkretna pomoč udeležencem pri njihovih lutkovnih projektih (če že imajo kaj v mislih).

VODENJE

Seminar bo vodila Maja Peterlin.

KOTIZACIJA: 35,00 €

PRIJAVA

Izpolnjene prijavnice (ime in priimek udeleženca, podatki plačnika z davčno številko ter naslovom) pošljite na: JSKD OI Ivančna Gorica, Cesta II. grupe odredov 17, 1295 Ivančna Gorica do petka, 28. septembra 2012. Informacije: 01/7869-070, 051/675-238, na e-naslovu: oi.ivancna.gorica@jskd.si. Sprejememo samo 15 udeležencev.

OBČINA GROSUPLJE

OBČINSKA UPRAVA
 Taborska cesta 2
 1290 Grosuplje
 Tel: 01/7888-750
 Fax: 01/7888-764
 info@grosuplje.si
 http://www.grosuplje.si

Datum: 23.08.2012

**Lastnikom, uporabnikom in
 Upravljavcem zemljišč ter
 vzdrževalcem in upravljavcem
 infrastrukturnih objektov**

ZADEVA: 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 zemljišča pa morajo na zemljišču, na katerem rastejo škodljive rastline iz rodu *Ambrosia*, z namenom 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 dobi do konca septembra.

Škodljive rastline so zlasti pelinolistna ambrozija (*Ambrosiaartemisifolia*), trikrpa ambrozija (*Ambrosiatrifida*), obmorska ambrozija (*Ambrosiamaritima*) in trajna ambrozija (*Ambrosiacoronopifolia*). Natančnejši opis in slike škodljivih rastlin so dostopni na spletni strani MKO, Fitosanitarne uprave RS.

Pelinolistna ambrozija (*Ambrosiaartemisifolia*) se pojavlja v večjih populacijah in predstavlja zaradi povzročanja inhalacijskih alergij eno najpomembnejših vrst, ki jih je potrebno zatirati. Iz naravnih rastišč v Severni Ameriki se je razširila v območja Evrope, del Azije in Avstralije. Je pokončna in vitka rastlina, visoka tudi do 2 m in običajno precej razvejana (razvejanost se prične takoj nad tlemi). Pred cvetenjem jo prepoznamo po deljenih (sestavljenih in nazobčanih) ter na spodnji strani dlakavih listih, ki so podobni listom pelina, v času cvetenja pa po dolgih moških socvetjih rumene barve. Cveti postopoma – najprej zacvetijo cvetovi na spodnjem delu rastline postopoma pa

se odpirajo še cvetovi proti vrhu rastline. Steblo je rdečkasto in dlakavo. Je zelo prilagodljiva rastlina, ki se hitro širi, po odstranitvi zelenega dela se hitro obraste in tvori cvetove ter sprošča alergen cvetni prah. V kolikor rastline odstranjujemo le s košnjo nadzemnih delov, je košnjo potrebno opravljati pogosto in kositi do konca rase sezone, ker se rastlina hitro obrašča in kljub temu, da ne doseže višine, že tvori cvetove in semena. Rastlina cveti od julija do novembra. Cvetove oprahuje veter, semena pa lahko tvori s samooplodnjo, zaradi česar že ena rastlina lahko ustvari novo populacijo. Semena pelinolistne ambrozije ob zrelosti preidejo v stanje mirovanja in tako lahko ostanejo tudi po več let (semena ostanejo živa tudi preko 20 let). Prekinitev mirovanja in pridobitev kalilne sposobnosti izzovejo optimalne razmere za kalivost (optimalna temperatura 15 stopinj C, svetloba, neporasla tla).

Pelinolistna ambrozija (*Ambrosiaartemisifolia*)
 (slikovno gradivo povzeto po spletni strani MKO):

Izbira metode zatiranja pelinolistne ambrozije je odvisna od števila rastlin, njihove razvojne faze, zastopanost semen ambrozije v tleh, od habitata in načina rabe zemljišča. Za preprečevanje razvoja rastlin se lahko uporabijo različne metode:

- mehansko zatiranje:
 - puljenje (primerno zaščiteni: rokavice, v času cvetenja tudi zaščitno masko),
 - brananje in okopavanja na njivskih površinah,
 - košnja zaradi preprečevanja tvorbe semena v velikih populacijah,
 - oranje njivskih površin, ki seme zakoplje globoko v tla, da se prepreči kalitev semena,
 - mulčenje pri manjših populacijah rastlin z namenom preprečevanja kalitve semena (gradbišča, nekmetijske površine) ter
- kemično zatiranje s herbicidi (trenutno so registrirani 3 herbicidi za tretiranje ambrozije na nekmetijskih površinah).

Pogosto se škodljive vrste iz rodu *Ambrosia* zamenjuje z orjaško zlato rozgo (*Solidagigantea*):

Nadzor nad izvajanje ukrepov iz Odredbe o ukrepih za zatiranje škodljivih rastlin iz rodu *Ambrosia* izvaja Inšpektorat RS za kmetijstvo, gozdarstvo, hrano in okolje, Fitosanitarna inšpekcija Enota Ljubljana, Vilharjeva 33, 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*.

Gradiva za pomoč pri odkrivanju in navodila za zatiranje škodljivih vrst iz rodu *Ambrosia* najdete na spodaj navedenih spletnih naslovih (vir MKO).

http://www.furs.si/svn/zvr/POSNadzori/Ambrosia/Ambrosia_Zlozenka.pdf

http://www.fu.gov.si/si/storitve_in_ukrepi/skodljive_rastline/ambrozija/

http://www.fu.gov.si/fileadmin/fu.gov.si/pageuploads/STORITVE/Posebno_nadzorovani_organizmi/Skodljive_rastline/Euhresconavodila.pdf

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 fitosanitarne inšpekcije ali Občine Grosuplje.

Pripravila:
Martina Cingerle

OBČINA GROSUPLJE
DIREKTOR

Dušan Hočevar

Sonce sije dežek gre

Nekaj burkelj

Totalna prepoved

Johan žalostno in otožno prijatelju: »Žena mi je vse prepovedala: cigarete, pivo, nogomet, za nobeno žensko se ne smem niti ozretil!«

Prijatelj Beno sočustvujoče Johanu: »O revež, gotovo obžaluješ, da si se oženil?«

Johan s turbnim glasom prijatelju: »Ne, tudi to mi je prepovedala!«

Najvišja pohvala

»Mami, danes me je učitelj izpostavil pred celim razredom,« se pohvali Bojanček, ko odvrže torbo za mizo.

»O, končno si se poboljšal,« je vzradoščena mama, »kako pa je to izrazil?«

»Rekel je, da so vsi v razredu butci, Bojan je pa največji.«

Osel gre samo enkrat na led

Zakonca sta imela tihi teden. Ko sta končno spregovorila, je stekla beseda o posmrtnem življenju.

»Jaz menim, da se bova tam gori spet srečala,« pravi žena.

»Ooo, to pa ne,« se upre mož, »rajši takoj prestopim v kako drugo vero!«

Neumna ptica

Cene: »Si že slišal za taščico?«

Roko: »Seveda, to je pomanjševalnica za mater moje žene.«

Cene: »Zanimivo, tule v enciklopediji piše, da rada skače po drevu.«

Roko: »Nič čudnega, saj sem vedno trdil, da je malo nora!«

Kdo trdi, da ne vem! (NEKOLIKO ŠALJIV KVIZ)

- Poišči književnika, ki ni bil France!
 - Jalen
 - Erjavec
 - Levstik
 - Prešeren
- Kam so padali udarci, ki jih je višnjansko sodišče prisodilo kozlu Liscu?
 - po hrbitišču
 - po parkljih
 - po senci
- Kaj je včasih veljalo za otroško pašo?
 - ajdovi žganci
 - pražen krompir
 - mlečna kaša
- Katere dele naših teles dobiš, če vasi Polica odvzameš dve črki? Pomoč: zardijo, če nam je nerodno.

Kako je Bolte pri iskanju neveste taktiko spremenil

Boltežar ali Bolte, kakor so ga na kratko klicali, se v najboljših fantovskih letih ni dosti trudil za primerno družico. Po prekoračitvi štirih desetletij življenja pa ga je nenadoma zaskrbelo, da bo ostal samski. Ker je bil bolj neroden v govoru in vedenju, je za pomoč pri snubljenju prosil pol desetletja mlajšega sosedo Janeza, za katerega se je vedelo, da je pri ženskah kar se dá uspešen. Pet let je trajala njuna odisejada po predelih, kjer sta zavohala primerno samico, a vse zastoj. Bolte je dolgo tuhtal, zakaj mu ne gre, a ni našel odgovora. Nekega dne pa je rešitev prišla sama od sebe. Na osamljeni poti je po naključju srečal Janezovo ženo Jero in ji potožil nesrečo. Jerca se je najprej ozrla naokoli, nato pa pojasnila: »Bolte, ti si neumen, ko mojega dedca jemlješ s sebojna ogledi. On je mlajši od tebe in, roko na srce, tudi privlačnejši, pa ženske gledajo samo njega, zato ti marsikatero prevzame; sama sem slišala, kako se je pred prijatelji hvalil s tem.

Bolte je najprej zazijal od presenečenja, nato pa se je udaril po čelu: »Viš ga vruga grdega, saj sem ga res srečeval na takih krajih, pa mi ni znal pojasniti, kaj tacá ondi.

Seveda je šel takoj v akcijo. Za pomoč si je najel fanta, ki je bil v primerjavi z Janezom pravo strašilo. Da bi videli, kako so na pol ostarele samice frlele okoli njega, da je lahko celo izbiral in končno izbral družico, ki je bila še toliko pri moči, da mu je rodila sina in hčer.

Ker mora biti vsaka zgodba poučna, pogledjmo nauk iz pričujoče pripovedi; v pomoč pri snubljenju ni dober kdorkoli - pavliha naj bo, pa tudi če je gubast ali pa trobast.

Leopold Sever

Center za izobraževanje in kulturo Trebnje

Vabi k vpisu v šolskem letu 2012/2013

Program osnovna šola za odrasle (brezplačno)

Programi srednjega poklicnega in strokovnega izobraževanja

- ADMINISTRATOR (spi)
- TRGOVEC (spi)
- GASTRONOMSKE IN HOTELSKE STORITVE (spi)
- GASTRONOMIJA (pti)
- EKONOMSKI TEHNIK (pti in ssi)
- GASTRONOMIJA IN TURIZEM (ssi)
- PREDŠOLSKA VZGOJA (ssi)

Višješolski strokovni programi

(ki jih kot študij na daljavo izvaja zavod ERUDIO Ljubljana)

- ORGANIZATOR SOCIALNE MREŽE
- LOGISTIČNO INŽENIRSTVO
- EKONOMIST

Informativni dan: 28.8., 11.9. in 25.9.2012, ob 16.00 uri

Preverite tudi ponudbo TEČAJEV, programov USPOSABLJANJ in drugega SPLOŠNEGA izobraževanja na: www.ciktrebnje.si

Informacije in prijave CIK Trebnje, Kidričeva ulica 2, 8210 Trebnje
T: 07 / 34 82 100 | E: info@ciktrebnje.si

- KABLI, ŽICE
- CEVI
- ELEKTRO OMARICE
- STIKALA, VTIČNICE
- PRIBOR ZA CENTR.
- KURJAVO
- KLIME
- TOPLOTNE ČRPALKE

akcija!

ELTOK
elektrotrgovina

Prešernova c. 82 Grosuplje, 01 7865730, info@eltok.si

DOGMANIA

trgovina za male živali in salon za nego psov
Adamičeva cesta 2, Grosuplje
Tel: 01/78-888-90 040/831-553
mail: info@dogmania.si www.dogmania.si
Odprto: pon.-pet: 8-20, sob: 8-13

Kupon za 20% popust na briketirano hrano

arhitekturno in gradbeno projektiranje, gradbeni nadzor

arhitekturno in gradbeno projektiranje, gradbeni nadzor

projektivni atelje

MUS s.p.

Dušan Kus univ. dipl. ing. arh.

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

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

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

IDZ, PGD, PZI, PID, Vodilne mape

INFORMATIKA
BOŠTJANČIČ MARJAN S.P.

RAČUNALNIŠKI INŽENIRING

**POSLOVNI PROGRAMI,
STROJNA OPREMA,
PODPORA POSLOVNEMU
ODLOČANJU**

marjan.bostjancic@siol.net

GSM: 041 791 261

Perovo 11, 1290 Grosuplje

Grosuplje v jeseni

22.09.2012
na Kolodvorski ulici

Športna, kulturna, turistična in druga društva,
OTROŠKI ŽIVŽAV, bogat kulturni program,
HIŠNI ANSAMBEL AVSENIK
S PRIČETKOM OB 9.00 URI

PROIZVODNI VIŠKI: RIŽ-GALLO (400g, 500g, 1kg), NUTKAO namaz 600 g,
TROLLI BONBONOV 100 g in drugo blago omejenih količin po najdostopnejših
cenah.
Kontaktna oseba: ga. Sanja 031/764-622

Pooblaščen servis za:

GABER
servis

Peter Kastelic s.p.
Partizanska 8, 1290 Grosuplje

Prodajamo vso
tehniko znamke
SONY

Telefon: 059 190 524
GSM: 041 774 274

E-mail:
servis.gaber@masicom.net

SERVISIRAMO VSO
AUDIO-VIDEO IN FOTO TEHNIKO

ZOBOZDRAVSTVENA ORDINACIJA

**HRIBAR HOSTNIK
ANDREJA, dr.stom.**

Pod hribom cesta II 24 a
Grosuplje

Telefon: 041 780 741

- ★ splošno zobozdravstvo
- ★ laserska in estetska stomatologija
- ★ vrhunska protetika
- ★ implantati

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
sreda, 19. september 2012 ob 18:00 uri	RAZSTAVA MALA ŠOLA RISANJA III., otvoritev razstave +vpis v sezono 2012/2013	Avla Kulturni dom Grosuplje	JSKD OI Ivančna gorica, ZKD Grosuplje
četrtek, 20. september 2012 ob 20:00 uri	POSLEDNJI KLIC, premiera kratkega filma s predstavitvijo ekipe	Kulturni dom Grosuplje	Gledališče ggNeNi KD Teater Grosuplje, Smila film KD Smila, ZKD Grosuplje
sobota, 22. september 2012 ob 9.00 uri	GROSUPLJE V JESENI – otroški živžav, bogat kulturni program, HIŠNI ANSAMBEL AVSENIK	Kolodvorska cesta Grosuplje	Občina Grosuplje
sobota, 22. september 2012 ob 18:00 uri	ŠKOCJANI IN CERKVE SV. KANCIJANA, predstavitve knjige avtorja dr. Eda Škulja	Društveni dom Škocjan (zgradba šole)	KD Škocjan, KS Škocjan
sobota, 29. september 2012 ob 19:00 uri	Tradicionalna turistična prireditev "ZLATA JESEN", kulturna prireditev s podelitvijo priznanj	Avla OŠ Louisa Adamiča	Županova jama, Turistično in okoljsko društvo Grosuplje, KS Grosuplje
ponedeljek, 1. oktober 2012 od 7:00 do 13:00 ure	KRVODAJALSKA AKCIJA	Osnovna šola Louisa Adamiča Grosuplje	Območno združenje Rdečega križa Grosuplje
sobota, 6. oktober 2012 ob 18:00 uri	ETNOLOŠKI VEČER z ogledom filmov »Iz Škocjanskih hribov« avtorja in etnologa dr. Borisa Kuharja	Društveni dom Škocjan (zgradba šole)	KS Škocjan, KD Škocjan
sobota, 6. oktober 2012 ob 18:00 uri	Predavanje čustvene in socialne inteligence (brezplačno)	Prostori na Kolodvorski cesti 2 v Grosupljem	Terapevtsko društvo Slovenije
nedelja, 7. oktober 2012 ob 13:00 uri	Jesenski pohod "spoznaj sosednjo vas"	Zbirno mesto: nova osnovna šola Št. Jurij	TD Županova jama Št. Jurij
torek, 9. oktober 2012 ob 19:00 uri	Literarni večer: IVO FRBEŽAR, pesnik; program oblikuje Larisa Daugul z gostom	Kulturni dom Grosuplje	Literarna skupina KD Teater
četrtek, 11. oktober 2012 ob 17:00 uri	Dragotin Kette, Katja Povše, luna Ornik: ŠIVILJA IN ŠKARJICE, lutkovna predstava	Kulturni dom Grosuplje	Gledališče Lalanit, ZKD Grosuplje
nedelja, 14. oktober 2012 ob 16:00 uri	Jean-Baptiste Molière, prev. Tone Partljič: PRILOŽNOSTNI ZDRAVNIK, komedija	Kulturni dom Grosuplje	Gledališče Kulturnega društva sv. Mihaela Grosuplje
sobota, 20. oktober 2012 ob 11:00 uri	69. OBLETNICA BOJEV NA ILOVI GORI	Ilova gora pri spomeniku	ZB NOB Grosuplje, PD Grosuplje, ZKD Grosuplje
sobota, 20. oktober 2012 ob 16:00 uri	POZDRAV SLOVENSKE POPEVKI, vokalno zabavni koncert	Kulturni dom Grosuplje	ŽePZ Magdalena, KD Vokal
sobota, 20. oktober 2012 ob 18:00 uri	FANTJE PO POLJ GREDO, 15. srečanje ljudskih pevcev in godcev	Kulturni dom Velika Račna	KD »France Prešeren« Račna, KS Račna, ZKD Grosuplje
četrtek, 25. oktober 2012 ob 19:00 uri	ŠTUDENTSKA LITERATURA: Tilen Habič, Andrej Tomažin dobitnik Urške 2012	Kulturni dom Grosuplje	Literarna skupina KD Teater Grosuplje, ZKD Grosuplje
petek, 26. oktober 2012 ob 19:30 uri	Miki Bubulj: SVETOVALNICA, komedija o partnerskih odnosih	Kulturni dom Grosuplje	Boom teater
nedelja, 28. oktober 2012 ob 15:00 uri	DAN REFORMACIJE, slavnostna akademija: kulturni program oblikuje Jožef Marolt	Društveni dom Škocjan	KD Škocjan
sobota, 10. november 2012 ob 15:00 uri	Obiranje oljk v slovenski Istri ob 7.00 uri odhod avtobusa iz Št. Jurija, ob 7.15 uri odhod avtobusa iz Grosupljega	Izlet na Primorsko	Terapevtsko društvo Slovenije; prijave na tel. števil.: 031 681 810 (Igor) in 041 222 970