

Gmajna

NAČELNICI ŽELJKO LAMBAŠA I BRANKO JURETIĆ

**Granice ne razdvajaju,
već spajaju ljude**

FILIPJA

**Proslava zaštitnika župe i
Praznika rada**

NK GROBNIČAN

**Najstariji i najpopularniji
sportski kolektiv u Općini**

METRO

Cash & Carry Hrvatska

vam nudi...

...30.000 prehrabnenih i neprehrabnenih artikala iz cijelog svijeta s posebnim naglaskom na proizvode hrvatskih proizvođača,

...METRO katalog koji stiže direktno na vašu adresu, informira vas o dvotjednim akcijskim ponudama i novostima u našem assortimanu,

ZAGREB - Jankomir; Jankomir 31, 10090 Zagreb, tel. 01/3444 444, fax 01/3444 300 • **ZAGREB - Sesvete;** Slavonska av. 71, 10360 Sesvete, tel. 01/2051 600, fax 01/2051 700 • **RIJEKA;** Mavrinci 16b, 51219 Čavle, tel. 051/815 200, fax 051/815 300 • **ZADAR;** Murvica 1/D, 23000 Zadar, tel. 023/353 200, fax 023/353 300 • **SPLIT;** Bana Jelačića 27, 21204 Dugopolje, tel. 021/708 200, fax 021/708 300 • **OSIJEK;** Kneza Trpimira 28, 31000 Osijek, tel. 031/253 200, fax 031/253 290

...veliku ponudu METRO vlastitih robnih marki koje vam omogućuju konkurentnost na tržištu,

...osobnog savjetnika koji vas vodi kroz METRO assortiman, pomaže vam i obavještava vas o svim pogodnostima kupnje u METRO-u.

SADRŽAJ

IZ PRVE RUKE

<i>Ervin Bura: Pomiriti gospodarski razvoj i zaštitu okoliša</i>	4
--	---

GOSPODARSTVO

<i>METRO: Najveća tvrtka u Općini</i>	6
---------------------------------------	---

KOLUMNA

<i>Dražen Herljević: Moderna vrimena</i>	7
--	---

IZ DNEVNOG REDA

<i>Josipa Hlača ravnateljica Čavlića</i>	8
<i>Ponovljena javna rasprava za UPU Čavle</i>	8
<i>Općinska uprava u svibnju seli u Čebuharovu kuću</i>	8
<i>Za ljepši Uskrs 470 poklon paketa</i>	8
<i>Asfaltiranje nerazvrstanih cesta</i>	8
<i>Besplatni ginekološki pregledi</i>	8
<i>Bravo za sudionike dobrovoljne akcije</i>	9
<i>Djeca dobivaju četiri nova parka</i>	9

SURADNJA

<i>Granice ne razdvajaju, već spajaju</i>	10
---	----

ODLUKE

<i>Otpad, raslinje i psi: što, tko i kako?</i>	12
--	----

UKRATKO

<i>Sivku ljudsko društvo draže od divljine</i>	14
<i>Prvi DVD Grobničkih dondolaša</i>	14
<i>Svi radovi gotovi do lipnja</i>	14
<i>Iz aktivnosti TZ Općine Čavle</i>	15
<i>Svjetsko prvenstvo na grobničkoj pisti</i>	15
<i>Tradicionalni aeromiting na Grobniku</i>	15
<i>Baje za krupni otpad</i>	15

BLAGDANI

<i>Filipija: blagdan zaštitnika župe i rada</i>	16
---	----

NAŠA ŠKOLA

<i>Literarni radovi i pjesme</i>	17
----------------------------------	----

KULTURA

<i>Grobničica z Zastenic</i>	18
<i>Prepoznatljivi i zanimljivi projekti</i>	19

SPORT

<i>Najstariji i najpopularniji sportski kolektiv u Općini Čavle</i>	20
---	----

STANOVNIŠTVO

<i>Vjenčani, rođeni i umrli</i>	22
---------------------------------	----

MOZAIK

<i>Šale i proljetne crtice</i>	22
--------------------------------	----

ČAVJANSKI PUTOKAZ

	23
--	----

Poštovani čitatelji!

Prvi je maj. Međunarodni praznik rada koji na početku svima čestitamo! Taj praznik ponukao nas je da u ovom broju više pažnje posvetimo gospodarstvu na području Općine Čavle. Razgovarala sam s članom Poglavarstva zaduženim za ovaj resor Ervinom Burom o gospodarskom razvoju, a kolega Zlatko Kurtović je potražio statističke podatke o tome koliko gospodarskih subjekata djeluje na području Općine i koliko je mještana u njima zaposleno. Posjetili smo i trgovački centar Metro - najveću tvrtku u Čavlima u kojoj 30 posto zaposlenih čine stanovnici Čavala.

Bili smo i u gostima u susjednoj Općini Jelenje. Naime, doznali smo da su se nedavno, nakon puno godina, sastala Poglavarstva Općina Čavle i Jelenje. Pročitajte o čemu su razgovarali!

Dio Gmajne posvetili smo komunalnom redu. Jedan smo dan proveli s našim komunalnim redarom i doznali s kakvim se sve situacijama on susreće. Nadam se da će vas to motivirati da svi svojim malim zalaganjem učinimo korak ka ljepšem i ugodnjem mjestu za stanovanje.

Ponovno je dio prostora rezerviran za talentirane male - velike pisce i pjesnike iz Osnovne škole Čavle, a ovoga puta i za veliku, ali nedovoljno poznatu pjesnikinju sa srcem Vesnu Miculinić - Prešnjak. Član Poglavarstva zadužen za kulturu, sport i obrazovanje Robert Zaharija u ovom je broju uputio apel udrugama da organiziraju razne manifestacije i ponude nove kvalitetne i prepoznatljive programe.

Sportske stranice Gmajne posvetili smo ovogodišnjim sportskim laureatima dobitnicima nagrade Općine Čavle za najbolji sportski kolektiv u 2006. godini - Nogometnom klubu Grobničan koji ove godine slavi 75. rođendan, a mi mu od srca čestitamo!

Čestitamo i vama dragi čitatelji, mještani Čavala, a posebno Grada Grobničan, blagdan Svetog Filipa i Jakova. Zabavite se i zatancajte na proslavi Filipje!

Pozdravljam vas do sljedećeg broja, do konca lipnja! Ugodno čitanje!

Sandi Bujan Cvečić

Impressum

Gmajna, glasilo Općine Čavle, Izlazi 6. puta godišnje,

Godina II., Broj 4., svibanj 2007.

Izdavač: Općina Čavle, Čavle 104, tel. 051/250-282, Za izdavača: Robert Zaharija

Glavna urednica: Sandi Bujan Cvečić, **Urednik**: Zlatko Kurtović

Urednički savjet: Arsen Salihagić, Robert Zaharija, Lidija Molnar, Sandi Bujan Cvečić, Zlatko Kurtović

Fotografije: Roni Brmalj, Robert Zaharija, arhiva

Grafičko oblikovanje: Zoran Vukoša

Tisk: A.T.G. d.o.o., Čavle. **Naklada**: 1.500 primjeraka

Marketing:

Tel: 051/250-282, **Fax**: 250-269

Cijena oglasnog prostora (bez PDV-a)

1/1 stranica 2.200 kn, 1/2 stranice 1.500 kn, 1/4 stranice 1.000 kn, 1/8 stranice 700 kn, zadnja stranica 4.000 kn, logo tvrtke 500 kn.

Cijena propagadne reportaže (bez PDV-a)

1 stranica 2.200 kn, 2 stranice 3.000 kn

RAZGOVOR: Ervin Bura, član Općinskog poglavarstva za komunalnu djelatnost, uređenje naselja, zaštitu okoliša, prostorno planiranje, razvoj gospodarstva i poduzetništva

Naš cilj je pomiriti gospodarski razvoj i zaštitu okoliša

Ervin BURA: Nadam se da ćemo pronaći zajednički jezik s Autocestom Rijeka-Zagreb i da će oni s ciljem zaštite od buke postaviti zaštitne barijere.

Punih šest godina na čelu re-sora za komunalnu djelat-nost, uređenje naselja, zaštitu okoliša, prostorno planiranje, razvoj gospodarstva i poduzetništva je Ervin Bura. Diplomirani je to inženjer stro-jarstva i uspješan poslovni čovjek. S njim smo razgovarali o konceptu prostornog uređenja i zaštite okoliša te gospodarskog razvoja Općine u cilju zapošljavanja i boljeg standarda stanovnika Čavala.

- Gospodarski razvoj u Općini Čavle nastavlja se na tradiciju. Tradi-cionalno ovdje djeluju tri djelat-nosti: mesarstvo, ugostiteljstvo i prijevozništvo. Od 1993. godine u Općini Čavle može se uočiti zamah u razvoju mesne i mesopreradivačke

industrije. Ulagalo se u prerađivačke pogone i klaonice. I u turističko-ugostiteljskoj djelatnosti primjećuje se razvoj. Zbog razvoja sporta na Au-tomotodromu Grobnik i aktivnosti u radnim zonama u Čavlima te Industrijskoj zoni u Kukuljanovu, potražnja za smještajem je sve veća, a ponuda smještajnih kapaciteta sve brojnija i kvalitetnija. Što se pak prijevozništva

gova je namjera izgradnja velikog trgovačkog centra na 300 tisuća četvornih metara koji će otvoriti oko tisuću novih radnih mesta. Očekujem da će se građevinska dozvola za objekte i pristupnu prometnicu dobiti do kraja godine. Gradnja poslovnog centra imati će tri faze, a trajati će tri godine. Za Radnu zonu Gorica, koja je smještena uz rub naselja Mavrinci

Razvoj i zaštita su na suprotnim stranama. Naš je zadatak to pomiriti, s tim da jedno drugo ne izdvoji. Općina Čavle mora se razvijati pazeći da okoliš ostane u svom prvobitnom obliku.

tiče, razvile su se tvrtke i danas u Čavlima imamo nekoliko prijevozni-ka sa desetak kamiona, priključnih vozila i hladnjača.

Koliko je tom razvoju značila gradnja auto-ceste Rijeka-Zagreb i otvaranje čvora Čavle?

- Čvor Čavle je povezao centar Čavala sa cijelim svijetom. Bliže su nam sada Rijeka, ali i Zagreb. Vjerujem da su upravo tu prednost prepoznali poduzetnici koji su se odlučili na investiranje u radne zone. U Čavlima imamo tri radne zone. U Radnoj zoni Soboli smjestilo se 15-tak poduzetnika. Donesen je detaljni plan uređenja i sada se čeka ishodo-vanje građevinske dozvole za grad-nju ceste i uređaja za pročišćavanje otpadnih voda. Građevinsku dozvolu bi trebali dobiti do kraja godine i tada ćemo krenuti u realizaciju. Što se pak Radne zone Kikovica tiče, ona je u vlasništvu stranog investitora. Nje-

Nikako ne želimo hiperizgradnju jer to su samo interesi građevinskih lobija za brzom zaradom. Prostornim planom utvrdili smo da će se u Čavlima graditi obiteljske kuće s okućnicom, a ne stambeni objekti u nizu.

(Cipica) izrađujemo Urbanistički plan uređenja i očekujem da ćemo ga usvojiti do kraja ove godine. Ta zona se isto prostire na oko 300 tisuća četvornih metara, a očekujem da će za gradnju poslovnih objekata biti veliki interes. Moram reći i da se unutar naselja primjećuje jak gospodarski razvoj, posebno u centru.

Kako gledate na razvoj Automotodroma i Platka, u kontekstu gospodarskog razvoja?

- Upravo na tim područjima očekujem jači gospodarski razvoj. U izradi je sada prostorno-planska dokumentacija. Radi se Urbanistički plan uređenja Sportsko-rekreacijskih centara Grobnik i Platak, a nakon nji-hovih donošenja očekujem veliki interes domaćih i stranih investitora te otvaranje novih radnih mesta. Ta dva dokumenta radimo uz veliku pomoć i financiranje Primorsko-goranske županije.

U tijeku je ponovljena javna rasprava na Urbanistički plan uređenja centra Čavala. Što će on donijeti?

Očekujem da će se taj Urbanistički plan donijeti sredinom ljeta. Sad smo prišli novoj javnoj raspravi jer smo u prošloj imali dosta primjedbi. Od stotinjak primjedbi većina opravdanih je i usvojena. Donošenjem ovog dokumenta omogućiti će se gradnja nove komunalne infrastrukture te stambenih i gospodarskih objekata.

Najviše primjedbi je na gradnju nove prometnice?

Naša Općina ima mnogo uskih i neprimjerenih cestica. Ucrtavanje ove prometnice u Urbanistički plan je zapravo rezervacija prostora za budućnost. Naime, gradnja nove prometnice ovisi o više faktora. Kao prvo o volji građana da se tu nešto gradi, ali i o tome hoće li do premještanja benzinske stanice INE doći ili ne. Neki su nezadovoljni jer misle da će ta cesta postati glavna prometnica prema Jelenju, ali ja tvrdim da je tu predviđena samo lokalna cesta koja mora taj dio Općine,

među kojima je i recimo Dječji vrtić, povezati s centrom.

Kako Vi vidite buduću izgradnju u Općini Čavle?

Ja želim da se Općina «normalno» razvija. Nikako ne želimo hipеризgradnju jer to su samo interesi građevinskih lobija za brzom zarađom. Mi smo i Prostornim planom utvrdili da je želja Općine da se u Čavlima grade obiteljske kuće s okućnicom, a ne stambeni objekti u nizu sa što više kvadrata i ljudi. Vidimo u posljednje vrijeme da je cijena zemljišta «skočila». Ja apeliram na mještane da ne prodaju olako svoje zemljište, već da ga čuvaju za unuke.

Općina Čavle se nalazi u vodozaštitnoj zoni? Kako gledate na zaštitu okoliša? Je li moguć suživot gospodarstva i ekologije?

Razvoj i zaštita su na suprotnim stranama. Naš je zadatak to pomiriti, s tim da jedno drugo ne izdvoji. Općina Čavle mora se razvijati pazeći da okoliš ostane u svom prvobitnom obliku. Mnogo pažnje poklanjamо uklanjanju divljih deponija i preventiji njihova nastanka organizacijom besplatnog odvoza krupnog otpada. Prije godinu dana zaposlili smo komunalnog redara i odmah se vidi pomak. Plinifikacijom Općine Čavle vodimo računa o zaštiti zraka jer je poznato da plin puno manje zagaduje zrak od, primjerice, loživog ulja. Gradnjom kanalizacije Grobničine, pak, zaštitili smo dragocjena izvorišta pitke vode, ali i omogućili gospodarski razvoj. Vodimo računa i o buci. Općina Čavle izradila je studiju buke kako bi ograničili poslovne subjekte, a nadamo se i da ćemo pronaći zajednički jezik s Auto-cestom Rijeka-Zagreb i da će oni postaviti zaštitne barijere na dijelu prometnice koja prolazi kroz naselje.

Kamo ide novac komunalnog doprinosa?

Sredstva prikupljena komunalnim doprinosom u iznosu od 3 milijuna kuna te dodatnih 950 tisuća kuna iz proračuna, ukupno 3,95 milijuna kuna utrošiti će se na program gradnje objekata i uređaja komunalne infrastrukture u 2007. godini.

Najviše, odnosno 2,35 milijuna kuna utrošiti će se na ceste. Za 300 tisuća kuna izgraditi će se nogostup u Lišćevici i Kosorcima, po 500 tisuća kuna izdvojiti će se za infrastrukturu u radnim zonama Soboli i Gorica, a 1,05 milijuna kuna utrošiti će se za cestu u Novom naselju Mavrinci. Milijun kuna je pak namijenjeno otkupu zemljišta za komunalnu infrastrukturu, a s 200 tisuća kuna urediti će se dječja igrališta.

Za postavljanje električnih stupova i mreže u naseljima Bobovac, Žakanj, Vrtić- Tera, Podrvanj- Zastenice i Grad Grobnik utrošit će se 200 tisuća kuna. Za groblja je ove godine predviđeno 200 tisuća kuna i to 150 tisuća za groblje Cernik i 50 tisuća kuna za groblje Grobnik.

Kamo ide novac komunalne naknade?

Sredstva namijenjena održavanju komunalne infrastrukture u 2007. godini iznose 5,68 milijuna kuna, a polovica tog iznosa, odnosno 2,8 milijuna kuna, čini prihod od komunalne naknade, dok su ostatak sredstva iz proračuna. Od toga za održavanje nerazvrstanih cesta Jezero- Podhum, Bajčevi selo, Podrvanj-Zastenice, Grad Grobnik-Kačani kod crkvice Sv. Križa, Mavrinci-Cipica, Grad Grobnik, Lišćevica-Podčudnič (Frlani), Mikeji, Boki, Halovac, Mlikaričin put i kapelica utrošiti će se 1,6 milijuna kuna. Na tim prometnicama sanirati će se rupe, popraviti gornji sloj asfalta, rekonstruirati potporni zidovi, zamijeniti vertikalna i horizontalna signalizacija ili postaviti ogledala, a održavati će se i autobusne čekaonice.

Za javni prijevoz planirano je izdvajanje 1,4 milijuna kuna, a 1,16 milijuna za održavanje zelenih površina, što uključuje dezinfekciju i deratizaciju te sanaciju divljih deponija. S 450 tisuća kuna osigurati će se čišćenje javnih površina, a to podrazumijeva čišćenje prometnica, odvoz i zbrinjavanje glomaznog otpada, čišćenje raslinja uz ceste i snijega te uređenje prostora za baje. Predviđeno je i 550 tisuća kuna za javnu rasvjetu na području cijele općine u 2007. godini, ali i za njezino održavanje. Izdaci za Javnu vatrogasnu postrojbu Rijeka i Dobrovoljno vatrogasno društvo Čavle u 2007. godini iznose 470 tisuća kuna.

*Sandi Bujan Cvečić
Snimio: Roni Brmalj*

POSLOVNI SUBJEKTI U OPĆINI ČAVLE

METRO: najveća tvrtka u Općini

**METRO
Cash & Carry**
**posluje u
28 zemalja
svijeta, a u
Hrvatskoj
ima šest
veleprodajnih
centara
u kojima
zapošljava
preko 1.400
radnika.
**Pritom u
centru u
Čavlima
radi 217
radnika, od
kojih 58 ima
prebivalište u
našoj Općini.****

Na području Općine Čavle postoje 292 registrirane pravne osobe i 224 subjekta u obrtu i djelatnostima slobodnih profesija. Najveći poslovni subjekt je veleprodajni centar METRO Cash & Carry. U nastavku dajemo sažeti portret METRO-a i statistički prikaz broja subjekata i broja zaposlenih u Općini Čavle u usporedbi s gradovima i općinama u riječkom prstenu.

METRO: Tvrtka koja posluje u 28 zemalja svijeta, a u centru u Čavlima zapošljava 217 radnika.

Osobna iskaznica METRO-a

METRO Cash & Carry je velika i ugledna kompanija koja posluje, na svoj specifičan način, u 28 zemalja svijeta. Glavna karakteristika njenog poslovanja je prodaja profesionalnim kupcima putem METRO kartice. Za izdavanje ove kartice potrebna je kopija obrtnice ili izvadak o registraciji u odgovarajućem registru, te službeni pečat kojim se ovjeravaju Općti uvjeti prodaje.

Veleprodajni centri METRO-a danas su prisutni u svim regijama Hrvatske. Osim centra u Čavlima ova kompanija u Hrvatskoj ima još pet centara i to po jedan u Zadru, Splitu i Osijeku, te dva u Zagrebu. U ovih šest centara METRO zapošljava preko 1.400 radnika, a 2006. godine je ostvario 2,1 milijardu kuna prihoda.

Centar u Čavlima

Veleprodajni centar METRO-a u Čavlima otvoren je 2003. godine. Danas zapošljava 217 radnika, od kojih 58 ima prebivalište u Općini Čavle. Uz suvremeni autoput Rijeka – Zagreb i prometni čvor Čavle METRO oblikuje cjelinu koja predstavlja svojevrsnu sponu Općine sa suvremenim svijetom.

Centar u Čavlima ima površinu 9.600 m². Od toga 6.600 m² zauzima prodajna površina na kojoj je izloženo 30.000 prehrabrenih i neprehrabrenih artikala za svakodnevne poslovne potrebe profesionalnih kupaca. Kupcima je omogućen brz i jednostavan pristup, a uz prodajni prostor čeka ih 460 parkirnih mjesta.

**Registrirani poslovni subjekti i zaposleni
u Općini Čavle i riječkom prstenu**

Red. Br.	O P I S	Reg. pos. subjekti		Stanovništvo i zaposleni		
		pr. osobe	obrt i sl.	stanovn.	zaposl.	odnos, %
1	Čavle	292	224	6.749	1.076	16
2	Bakar	362	123	7.773	2.213	28
3	Jelenje	145	133	4.877	643	13
4	Kastav	518	210	8.891	1.777	20
5	Klana	70	46	1.931	767	40
6	Kostrena	198	83	3.897	2.231	57
7	Kraljevica	178	89	4.579	1.365	30
8	Viškovo	571	347	8.907	2.436	27

*Izvor: Statistički ljetopis PG županije 2006.,
Nap.: Stanov., stanje 31.03.2001., ostali podaci, stanje 31.12.2005.*

Pripremio Z. Kurtović

Piše: Dražen Herljević

Ča se naše općine tiče, čujen, čitan i vidin da se i tu naveliko dela i planira.

Za ki mamac bi se trebala počet delat i sportska dvorana va Mavrincih ka će dobro doć se razvijenjen i uspešnijen grobničkon sportu

ČA...ČA...ČA...

Moderna vrimena

Ča već su pasala dva miseca? Bože, kako vrime leti! To san rekao pred par dan kad mi j' rečeno da triban napisat novu kolumnu za Gmajnu. Onoj prvoj, ka j' zišla krajen drugoga miseca, san se jako poveselil. Iako mi ime, a i slika, zahajaju va novinah skoro saki dan i tako već sedavnajst-osavnajst let, videt svoj članak va naših domaćih, grobničkih, čavjanskih novin, bilo mi j' ko da san prvi put uopće nič napisal. Istinabog, nis bil baš preveć pametan, ali ja se nadan da nis ni razočarao.

Ma lahko za me, glavno da j' tu drugih pametnih i zanimljivih judih, tako da san zadnji broj baš z gušton pročital. Pjažalo mi se j' kako j' Arsen Salihagić napisal da smo prvo bili poznati leh po mesarih i autoprevoznikih, a i Vlasta Juretić je bila na svojen mestu. Kad ona ovako javno poveda svoja sjećanja i snatrenja, to znači da bi z njeje radionice opet moglo ča zić. Morda ne sad va maju, ma na jesen, na Grobničku jesen, sigurno.

Dvorana va Mavrincih

Ča se naše općine tiče, čujen, čitan i vidin da se i tu naveliko dela i planira. Doduše, sama općina nikako da se preseli va tu Čebuharovu kuću, ali valda će se i to brzo dogodit. Danas je obnova starih kuća va modi, pa će naši općinski oci imet morda najlipse sjedište va bližoj i dajoj okolicu. Doli va prizemlju će bit knjižnica, ča j' opet sasvim u redu, aš knjiga j' knjiga, pored sih internetih. Donosi se i urbanistički plan centra Čavje, ki predviđa niku novu cestu od benzinske pumpe do ceste za Grad Grobnik, a ako bog da, za ki mamac bi se trebala počet delat i sportska dvorana va Mavrincih ka će dobro doć se razvijenjen i uspešnijen grobničkon sportu.

Sigurno već znate da su naše čavjanske odbojkašice va prvoj hrvatskoj ligi, ali sirote moraju igrat va Delnicah, aš na Čavji nimaju kadi. Iako se nogomet igra na otperton, dvorana će, baren za zimske pripreme, dobro doć i nogometnišon Grobničana ki su lani proslavili celu Grobničinu z onun utakmicun protiv

Dinama va šesnajstini finala Kupa, a ovo let slave i lip jubilej – 75 let postojanja. Novi sportski objekt sigurno će potaknut mladež da se još više bavi sportom, a tamo kadi j' masovnost, češ-nečeš mora doći i kvaliteta. Jedino ča ne bin tel, kad je ta dvorana va pitanju, da ne izazove političku krizu kod va Kostreni. Kostrenjani su načinili morda najlipu dvoranu va Hrvatskoj, a onda su si međusobno pokarali okol toga kako šnjun gospodarit. Zato, općinari – pamet va glavu.

Ako se bude kako rabi, Mavrinci će postat pravi sportsko-rekreacijski centar. Stadion već imamo, istina, morda ne bi bilo loše da Dinamo malol češće igra na njemu, pa bi i tribine bile punije, ali morda i ta film budemo gjedali jednoga dana. Vište da se naš narod »pali« leh na nogomet. Ne reče se zabadava »kruha i igara«.

Mali trgovački grad

A kruha nan fala Bogu ne fali, peknjice se i daje opiraju, a ni trgovački centri nas nisu zaobišli. Tamo j' pak sega i sačesa. Va ton Metru, to da su čudesa, samo karticu morate imet, a ni Pevec ni za hitit ča. Je da j' va drugoj općini ilitiga gradu Bakru, ma kuliki tamo gredu na obed, aš da se za petnajst-dvajset kun moreš i najist i napit. A usput češ ča i potrošit. Moderna vrimena, reklo bi se.

Se to ni niš prema onomu ča bi se trebalo delat na Kikovici. I neka se dela malo i na ovu, sobolsku stranu, aš se mora voditi računa o ravnomjernom razvoju, bez obzira je va pitanju država, županija ili općina. Tamo da će pak Talijani načiniti pravi mali trgovački grad. Jedan put kad grete nutra, nećete celi dan zić. Jušto kod va Tower centru na Pećinah pa još malo gore. Samo se nadan da se neće delat tako dugo kod rički WTC. Kod ča vidite, potrošit imamo i imet čemo kadi, a zaradit – e to j' već drugo pitanje. Tvornice danas malo ki opira, va modi su poduzetnici, mići, srednji, veli, kakovi god. Va prevodu sam svoj majstor. A valda i to tako mora bit. Fala Bogu, kreditih je, pa saki more firmu oprit.

Josipa Hlača ravnateljica Čavlića

Hlača, aktualna vršiteljica dužnosti ravnatelja i to na rok od četiri godine.

*S.B.C.
Snimio: Roni Brmalj*

Ponovljena javna rasprava za UPU Čavle do 10. svibnja

Od 10. travnja do 10. svibnja svim građanima omogućen je ponovljeni javni uvid u prijedlog Urbanističkog plana uređenja centra Čavala. Za vrijeme trajanja javne rasprave u prizemlju zgrade općinske uprave svima je od 9 do 15 sati radnim danom omogućen javni uvid u prijedlog Urbanističkog plana uređenja. Stručna rasprava s predstavnicima upravnih tijela Primorsko-goranske županije te pravnim osobama bit će održana 25. travnja u 14 sati u Domu kulture Čavle, a u 17 sati održati će se javno izlaganje za građanstvo.

S.B.C.

Općinska uprava u svibnju seli u Čebuharovu kuću

U svibnju općinska uprava Čavala preselit će iz zgrade Doma kulture u Čebuharovu kuću. Općina Čavle sanaciju Čebuharove kuće počela je 2002. godine. Tijekom obnove konzultirani su konzervatori budući da je ta zgrada

Unutrašnjost obnovljene Čebuharove kuće

Primorsko-goranska županija sudjelovali sa 750 tisuća kuna. Općinska uprava na katu će imati svoje prostorije, a u prizemlju će se nalaziti knjižnica.

*S.B.C.
Snimio: R. Brmalj*

Za ljepši Uskrs 470 poklon paketa

Povodom blagdana Uskrsa 470 osoba s područja Općine Čavle dobilo je prigodne poklon pakete. Paketi su dijeljeni starijim osobama iznad 70 godina, bolesnima i djeci s poteškoćama u razvoju. Akcija je to koja se provodi već tradicionalno i kojom se želi, onima kojima je to najpotrebnije, uljepšati blagdane, rekao nam je Ivan Kruljac, član Poglavarstva zadužen za zdravstvo i socijalnu skrb.

Asfaltiranje nerazvrstanih cesta u Halovcu i Hrastenicama

U cilju povećanja komunalnog standarda svojih mještana Općina Čavle nastavlja asfaltirati nerazvrstane ceste. Poglavarstvo je tako donijelo odluku o asfaltiranju punog profila nerazvrstanih cesta u dijelu naselja Buzdohanj i to na lokacijama Halovac i Hrastenica. Također je donesena i odluka o uređenju pristupa na pješački most u Žeželovom selu, što će stajati 16 tisuća kuna.

S.B.C.

Besplatni ginekološki pregledi

Općinsko Poglavarstvo u sklopu programa zdravstvene zaštite nastoji mještanima omogućiti viši standard zaštite kroz organizaciju besplatnih preventivnih zdravstvenih pregleda, a sve u cilju ranog otkrivanja bolesti te pravovremenog liječenja, rekao nam je član Poglavarstva zadužen za zdravstvo i socijalnu skrb Ivan Kruljac.

Tako se i ove godine, početkom travnja, a temeljem Odluke Poglavarstva, pristupilo prikupljanju ponuda za specijalističke ginekološke preglede za žene te specijalističke preglede za ispitivanje gustoće kostiju (denzitometrija) namijenjenemještanima Općine Čavle.

Preventivni zdravstveni pregledi za žene treće životne dobi

Početkom svibnja očekuje se donošenje Odluke o izboru najpovoljnijeg ponuditelja za obavljanje spomenutih pregleda pa će se pristupiti prikupljanju prijava zainteresiranih mještana. Oni kojima su takvi pregledi potrebni na ulazu u općinsku upravu moći će pronaći pripremljene obrasce za prijavu.

S.B.C.

Snimio: R. Brmalj

**OPĆINA I GRAĐEVINSKE TVRTKE ZAJEDNIČKI OBNOVILE
DOM OBITELJI KUNDIĆ**

Bravo za sudionike dobrovoljne akcije!

Socijalno vijeće Općine Čavle početkom ove godine utvrdilo je da u centru Grada Grobnika živi četveročlana obitelj Kundić koja je vrlo lošeg ekonomskog statusa, a zbog zdravstvenog stanja članova obitelji potrebna joj je socijalna skrb. Pored toga utvrđeno je da je krov na kući u kojoj žive u jako lošem stanju te mu prijeti urušavanje.

Budući da obitelj Kundić nije bila u stanju sama riješiti taj problem, Općinsko poglavarstvo je na prijedlog pročelnika za zdravstvo i socijalnu skrb Ivana Kruljca te Socijalnog vijeća donijelo odluku o sanaciji krova i međukatne konstrukcije. Odluka se odnosila na zatvaranje finansijske konstrukcije za izvođenje radova na obnovi krova i ostalih radova koji su bili nužni da ne dode do njegova urušavanja.

S tim ciljem pozvano je nekoliko pravnih subjekata s molbom da se priključe dobrovoljnoj akciji sa sintagmom «dobro je činiti dobro».

U Općinskoj upravi ističu kako su se odazvali svi koji su pozvani. Vrijednost izvedenih radova iznosi 140.000 kuna, a svoj udio u financiranju ovog projekta dali su kroz materijal ili radove tvrtke GP Krk, Građevina RI, Građevinski obrt Bedić, Brnelić gradnja, Građevinski

Vrijednost izvedenih radova iznosi 140.000 kuna

Koalicija
SDP - HNS - HSS

svim mještanima
Općine Čavle čestita
1. maj - Praznik rada!

Na kući obitelji Kundić saniran je krov, ploča, oluci i stolarija

obrt Kukuljan te Obrt Nikola.

Svoj udio dala je i Općina Čavle pa je planirani zahvat obavljen na zadovoljstvo svih koji su u njemu učestvovali.

*S. Bujan Cvečić
Snimio: Roni Brmalj*

**Sretan Međunarodni
praznik rada
žele vam**

**Općinsko vijeće i
Općinsko poglavarstvo
Općine Čavle**

Djeca dobivaju četiri nova parka

Odlukom Poglavarstva Općine Čavle kreće se u uređenje nova četiri dječja igrališta na području Općine. Tvrta Maxel d.o.o. iz Delnice urediti će trg na Hrastenici. Ta investicija će stajati 121.300 kuna. Isti izvođač radova izabran je kao najpovoljniji ponuditelj i za uređenje parka u Žeželovom selu. Radovi će koštati gotovo 110 tisuća kuna. Uz spomenuto prihvaćena je ponuda tvrtke Papić biro za izradu projektne dokumentacije za uređenje dva dječja igrališta, kod Boćarskog kluba Černik i na lokaciji Černik Cipica.

S.B.C.

SASTALA SE POGLAVARSTVA JELENJA I ČAVALA I RASPRAVLJALA O ZAJEDNIČKIM INTERESIMA

Granice ne razdvajaju, već spajaju ljudе

Uvjećnici Općine Jelenje 6. veljače sastala su se Poglavarstva Jelenja i Čavala na čelu s načelnicima Brankom Juretićem i Željkom Lambašom. Svrha ovog prvog službenog susreta vodećih ljudi dviju jedinica lokalne samouprave sa područja Grobničine je dogovoriti zajedničke projekte koji su u cilju razvoja obiju Općina, napomenuli su načelnici Juretić i Lambaša.

BRANKO JURETIĆ, načelnik Općine Jelenje

Grobničina je jedna cjelina u geografskom, povjesnom i kulturnom smislu.

Sastanak smo inicirali gospodin Željko Lambaš i ja jer smo htjeli razgovarati o našoj suradnji i vidjeti koje su naše zajedničke dodirne točke u rješavanju zajedničkih interesa i problema s kojima se susrećemo, a tiču se Grobničine.

Iako djelujemo u okviru dvije Općine, Grobničina je jedna cjelina i to, kako geografski tako i u povjesnom te kulturnom smislu. Cilj nam je jače povezati Općinu Čavle i Jelenje u turističkom smislu jer toj grani poduzetništva posvećujemo posebnu pažnju. Turističke zajednice Čavala i Jelenja već surađuju kako bi se kulturne i povjesne znamenitosti, Kaštel Grada Grobnika, Automotodrom, Platak, ljepota Rječine, mlin, kovačija, naša gastronomija, grobnički sir i slično, zajednički predstavili na tržištu. Sljedeće godine željeli bismo izdati i zajedničku turističku brošuru.

Što se pak kulture i tradicije tiče na ovom području djeluju udruge poput KUD-a Zvir, Grobnički tići kan-

Razgovaralo se o komunalnim projektima od obostranog interesa, gradnji šetnice i biciklističke staze preko Grobničkog polja, izradi zajedničke turističke brošure i osnivanju Grobničkog radija

Uređenje korita rječice Golubovke koja za većih kiša naplavljuje naselja Podhum i Soboli

taju, Grobničkih Dondolaša, Katedre Čakavskog sabora Grobničine ili Grobničke skale. U svim tim udružama djeluju mještani i Čavala i Jelenja. Godinama već surađuje se i na području sporta.

Drugi cilj je poboljšati komunikaciju, odnosno infrastrukturu između Općina. Tako će prometnica koja vodi preko Grobničkog polja dobiti nogostup i biciklističku stazu.

Treći cilj je osnivanje Grobničkog radija koji bi davao sve aktualne informacije, ali i njegovao domaću besedu i grobnički kanat. Zadali smo si zadatak staviti troškove na papir i vidjeti koje su mogućnosti.

Na kraju želim još reći kako se mi iako dolazimo iz različitih stranaka ne doživljavamo kao politički suparnici. Bitan je samo rad na dobrobit mještana, a nadam se da nas tako ljudi i doživljavaju.

Na sljedećem sastanku biti će prisutni članovi Općinskih vijeća Čavala i Jelenja, kako bi se čulo i njihovo mišljenje o svim ovim zajedničkim prijedlozima. I na kraju želim reći kako granice ne bi trebale ljudi razdvajati. Svi mi živimo ovdje i moramo razmišljati o zajedničkom boljtku.

VILMA MIČETIĆ, Čavle

Općine Čavle i Jelenje moraju surađivati. Mogu i moraju. I to na svim područjima. U kulturi, sportu, školstvu, vrtići... Svi. Još se mnogo može napraviti. Sve je to Grobničina.

IVICA GLAVIĆ, Jelenje

Bilo bi poželjno da surađuju ove dvije jedinice lokalne samouprave, ali i njezini mještani. Sigurno ćemo tako više prosperirati. Treba surađivati na komunalnim projektima, sportu i kulturi.

ŽELJKO LAMBAŠA, načelnik Općine Čavle

Nadam se da je pred nama dobra suradnja jer svi smo mi Grobničani

Mislim da je suradnja itekako potrebna i ovo je jedan dobar početak. Naše dvije jedinice lokalne samouprave imaju mnogo toga zajedničkoga, ali i mnogo zajedničkih problema koje je moguće jedino zajednički riješiti.

Jelenje i Čavle su povezane u svakom smislu- infrastrukturno, povjesno, kulturno, društveno, politički pa čak i rodbinski odnosno obiteljski. Iako smo dvije različite Općine, sve aktivnosti imaju svoje uzročno- posljedične veze u drugoj Općini. Evo primjerice u komunalnoj infrastrukturi - cestama, vodovodu, plinofikaciji i slično. Svi se ti projekti u Čavlima nastavljaju na one u Općini Jelenje.

Načelno se već na ovom sastanku govorilo o povezivanju Općina pješačkom i biciklističkom stazom od Jezera do Dražica, što ima i svoju simboliku.

Općina Čavle i dosad je dobro surađivala s Općinom Jelenje posebno oko prostorno-planskih dokumenata. Sada surađujemo oko pripreme Urbanističkog plana uređenja Automotodroma Grobnik. Držim da je to važan dokument koji će donijeti gospodarski razvoj za sve, i mještane Jelenja i Čavala. Suradnja dviju Općina važna je zbog usklađivanja projekata, financiranja i zajedničke infrastrukture. Mislim da će takvi projekti biti trajni obol naše suradnje. Takvih projekata već ima. Primjerice to je Poslovna zona u Podhumu, za

koju je suglasnost dala Općina Čavle. Drugi projekt je prometnica Jezero- Podhum čije pojačano održavanje financira Općina Čavle uz pomoć Primorsko-goranske županije. Dakle, bez međusobne podrške do takvih projekata teško bismo došli. Spomenimo još i uređenje korita rječice Golubovke koja za većih kiša naplavljuje naselja Podhum i Soboli. U suradnji s Hrvatskim vodama korito se čisti kako bi se onemogućili nemili događaji.

Pri nastanku jedinica lokalne samouprave bilo je dosta problema s granicama, no to nije dobro. Granice ne smiju razdvajati ljudе, nego različitosti spajati. Nadam se da se te stvari više neće ponoviti, nego da smo otvorili put ka

Prometnica Jezero - Podhum preko grobničkog polja dobiti će nogostup i biciklističku stazu

drugom vidu suradnje. Vjerujem da je pred nama dobra suradnja jer svi smo mi Grobničani, bez obzira «kadi bivali, na Čavji, na Jelenju ili Zoretićih». Zbog toga treba gledati na napredak čitavog kraja bez administrativnih zapreka i barijera.

Sandi Bujan Cvečić

Snimili: Roni Brmalj

i Robert Zaharija (anketa)

IVANA POLIĆ, Jelenje

Sve nam je zajedničko, moramo surađivati. Od uvijek smo skupa. Ne možemo jedni bez drugih. Ja sam radila 20 godina u pošti u Čavlima, a živim na području Općine Jelenje. I danas mi se tu nalazi lječnica, tu idem u ljekarnu, na benzinsku pumpu ili u poštu. Ja uopće ne smatram da smo razdvojeni.

GORAN MARŠANIĆ, Čavle

Mislim da Jelenje i Čavle ne surađuju dovoljno. Tu je primjerice prometnica Jezero - Podhum koja ih spaja. Treba travu uz nju pokositi. I druge ceste treba uređiti. Mi vozači to najbolje znamo. Zadovoljan sam s funkcioniрањem udruga koje djeluju na području Grobničine i koje okupljaju mještane iz Jelenja i Čavala.

PROVEDBA ODLUKE O KOMUNALNOM REDU U OPĆINI ČAVLE

Otpad i raslinje: što, tko i kako?

Skrećemo pozornost na zabranu odlaganja vrtnog otpada i pepela sa žarom u baje, građevinskog otpada na javne površine, te krupnog otpada izvan prijavljene lokacije, uključujući okućnice i privatne posjede vidljive s javnih površina.

K oncem 2005. godine Općinsko vijeće Općine Čavle donijelo je novu Odluku o komunalnom redu. Odluka se temelji na važećim zakonima Republike Hrvatske i obvezuje sve pravne i fizičke osobe na području Općine Čavle.

Spomenuta odluka je vrlo opsežna, pa ćemo o dijelovima njenog sadržaja pisati u više navrata. Ovaj put izdvajamo odredbe koji se odnose na komunalni otpad, raslinje uz prometnice, nadzor provedbe odluke i globe za prekršitelje. Također izdvajamo i nekoliko odredbi iz Odluke o držanju pasa i načinu postupanja s psima i mačkama lutalicama.

Komunalni otpad

Komunalnim otpadom smatraju se tvari ili stvari, uključujući i pokućstvo, kućanske aparate i slično, koje trajno odbacuju kućanstva, gospodarski subjekti i ustanove. Tehnološki otpad nastaje u proizvodnom procesu, a razlikuje se od komunalnog po količini i svojstvima pa je postupanje s njime regulirano drugim propisima.

Općinsko poglavarstvo osigurava provođenje mjera, dok je komunalno društvo «Čistoća» dužno osiguravati dovoljan broj posuda za odlaganje kućnog otpada, uredno ih održavati i redovito odvoziti otpad. S druge strane, u posude je zabranjeno odlagati tehnološki otpad, otpadni građevinski materijal, otpad iz klaonica, mesnica, ribarnica, leševe životinja, akumulatori, auto-gume, električne ba-terije, granje, otpad iz vrta, pepeo sa žarom, te tekuće i polutekuće tvari.

Nadzor i globe za prekršitelje

Nadzor nad provedbom odluke o komunalnom redu provodi komunalni redar. Svoje poslove redar obavlja u ime Općine samostalno, a dužan je pridržavati se važećih odluka, zakona i drugih propisa. Svaka fizička ili pravna osoba dužna je redaru omogućiti nesmetano obavljanje nadzora, dok u protivnom on može zatražiti pomoć Policijske uprave.

Komunalni redar je ovlašten: (1) rješenjem narediti radnje u svrhu održavanja komunalnog reda, (2) izreći mandatnu kaznu i (3) predložiti pokretanje prekršajnog postupka. Inače, Odlukom su propisane globe za gotove sve odredbe kojima se narušava komunalni red.

Raslinje uz prometnice

Vlasnik ili korisnik stambene kuće ili gospodarske zgrade dužan je održavati njene vanjske dijelove i njezin okoliš u čistom i urednom stanju. Pritom se ograda i raslinje uz javnu površinu moraju održavati tako da ne predstavljaju opasnost za sudionike u javnom prometu.

U cilju sigurnosti građana i prometnih sredstava u ovoj prigodi posebno ističemo obvezu obrezivanja stabala, ukrasne živice i drugog zelenila uz javne prometne površine. To se mora obavljati na način da grane (osobito suhe) i ostalo raslinje ne prelazi regulacijsku liniju na javnu prometnu površinu i ne ometa vidljivost i preglednost u prometu.

Psi na prometnicama

Osnovno pravilo pri vođenju psa po javnoj prometnici ili drugoj javnoj površini je njegovo vođenje na uzici. Pored toga, on se mora voditi na način da ničim ne ugrožava osobnu sigurnost ljudi i normalno odvijanje prometa. To se odnosi na svaku vrstu psa i na sve slučajeve njegova izvođenja.

Od ostalih pravila propisanih Odlukom o držanju pasa ističemo zabranu njihova dovođenja na mjesta na kojima bi mogli ugroziti zdravlje ljudi i zdravstveno higijenske uvjete. To se prije svega odnosi na prodavaonice živežnih namirnica, na vozila javnog prometa, na zdravstvene ustanove i slično.

Slika koja poziva Veterinarsku stanicu na intervenciju, a vlasnike pasa na čuvanje od nepotrebnih izdataka

Iskustva i poruke komunalnog redara

U Općini Čavle ovlasti komunalnog redara ima gospodin Dragomir Sudan. U nastavku mu postavljamo nekoliko pitanja iz prakse.

Dragomir Sudan

Koja su Vaša iskustva u dosadašnjoj primjeni općinske odluke o komunalnom redu, te Vaše glavne poruke u svezi njene buduće primjene?

Osnivanjem Općine bitno je poboljšana komunalna infrastruktura, pa se usporedo s time posvećuje i veća pozornost održavanju komunalnog reda. U tu svrhu Općina, odnosno svi njeni stanovnici, izdvajaju značajna sredstva,

a da bi ona bila i opravdana potrebno je, među ostalim, i poštivanje propisanih pravila o komunalnom redu.

Uzveši u cijelini, dosad smo komunalni red promicali informiranjem, upozorenjima i pozivanjem na savjest. Tako su stvorene određene navike i određena razina odgovornosti za komunalni red, ali i njegovo različito poštivanje. Naravno, sada je vrijeme i za primjenu propisanih sankcija za nesavjesne prekršitelje. Primjerice, za nepropisno postupanje s komunalnim (kućnim) otpadom, i nepodrezivanje raslinja uz javne prometnice.

Koja su Vaša iskustva i najvažnije poruke u svezi primjene pravila komunalnog reda u primjerima koje ste naveli?

Otpad. Za odlaganje otpada postoje ekološki otoci, baje za sitni otpad i baje za krupni otpad. U našoj Općini ima osam ekoloških otoka i oni su uglavnom dobro prihvaćeni. U svezi sitnog kućnog otpada skrećem pozornost na nužnost njegova odlaganja u baje u plastičnim vrećama, te na zabranu odlaganja vrtnog otpada i pepela sa žarom.

Prilikom pripreme odvoza krupnog otpada potrebno je odvajati metalni od ostalog otpada. Time se s jedne strane omogućuje brži odvoz, a sa druge stvara značajna ušteda. U ovoj prigodi upozoravam na zabranu odlaganja krupnog otpada izvan prijavljenog mjesta, uključujući i privatni posjed koji je vidljiv s javnih površina.

Raslinje. Osim urednog održavanja vrta i okućnice, što Općina stimulira i godišnjim nagradama, moram istaći i obveze kojih se mnogi građani ne pridržavaju. To se prije svega odnosi na grane stabala koje prelaze na prostor javnih prometnica, čime ugrožavaju sigurnost i normalno odvijanje prometa. Napominjem da je za ove slučajeva predviđena i novčana kazna i njihovo rezanje na trošak vlasnika.

U ovoj prigodi skrećem pozornost i na problem nedozvoljenog puštanja ili nepropisnog izvođenja pasa na javne prometnice i ostale javne površine. Slično pre-

Važne informacije

U cilju bolje komunikacije i suradnje mještana s komunalnim redarom navodimo i najvažnije informacije koje nam je dao gospodin Sudan.

Krupni otpad

- odvoz se obavlja prve, druge i treće srijede svakog mjeseca
- lokacija baje se objavljuje na općinskim oglasnim pločama prema godišnjem rasporedu «Čistoće»

Kamion "Čistoće" s dizalicom (Grajfer)

- treba odvojiti metalni od ostalog otpada, te oba iznjeti u dvorište čim bliže javnoj površini (cesti)

Građevinski i organski otpad

- svaka osoba zbrinjava u vlastitoj organizaciji i na vlastiti trošak
- strogo zabranjeno odlaganje na cijelom području Općine Čavle
- legalni deponij nalazi se u Marinićima

Kontakt osobe:

- Jasna Gisdulić, djelatnica koja zaprima prijave za odvoz krupnog otpada «grajferom», za izmjenu žarulje javne rasvjete i slične «komunalne intervencije», tel.: **051/250-282** i **051/259-579**
- Dragomir Sudan, komunalni redar, tel.: **051/250-282**, **051/259-579**; mob.: **099/2132-940**.

Grane koje ugrožavaju sigurnost javne prometnice, primjerice rotirajuće lampe na komunalnim vozilima. Vlasnik mora podrezati sve iznad pločnika i ceste

thodnoj napomeni ovdje napominjem da je osim novčane kazne predviđeno hvatanje i zbrinjavanje psa o trošku vlasnika, što u određenim slučajevima može značajno umanjiti njegov kućni budžet.

Z. Kurtović

VUČIĆ NAVIKNUT NA LJUDE PRILAZIO
KUĆAMA NA GROBNIKU

Sivku je ljudsko društvo bilo draže od divljine

Sivko je preseljen u Zoološki vrt u Slavonski Brod

Devetomjesečni vučić Sivko više ne živi na Grobniku. Nakon što je naviknut na ljude počeo prilaziti kućama u Zastenicama i Lukežima, ulovljen je, omamljen i otpremljen u Zoološki vrt kod Slavonskog Broda. Podsjetimo: vučić pronađen lani u srpnju kod Drniša, predan je Ministarstvu kulture i njihovu Povjerenstvu za velike zvijeri koje je odlučilo pokušati vratiti ga u divjinu. Pušten je na području Nacionalnog parka Risnjak, gdje obitavaju

tri čopora vukova. Jedan čopor ga je prihvatio, ali je njemu, čini se, ljudsko društvo ipak bilo draže od divljine.

U Općinu Čavle javljali su se prestrašeni mještani u čija je dvorišta vuk odlazio u potrazi za hranom, ali i društвom.

Odluku o smještaju Sivka u Zoološki vrt donijelo je Ministarstvo kulture - Uprava za zaštitu prirode s obzirom na to da je vuk rijetka i zaštićena životinja. Podsjetimo: u čavjanskoj vijećnici održan je i okrugli stol na kojem je bilo mnogo žustre rasprave, a koji je okupio veliki broj interesnih skupina: udruge, lovce, lokalno stanovništvo, predstavnike Ministarstva i Općine Čavle. Zaključak je bio, zbog sigurnosti domaćih životinja i ljudi, vuka čim prije maknuti iz naseljenog područja.

S.B.C.

Snimio: R. Brmalj

PRVA FAZA SUSTAVA
ZA ODVOĐENJE OTPADNIH
VODA RIJEKA-GROBNIK PRI
KRAJU

Svi radovi biti će gotovi do početka lipnja

Izgradnja kanalizacijskih kolektora i to prve faze po projektu Sustav odvodnje otpadnih voda Rijeka – Grobnik postepeno se privodi

Gužvama je zasad kraj - postavljeni više od 6 kilometara kanalizacijskog kolektora

kraju kako bi do lipnja 2007. godine svi radovi bili gotovi. Ukupno će biti postavljeno 3,1 kilometar kanalizacijskih kolektora na dionici Kosorci- Svilno- Orehovica, 900 metara na dionici Buzdohanj – Kosorci i gotovo 2 kilometra kolektora na dionici Hrastenice-Kosorci. Uz to grade se i dvije podzemne crpne stanice Kosorci i Hrastenice s pripadajućim tlačnim cjevovodima ukupnih dužina 340 metara.

Do sada je položeno svih 3,1 kilometar kanalizacijskog kolektora Buzdohanj-Kosorci-Hrastenice, a do početka svibnja očekuje se polaganje posljednjih 100 metara kolektora, od 3,1 km kanalizacijskih kolektora na dionici Kosorci-Svilno-Orehovica kod raskrižja za Pašac. Na pojedinim lokacijama teku pripreme za asfaltiranje te kućne priključke, doznajemo od glasnogovornice Komunalnog društva Vodovod i kanalizacija Mojce Spinčić.

S. Bujan Cvečić

Snimio: R. Brmalj

Nikola Vrančić, predsjednik udruge na promociji video zapisa

Imate li prvi DVD Grobničkih dondolaša?

Grobnički dondolaši predstavili su svoj prvi promotivni DVD na kojem je prezentiran njihov rad u prošlim sedam godina, od prvog sudjelovanja na Riječkom karnevalu 2000. godine, raznih gostovanja u Hrvatskoj i izvan nje, do ovogodišnjih maškaranih događanja. Prezentacija se održala u Domu kulture u Čavlima uz nastup klapa Grobnik i Levant gdje je najavljeno i slijedeće gostovanje u Budvi u Crnoj Gori već 3. svibnja.

Recimo i to kako su Grobnički dondolaši uz roštilj i telčića na ražnju u nedjelju 22. travnja organizirali druženje na izvoru Rječine za sve prijatelje, sponzore, članove i goste.

Svi zainteresirani video zapis Grobničkih dondolaša mogu nabaviti kod predsjednika udruge Nikole Vrančića Kolje na broju mobitela 098-178- 0668.

S.B.C.

IZ AKTIVNOSTI TURISTIČKE ZAJEDNICE
OPĆINE ČAVLE

Novi logotip, suveniri i Festival palente i sira

Turistička zajednica Općine Čavle predstavila je novi vizualni identitet i logotip. Na njemu najznačajnije mjesto zauzima Kaštel u Gradu Grobniku, a plava i zelena boja označavaju blizinu mora i planina.

Uz to aktivnosti su Turističke zajednice, pojašnjava nam njezin predsjednik Živko Šupak, usmjerene prema odabiru suvenira. Tim povodom 1. svibnja u sklopu obilježavanja Filipje u okrugloj sali grobničkog Kaštela bit će otvorena izložba suvenira Grobničcine. Radi se i na prikupljanju atraktivnih fotografija starina, kuća, konoba

Logotip TZ Općine Čavle - Kaštel, more i planine

te tradicijskih detalja i motiva koje će napraviti učenici Osnovnih škola Čavle i Jelenje. Radovi se prikupljaju do 21. svibnja.

Paralelno sa spomenutim Turistička zajednica radi na osmišljavanju nove atraktivne manifestacije - Festivala palente i sira.

S.B.C.

NOVOSTI S AUTOMOTODROMA GROBNIK

Svjetsko prvenstvo prikoličara-treći put na grobničkoj pisti

Ove sezone Automotodrom Grobnik ponovno će ugostiti Svjetsko prvenstvo prikoličara, Evropsko prvenstvo u brzinskom motocikлизmu te Alpe- Jadran prvenstva kao i još 23 međunarodna natjecanja i državna prvenstva u motocikлизmu i automobilizmu. Natjecanja počinju 12. i 13. svibnja održavanjem utrke Alpe – Jadran prvenstva na kojoj se očekuje više od 300 vozača.

Nakon toga uslijediti će Evropsko prvenstvo u brzinskom motocikлизmu od 15. do 17. lipnja, 1. srpnja Prvenstvo Hrvatske u automobilizmu, a 14. i 15. srpnja Grobnik će biti domaćin druge utrke Alpe- Jadran prvenstva. Najveći događaj sezone održati će se od 17. do 19. kolovoza, a riječ je o Svjetskom prvenstvu motora s prikolicom (sidecar) kojoj je Grobnik domaćin treću godinu za redom. U istom terminu održati će se i treća utrka Alpe – Jadran prvenstva.

S.Bujan Cvečić

TRADICIONALNI 7. AEROMITING NA GROBNIKU 6. SVIBNJA

Akrobacije i prelijetanje zrakoplova MIG-21

Sedmi tradicionalni Aeromiting na Grobniku održati će se u nedjelju 6. svibnja u organizaciji Zrakoplovog društva Krila Kvarnera i Zajednice tehničke kulture. Gledateljima će se predstaviti Akro grupa Krila Oluje Hrvatskog ratnog zrakoplovstva s vrhunskim akrobats-

Aerodrom Grobnik domaćin 7. Aeromitinga

kim izvedbama na pet aviona Pilatus PC-9, a bit će predstavljen i Bell 206, helikopter MUP-a. Svojevrsna atrakcija programa bit će prezentacija mlaznog zrakoplova Galeb G-2, nekada najboljeg školskog zrakoplova u svijetu, a kruna svega je prelijetanje zrakoplova MIG-21. I ove godine očekuju se uvijek atraktivni nastupi paraglajdera i zmajara. Ulaznica stoji 10 kuna, a gledatelji će za 100 kuna moći uživati u panoramskim letovima. Program počinje u 9 sati i 30 minuta.

S.B.C.

Snimio: R. Brmalj

Gdje možete pronaći baje za krupni otpad?

27. travnja: Podrvanj- preko puta Boćarskog kluba Soboli- kod bivšeg ugostiteljskog objekta Karavela

28. travnja: U blizini skladišta tvrtke Finvest Centar Buzdohnj- kod kućnog broja 82

11. svibnja: Na ulazu u naselje Baćina Buzdohanj- kod kućnog broja 181 (iznad Finvesta)

12. svibnja: Buzdohanj- kod autobusne stanice Žeželovo selo (kod hrasta)

S.B.C.

OBILJEŽAVANJE BLAGDANA SVETOG FILIPA I JAKOVA U GRADU GROBNIKU

Filipja: proslava zaštitnika župe i Praznika rada

Blagdan Filipa u Gradu Grobniku, koji se slavi 1. svibnja, tradicionalno povezuje proslavu zaštitnika župe i Praznika rada.

Prema podacima, remda će Filipja proteći bez obilježavanja Dana Općine, koji se ove godine slavi na Bartoju u kolovozu, blagdan će biti sadržajan i svečan. U nastavku ističemo glavna obilježja Filipje i njezin ovogodišnji sadržaj.

Župa sv. Filipa i Jakova

Župa sv. Filipa i Jakova u Gradu Grobniku osnovana je još u 12. stoljeću. Do potkraj 18. stoljeća obuhvaćala je čitavo područje Grobničine, a danas obuhvaća naselja koja pripadaju Općini Čavle i to Grobnik, Ilovik, Podčudnić, Podrvanj, Zastenice i dio naselja Soboli, te naselja Svilno i Pašac. Župa ima oko 2.800 vjernika, a njome upravlja župnik Ivan Friščić.

Apostoli Filip i Jakov

Osim što su bili Isusovi učenici, apostole Filipa i Jakova povezuje i njihovo podrijetlo, oba su rođena u Galiliji, današnjem Izraelu. Sveti Filip je najprije bio učenik Ivana Krstitelja, a potom Isusa. O svetom Jakovu navodimo sljedeće: bio je Isusov bratić, upravljao je Crkvom u Jeruzalemu, napisao je jednu poslanicu Novog zavjeta, živio je vrlo strog život, a mučeništvo je podnio 62. godine.

Grad Grobnik: središte župe za koju se kaže da je "od pamтивјека"

Program Filipje 2007.

Petak 27.travnja u 19.00

Otvorene izložbe slika i otvorene etnološke zbirke u Kaštelu

Nedjelja 29.travnja 10.00

Otvorene izložbe „Mlikarica“ u Galeriji Sv. Jelene

Utorak 01.svibnja

9:00 - limena glazba Spinčići ispred doma Čavle

9:15 - limena glazba Spinčići u Podrvnju

9:30 - limena glazba Spinčići u G.Grobniku

10:00 - sv.misa u crkvi sv.Filipa i Jakova

11:30 - Otvorene izložbe suvenira u organizaciji T.Z. Općine Čavle

15:00 - finale boćarskog turnira Filipja '07.

18:00 - Sveta misa

18:50 - kratki koncert na violinu i klaviru Duo Pleše

19:00 - pjesnička večer i ženski zbor Korezin u Kaštelu

21:00 - plesna zabava uz grupu Aurora Band

Za sve posjetitelje osiguran je ručak (fažol) od 10 do 14 sati.

Proslava Filipje

*Na prvoj misi,
u 10 sati,
generalni
vikar Riječke
nadbiskupije
Emil Svažić
podijeliti će
sakrament
svete krizme
26-torici
krizmanika.*

Svete mise i krizma

Na dan blagdana, 1. svibnja, održat će se dvije svete mise, u 10.00 i 18.00 sati. Na obje mise pjeva Mješoviti pjevački zbor sv. Filipa i Jakova iz Grada Grobnika. Na prvoj misi, u 10.00 sati, generalni vikar Riječke nadbiskupije Emil Svažić podijeliti će sakrament svete krizme 26-torici krizmanika. Drugu misu, u 18.00 sati, predvoditi će fra Lucije Jagec, gvardijan trsatski.

Z. Kurtović

Andrea Juričić, dobitnica prve nagrade u kategoriji prozni literarni radovi učenika nižih razreda na posljednjem natječaju Katedre Čakavskog sabora Grobnišćine.

Mojmu prijatelju

Zoven se Andrea. Bivan na Čavji i gren va 4. razred OŠ Čavle. Tuliko o meni. A sad ču ti povedat o mojoj lipoj Grobnišćini.

Moj se kraj najlipje vidi z Grada Grobnika. Tu j frankopanski Kaštel, Crikva svetih Filipa i Jakova, ka j najstarija crikva pu nas, i Škola do četrtoga razreda, isto najstarija škola. Otuda se vidi Grobničko poje, kadi j prema legendi va 13. stoljeću bila bitka z Tatari. Na Poju su ostali rashitani beli turbani, a za uspomenu na pobjedu nastali su rećini Morčići.

Z boka se na kraju Poja vidi pista za motori, kraj nje pista za avioni i autoput. Ako pogjedaš zgoru, vidiš planine i vrhi; Platak, Obruč, Hahlić, Fratar, Črni vrh..., za ke reču da su grobničke Alpe. Ako se obrneš vidiš i čuješ Ričinu, ka huči i buči potli ovih velih dažji, a Riku, Opatiju i celi Kvarner, zgjeda kod da ćeš doseći z rukun...

I, da ti više ne povedam, dojdi prijatelju! Skupa ćemo obać moju lipu Grobnišćinu. Moja nona će ti skuhat palentu kompiricu od domaće muke, zmejene na malinu va Martinovu selu. Už nju ćemo ti dat i bokunić pravoga grobničkoga sira. A kako su ovog leta jako rodile jabuke, ne verujen da neće spec štrudel ili pitu od jabuk.

Pozdravja te

Andrea

Na izletu: Gradivo koje se ne zaboravlja

Frizura za pamćenji

Kad narasten bit ću frizerka. Imet ću svoj frizeraj bez zrcala. None ke budu puno brbjale i ogovarale doć će doma s frizurun ku će pamtit zavavik. One se va frizeraju neće videt, a kad dojdu doma bit će kasno da beštimaču na me.

Andrea Juričić, 4. a

Tri pjesme

Dragi brate moj

Ja imam starijeg brata,
ki mi vavik brontula,
veći je i jači
pa misli da se zna.

Ča je ovo, ča je ono
smiron popiće,
zač ovako, zač onako
vavik kritkuje.

Spameti se malo,
dragi, dragi brate moj,
kako si sretan bil,
kad san se ja rodil.

Daniel Šimek, 4.a

Da sam ptica...

Da sam ptica raširila bih krila,
slobodno bih letjela gradovima i ulicama.

Preletjela bih more, borove i gore.

divila bih se cvijeću,
pčelama što tučke oblijeću.

Svratila bih do djece koja pjevom
na polju kolo igraju,
koja se svemu smiju.

Posjetila bih bolesne ljude,
zaželjela neka svima lijepo bude.
Bolesnoj baki bih na prozor stala,

svojim pjevom je razveselila.

Preletjela bih tako cijeli svijet
dok ne utihne, na počinak krene.

Nakon dugog puta utonula bih u san
na suhoj hrastovoj grani,
čekala bih na novi dan.

Antonia Keser, VI.b

Grobnik se budi

Kad jutro ziden van,
zraku sunca čapan.
Storin korak-dva,
i eto ti ga na.

Dolčići, krovići...

Se j lipo.

Hote, judi!

Grobnik nan se budi!

Stella Paris, VI.b

Pripremio: Z. Kurtović

Portret: VESNA MICULINIĆ PREŠNJAK, PJESNIKINJA

Grobnišćica z Zastenic

Stihovi se pojavljuju kao mlade grane izrasle u njenom srcu, pjesme kao visoki jablani poseđeni u njenom zavičaju, a zbirke pjesama kao živopisni drvoredi uz gorku rijeku njenog života.

«Ja san Grobnišćica, z Zastenic. Na slamnici rojna, v Riki zgojena». Ovih malo riječi pjesnikinje Vesne Miculinić Prešnjak, izgovorenih u jednoj prijadi, otkriva mnogo, prije svega njene duboke korjene, njenu iskrenu poniznost i njenu rječitu jednostavnost. No njezin život ima i svoju osebujnu Kalvariju, put na kojem se isprepliće trnje iskušenja i radost stvaranja, uz zavičajni «dih» i univerzalnu ljubav.

Život

Vesna Micilunić Prešnjak rođena je 1951. godine u naselju Zastenice, nadomak povjesnog Kaštela Grada Grobnika. Nedugo nakon rođenja umire joj otac, nakon čega s majkom i bratom živi u Rijeci. No česti dolasci kod none u Zastenice učvrstili su njenu ljubav prema korjenima, povijesti i kulturi rodnog kraja. I naravno prema čakavici, na kojoj je ispisala veliki broj svojih pjesama.

Takve pretpostavke i okolnosti oblikuju dvije različite strane medalje njenog života. S jedne strane neumoljiva sudbina donosi joj rani gubitak supruga, zatim rani gubitak vida i ranu tešku bolest, uz teška razdoblja materijalne oskudice. S druge strane njezina duhovna snaga – koju napajaju ljubav, vjera i nada – rađa dva zahtjevna fakulteta, deset sjajnih knjiga poezije i dvije divne kćeri.

Kredo

Osnovni životni kredo pjesnikinje «z Zastenic» glasi, otprilike: s darom života na dar nismo dobili i cvjetni vrt, ali smo dobili moć da ga sami stvaramo. Bez obzira na udarce i zapreke moramo se truditi i nadati. I vjerovati u bogatstvo života i dobrotu čovjeka. A sve što imamo moramo dijeliti s

drugim, ako nemamo materijalna dobra imamo duhovna, ako nemamo kunu imamo lijepu riječ i osmeh.

Vesna smatra da se čovjeku u životu može dogoditi sve, pa da stoga mora biti i spreman na sve. No čovjek se nikad ne smije predati, jer u sebi uvijek može pronaći dovoljno snage za svako breme. Ona to govori, ali tome i svjedoči, svojim iskustvom. U najtežem razdoblju bolesti, neimaštine i osamljenosti ona se uspravila, otkrila novu formulu življenja i radovanja, i krenula dalje, sa svoje dvije djevojčice.

Poezija

Vesna Micilunić Prešnjak piše književnim jezikom i jezikom svoje čakavice, a najviše piše zavičajnu, ljubavnu i duhovnu poeziju. Piše od svoje rane mladosti, a pod svojim imenom prvi put objavljuje 1995. godine u «Grobničkim piscima XX. Stoljeća», u izdanju Katedre Čakavskog sabora za Grobnišćinu. Ubrzo nakon toga objavljuje svoju prvu samostalnu zbirku pjesama pod nazivom «Dari», a krajem 2006. godine i svoju desetu zbirku pod nazivom «Va dihu».

Svaka riječ njezine pjesme ima dovoljno snage za jedan poseban redak, svaka pjesma njezine zbirke ima dovoljno boja i tonova za jedan poseban doživljaj, dok svaka njezina zbirka pjesama ima dovoljno duha za jedan poseban svijet. A dok ih čitamo svaki stih se pojavljuje kao mlada grana uzgojena u njenom srcu, svaka pjesma kao visoki jablan poseđen u njenom zavičaju, a svaka zbirka kao živopisnidrvored posađen uz gorku rijeku njenog života.

Zlatko Kurtović

Z moj'ga Kaštela

Z moj'ga Kaštela
celi se Grobnik
vidi
a
Grobničko poje mu
kod
va materinim
krilu sidi.
Znan se te kuće
miće
lipe
kod škatulice
lihe okopane
va potu.
Srce
od jubavi
kipi
aš oči
više ne vide
su tu
lipotu.
Po letu metuji
tancaju
a tići
kantaju
najlipši kanti.
Zimi j'
se
kod pul divojke
belo
nago i tiho
tu san rojna
tu je
moje
živjenje
celo.

Piše: Robert
ZAHARIJA

Bilo bi dobro kad bi saka naša udruga imela na niki način svoj, nazovimo to kapitalni projekt, ili program ki bi bil prepoznatljiv i zanimljiv. Tako recimo udruge va kulturi, kulturni programi, kod ča postoje već niki, Grobnička skala od Katedre Čakavskoga sabora Grobničine, Festival pučkog teatra od Dramske kumpanije Tavaloni... Za tin, sportske udruge, da organiziraju sportski događaji ki će približit sport mladim, kod ča su turniri ili natjecanja pogotovo mlađih...

Tribaju nam prepoznatljivi i zanimljivi projekti

Poznato je da do puno kontaktih i suradnje dođe jušto priko kulture i sporta. Naše udruge gredu okoli i prikazuju svoje aktivnosti van naše Općine, pa se na takov način predstavlja Općina. Isto tako postoje programi ki privuču judi z naše bliže i daje okoline pa na takov način i djeluje većina naših udrug. Bilo bi dobro kad bi saka naša udruga imela na niki način svoj, nazovimo to kapitalni projekt, ili program ki bi bil prepoznatljiv i zanimljiv.

Tako recimo udruge va kulturi, kulturni programi, kod ča postoje već niki, Grobnička skala od Katedre Čakavskoga sabora Grobničine, Festival pučkog teatra od Dramske kumpanije Tavaloni, Susret klap va Kaštelu od Klape Grobnik... To su programi ki su se pokazali jako zanimljivi i posjećeni. Onda, recimo da udruge, ke su registrirane kod humanitarne naprave humanitarni događaj, ki će bit prepoznatljiv i van Općine Čavle. Za tin, sportske udruge, da organiziraju sportski događaji ki će približit sport mlađim, kod ča su turniri ili natjecanja pogotovo mlađih. Škola bi tribala bit zvir, z koga bi se napajale naše udruge.

Programi

Imamo jako puno snage va naših udrugah, kih ni malo, pa da j još te snage objedinit va niki zajednički projekt, zavidele bi nan ne Općine, leh puno veći gradi. Narasli smo, puno se je udrug osnovalo zadnjih deset let. Kako stvari stoje, tu ni kraj. Još ima entuzijastih i idej za nove udruge. Za sad jih je priko trejet. I ovako se moremo miriti z dosta gradih po broju i kvaliteti onoga ča naše udruge delaju. Moran reć i da su niki udruge malo zaspale, pa su ostale bez soldih z proračuna Općine. Događaju se niki stvari, morda za nas nove, ali za većinu jedinic lokalne samouprave već normalne, da triba na vrime prijavit svoji programi za proračun sledećega leta, da triba dat izvještaj kamo su se potrošili sol-

di od pasanoga leta. Pomalo se moramo učit reguli, i to su shvatile većina udrug, a oni ki ne budu, nažalost nećemo moći podržati, programi su ti ki se podržavaju - financiraju se programi, a ne udruge.

Isto tako udruge, ke se budu ukjučile va općinski programi, kod ča j Kulturno leto va Kaštelu, MIK i slično, bit će više nagrajene.

Evo i ovo leto će va Kaštelu bit puno događajih. Pokazalo se j da puno naših a i judih ki nisu z naše Općine, vole doć va Kaštel, naslišat kakov koncert, pogledat predstavu, izložbu, pa pomalo dobijamo stalnu publiku, ka gre zadovojno doma z Kaštelom. To j jedno mesto ko, jednostavno, pita zbivanja. Posebno j i saki događaj vani po letu puno tepliji i draži nego va nekon zaprton prostoru.

Jubilarci

Uglavnon, kad se zbroje si kulturni, sportski i drugi događaji, ispada da j saku šetemanu nič i da smo našin juden dali mogućnost da se bave, ili z organiziranjem tih programih, ili da uživaju va njimi kod publike.

Ovo leto imamo i jubilarci, a niki su i «zavidni» jubilarci, kod ča j Nogometni klub Grobničan ki slavi 75 let postojanja, 50 let slave padobranci, Katedra Čakavskoga sabora Grobničine slavi 15 let, kod i Žensko društvo Grobničica, a klapa Grobnik slavi 10 let djelovanja. Udruge su to ke su va svojen djelovanju, saka na svoj način, promicale naš kraj pa njin i ovun prilikun čestitan na ton, i na ton vridnon delu. Bit će tih obljetnic još, nadan s da će naše udruge slavit i za 100 let.

Mi smo va Općini tu da podržimo vridne udruge, ke imaju zanimljivi programi da njin osiguramo uvjeti za to, a na udrugah je da ti programi store sin na zadovoljstvo - sebi, onin za kih jih delaju i Općini ka je prepoznala vrednost va njimi.

NK «GROBNIČAN»: NAJBOLJI SPORTSKI KOLEKTIV U PROŠLOJ GODINI I SLAVLJENIK 75. OBLJETNICE POSTOJANJA

Najstariji i najpopularniji sportski kolektiv u Općini Čavle

Duga povijest Kluba ne govori o njegovojo poodmakloj dobi, već o čvrstoj konstanti koja na sportskom polju bilježi više ili manje značajne uspjehe, a na društvenom potiče zdravo druženje mlađih i zajedništvo svih generacija.

Na tradicionalnoj svečanosti u ožujku ove godine NK «Grobničan» proglašen je najboljim sportskim kolektivom Općine Čavle u 2006. godini. A kako ove godine Klub slavi i 75. obljetnicu svoga postojanja, Gmajna ima dvostruki razlog za njegovo predstavljanje, u osnovnim sportskim i društvenim crtama.

Spomenuta obljetnica ne podsjeća na poodmakle godine Kluba, nego na njegovu snažnu prisutnost na području Grobničine, kako na sportskom tako i na društvenom polju. Obljetnica govori o konstanti koja na sportskom polju bilježi više ili manje značajne uspjehe, a na društvenom stalno utjecaj na zdravo okupljanje mlađih i na zajedništvo svih generacija.

Dosadašnje djelovanje i rezultati

Grobničan je osnovan 1932. godine u Žeželovom selu. Svoje prve utakmice igra na jednoj **gmajni** Grobničkog polja, na kojoj niče prvi sportski objekt Grobničine. Prve prostorije Kluba nalaze se u kući Ivana Sriće Tomašinova, a svoje prve prave dresove igrači oblače 1935. godine. Današnje igralište u Mavrincima Klub je dobio 02. svibnja 1949. godine.

Svaka nogometna sezona, kao i svaka utakmica, ima svoj sportski adrenalin, svoju priču i svoje junake. Sportska povijest, međutim, izdvaja najuzbudljivije utakmice, najviše domete i najuspješnije godine. Povijest Grobničana bilježi tri godine u kojima su odigrane takve utakmice i ostvareni takvi dometi, to su 1976., 1979. i 2006.

Do istrčavanja igrača na teren svatko se zabavlja na svoj način. Ovog budućeg igrača uz ogradu sada najbolje zabavlja - duda varalica

Susret s Dinamom u Mavrincima bio je velik i sportski i društveni događaj, u njemu je na određeni način sudjelovalo preko tri tisuće ljudi, gotovo polovica stanovnika Općine Čavle. Nakon utakmice Dinamo je nastavio natjecanje u Kupu, a Grobničan ostao u srcu svoga kraja.

Godine 1976. i 1979. Klub je bio nadomak ulaska u republičku ligu, a 1979. i 2006. pred ulaskom u osminu finala nogometnog Kupa, prvi put jugoslavenskog, a drugi hrvatskog. Najveći sportski domet bio je pokušaj ulaska među 16 vrlo jakih jugoslavenskih klubova, mahom prvoligaša, kada ga je zaustavio prvoligaš Budućnost u Titogradu, današnjoj Podgorici.

No, najljepši i najuzbudljiviji događaj bio je prošlogodišnji susret s Dinamom u Mavrincima, susret s aktualnim prvakom Hrvatske u Općini Čavle. Bio je to velik i sportski i društveni događaj, u njemu je na određeni način sudjelovalo preko tri tisuće ljudi, gotovo polovica stanovnika Općine. Nakon utakmice Dinamo je nastavio natjecanje u Kupu, a Grobničan ostao u srcu svoga kraja.

Djelovanje Kluba danas

Klub danas funkcioniра као велика sportska udruга коју покреће veliki entuzijazam. U vremenu koje obilježava utrka za profitom i osobnim interesima ovdje prevladava ulaganje osobnog vremena, znanja i truda u dobrobit zajednice. Odnosno, osobnu materijalnu korist ovdje zamjenjuje praktično zalaganje za rast mладости i razvoj zajedništva.

Sportski pogon Grobničana danas ima devet ekipa koje okupljaju oko 180 nogometara. Pritom uzrast «Morčići», mlađi pioniri i pioniri, čija dob se kreće od 7 do 14 godina, ima pet ekipa i stotinjak djece. Kadeti i juniori imaju po jednu ekipu i okupljaju 40-tak mladića, dok ekipa seniora ima 24, a ekipa veterana rekreativaca 16 igrača. O veličini Kluba govori i 47 članova njegove Skupštine, te 15 članova njegova Upravnog odbora.

Seniorska ekipa NK «Grobničan» danas nastupa u 4. hrvatskoj ligi, a juniorska i kadetska u 2. hrvatskoj nogometnoj ligi – skupina zapad. Radi sustavne brige o sportskom razvoju i zdravlju igrača u svih devet ekipa Klub danas angažira sedam kvalificiranih trenera, dva doktora i jednog fizioterapeuta.

Naravno, djelovanje ovako velike udruge zahtjeva i određena financijska sredstva. Njihov najveći izvor je Općinski proračun u kojem je za ovu godinu odočreno 570 tisuća kuna. Ostale prihode Klub namiče od sponzorstava, članarine, ulaznica i najamnine. S druge strane, najveće izdatke Klub ima za tekuće i investicijsko održavanje igrališta, za troškove natjecanja (oprema, suci, delegati i sl.), te za honorare i putne troškove igrača i trenera.

Predsjednik, tajnik i kapetan seniora

Aktualni Grobničan predstavljamo i kroz osobnu iskaznicu njegova predsjednika i tajnika, te kapetana seniora, odnosno kroz njihov osobni doživljaj ovog sportskog kolektiva.

Rudolf Srića, predsjednik. Rođen je 1947. godine u Čavlima, u Žeželovu selu. Funkciju predsjednika obnaša od 2006. godine, a sadašnji mandat istječe mu u kolovozu 2008. Profesionalno radi kao direktor u društву «Croatia agent Rijeka». Grobničan prati i voli od rođenja, u različitim fazama života na različit način, ali uvijek jednako intenzivno. Sada to čini iz pozicije predsjednika, što mu predstavlja i čast i obvezu i odgovornost.

- Jer, kaže predsjednik Srića,

Klub doživljavam s jedne strane kao bitnu sportsku i društvenu instituciju Općine, a sa druge kao njezin ponos. Osnovna misija Kluba je promicanje zdravog života i zajedništva među svim generacijama, a osobito među mladima, koji su danas izloženi različitim negativnim utjecajima. Zajedništvo se očituje i kroz suradnju s ostalim udrugama, prije svega s Dondolašima, UHDDR-om i DVD-om. Ovim se udrugama zahvaljujem na suradnji, a Općini Čavle na stalnoj velikoj potpori.

Doris Miculinić, tajnik. Rođen je 1959. godine u Rijeci, ali je čitav život u najbližem «srodstvu» s Grobničanom, u kojem je aktivan igrač od 1970. do 1996. godine. Funkciju tajnika Kluba obnaša od 2004. godine, a mandat mu istječe 2008. Profesionalno radi u Općini Čavle na poslovima tajnika Općine.

- Ono što važi za nogomet u cijelini, kaže Doris, to važi i za moj odnos prema Grobničanu: moj Klub je moja najvažnija sporedna stvar na svijetu. S njime sam odrastao i s njime živim. Uz Klub me vežu lijepi uspomene, uz Klub i danas, usporedo s puno posla, doživljavam lijepo trenutke. Zadovolstvo mi pružaju i sportski rezultati i društveni učinci Kluba. Posebno me raduje povećanje broja ekipa za mlade do 18 godina s nekadašnje dvije na današnjih sedam, te funkcioniranje škole nogometa.

Stjepan Jukić, kapetan seniorske ekipa. Rođen je u Rijeci, ima 22 godine, a od svoje 10. godine živi u naselju Soboli i igra u Grobničanu. Završio je srednju elektro školu, a radi u «Konzumu». Premda pripada krugu mlađih igrača kapetan je već dvije sezone. Poseban sjaj njegovoj kapetanskoj traci daje činjenica da su ga za kapetana predložili sami igrači.

- Za mene osobno, kaže kapetan Jukić, najvažnije je da ekipa funkcionira kao klapa, da igramo u klubu koji volimo, te da možemo napredovati. Inače, Jukić je u Grobničanu prošao kroz ekipu svih uzrasta, igra na mjestu stopera, nogometni uzor mu je Figo (naravno!), a od igrača Grobničana posebno izdvaja Dorisa Miculinića. Današnja «klapa» će dati sve od sebe da Klub uđe u viši rang natjecanja, što bi dalo nov poticaj napredovanju igrača, ali i daljnjoj popularizaciji nogometnog sporta u Općini.

Z. Kurtović

Vjenčani, rođeni i umrli u 2007.

Vjenčani

Siječanj: Zlatko Pergar i Martina Knežević, Dario Slavić i Ljerka Vukosavljević

Rođeni

Siječanj: Natali Butković, *Cernik*, Filip Žagar, *Buzdohanj*, Haris Neškić, *Mavrinci*. Mihaela Kovačević, *Buzdohanj*, Marcel Bujan, *Čavle*, Eni Žeželić, *Čavle*, Luka Bukša, *Mavrinci*, Tin Karanfilovski, *Buzdohanj*

Veljača: Petar Juretić, *Čavle*, Bartol Kukec, *Buzdohanj*, Antonio Semion, *Podčudnić*, Stefan Stojković, *Mavrinci*, Nora Sečen, *Buzdohanj*, Dora Brnjac, *Podčudnić*, Gabrijel Šultajz, *Cernik*

Ožujak: Petar Penter, *Cernik*

Umrli

Siječanj: Stevan Bocka, *Cernik*, Ana Tomić, *Čavle*

Veljača: Marijan Ban, *Cernik*, Aleksije Vlašić, *Cernik*, Josip Franović, *Grobnik*

Ožujak: Zdravko Miculinić, *Cernik*,

Travanj: Bernarda Ban, *Cernik*, Mario Majdandžić, *Cernik*, Ivan Lukežić, *Čavle*, Ruža Ban, *Grobnik*

Tabelarni pregled

Red. broj	O p i s	2006.	2007.	2007. (+,-)
1.	Vjenčani (01. 01. - 20. 04.)	5	2	- 3
2.	Rođeni (01. 01. - 30. 03.)	26	16	- 10
3.	Umrli (01. 01. - 18. 04.)	8	10	+ 2

Podaci u tablici obuhvaćaju: (1) vjenčane u župnim crkvama i u matičnom uredu Općine Čavle, (2) djecu s prebivalištem u Općini i (3) preminule koji su upisani u Matični ured Općine.

Pogled na dio naše Općine

Dvije šale

Maša i bicikal

Bila j nedija. Tilda j šla k maši, pa j utaknula Jožića na biciklu. «Daj Jožić, nadija j hoj k maši.» «Ma, znaš da san tel poć, ali kad éu pustit bicikal?» «Ma, ne bedaći se. Pusti ga pred crikvun, tréti ga Duh Sveti čuvat».

Kad su došli crikav, Jožić se j prekrižil: «Uime Oca i Sina amen». «Ma, kako to Jožić, ti se ne znaš ni prekrižit, kadi ti j Duh Sveti?»

«On je pred crikvun, čuva mi bicikal», povidel joj je Jožić.

Grobnički zbornik, br. 4.

Maša i obed

- Mihovila, grete k maši?
- Ne.
- Zač?
- Zato aš moran obed kuhat.
- A ča čete za obed?
- A iman od čera palente i sira i salate éu nabrat.

Grobnički zbornik, br. 1.

Proljetne crtice

Ljubit éu te kao što pašnjaci ljube proljeće, i živjet éu u tebi kao što cvijet živi pod sunčevim zrakama.

(K. Gibran)

Cvijet treba sunca da bi postao cvijetom. Čovjek treba ljubavi da bi postao čovjekom.

(Ph. Bosmans)

Otiđite u svoja polja i vrtove svoje, i naučit ćete da je užitak pčelin da skuplja med s cvijeta. Ali je i užitak cvijeta da pčeli daje med...

(K. Gibran)

Priroda i njen moéni život stišavaju čovjeka možda baš zato što su ravnodušni prema njemu.

(M. Selimović)

Kada cvijet procvjeta, pčela dolazi sama.

(Ramakrišna)

Odabralo: Z. Kurtović

Općina Čavle

Adresa: 51219 Čavle, Čavle 104 p.p.18

Tel: 250-282, 259-579, 259-095; **Fax:** 250-269

Internet: www.cavle.hr

E-mail: poglavarstvo@opcina-cavle.htnet.hr

Dan Općine: 1. svibanj (parne godine), 24. kolovoz (neparne godine)

Predsjednik Općinskog vijeća:

Josip Čargonja

Općinski načelnik i predsjednik

Općinskog poglavarstva:

Željko Lambaša

Upravni odjel

Pročelnica: Hedviga Sinko

Uredovno vrijeme:

- 8.30 – 11.00 (ponedjeljak, srijeda, petak),
- 9.00 – 11.00 i 13.00 – 17.00 (utorak)

Resori Poglavarstva:

Proračun i financije

* Nada Luketić

Socijalna skrb i primarna zdravstvena zaštita

* Ivan Kruljac

Briga o djeci, odgoj i osnovno obrazovanje, kultura i sport

* Robert Zaharija

Komunalna djelatnost, uređenje naselja, zaštita okoliša, prostorno planiranje, razvoj gospodarstva i poduzetništva

* Ervin Bura

Komunalno društvo «Čavle» d.o.o.

Adresa: 51219 Čavle Čavle 104

Tel: 545-313, 545-314,

E-mail: kdc@ri.htnet.hr

Direktor: Gojko Sobotinčić

OPĆINA ČAVLE

Stanovništvo i površina

	St.	Km ²
Buzdohanj	1.311	2,44
Cernik	1.344	2,00
Čavle	1.248	2,61
Grobnik	382	3,61
Ilovik	14	0,24
Mavrinci	999	10,35
Podčundić	464	1,05
Podrvanj	426	0,79
Soboli	198	59,67
Zastenice	363	1,41
Općina Čavle	6.749	84,21

Važniji telefoni

Zdravstvene ordinacije:

- Za odrasle: 259-624 (Lučić M.), 259-868 (Linić V.)
- Za djecu: 259-644, 250-111
- Zubar: 259-527

Ljekarna: 250-466

Župni ured: 259-638 (Cernik), 250-150 (Grobnik)

Matični ured Čavle: 259-512

Osnovna škola

- Čavle: 259-169, 259-570
- Grad Grobnik: 296-774

Dječji vrtić «Čavlić»: 259-513

DVD Čavle: 250-285

Dimnjačar: 549-080

Pogrebne usluge: 098/257-900

1852. Rijeka

Prva plinara u ovom dijelu Europe

155 GODINA GRIJEMO OKO SRCA

živjeti bolje!

Energo d.o.o. Rijeka, za proizvodnju i distribuciju toplinske energije i plina
Dolac 14/I, 51000 Rijeka • www.energo.hr • e-mail: info@energo.hr • info telefon: 051/353 040