

Gmajna

GROBNIČKI DONDOLAŠI

**Pedeset najveselijih
dana u godini**

RAZGOVOR: Ivan Kruljac

**Općinski resor za rad
među ljudima i za ljudе**

Najbolji sportaši

Nina Broznić, Kristian Tomiša i SK Grobničan

NASTAVLJA SE PLINIFIKACIJA OPĆINE ČAVLE

Izgradnja plinske mreže - prioritet poslovanja

Nastavlja se plinifikacija Cernika i Mavrinci izgradnjom magistralnog plinovoda do granice Općine Čavle prema Kukuljanovu te ogrankom prema Metrou

Daljnja izgradnja plinske mreže, prioritet je poslovanja u narednom razdoblju kako bi se što većem broju građana omogućila mogućnost korištenja plina u vlastitim kućanstvima.

Stoga se etapa plinificiranja koja obuhvaća područja Cernik i Mavrinci nastavlja i u ovoj godini. Što se tiče prioriteta izvođenja radova, oni podrazumijevaju izgradnju ma-

gistralnog plinovoda do granice Općine Čavle prema Kukuljanovu s kućnim priključcima uz plinovod i ogrankom prema Metrou.

Širenje mreže prema interesu korisnika

S obzirom da širenje plinske mreže ovisi o investicijskim planovima za određenu godinu, kao i iskazanom interesu građana i drugih

potrošača na određenom području, prošle godine je izvršeno anketiranje potencijalnih korisnika plina. Na taj način, prikupljeni se podaci stavljaju u odnos s investicijskim planovima, te se donosi konačna odluka o plinifikaciji.

Sukladno tome, svi građani koji su u anketama iskazali interes za priključenjem, bit će pozvani na sklapanje Ugovora tijekom mjeseca ožujka.

PO

Energetska učinkovitost u svakom domu

Poštovani čitatelji,

«finila je i ova», rekao bi legendarni Oliver u svojoj Nadalini. Nakon pedeset dana ludovanja, pjesme i veselja, spremili smo svoje maske i kostime, kože i zvonci te spalili pustića. Ali samo do drugoga leta. A po čemu će se pamtitи ovaj mesopust? Najviše po našoj kraljici. Prva grobnička kraljica Riječkog karnevala je Tea Kik. Želja joj je bila da Grobničina konačno dobije kraljicu i ostvarila se, na ponos i veselje svih ljudi ovoga kraja.

Dondolaši su prvi put spajanjem Maškaranog Plataka i manifestacije Grobničina zvoni organizirali Grobnički maškarani vikend. Nažalost, vrijeme ih nije poslužilo, ali oni nisu posustali. Ne smijemo izostaviti i nastavak niza uspješne promocije grobničke tradicije u inozemstvu. Dondolaši su se predstavili u Njemačkoj, Italiji i Sloveniji.

Riječki karneval ove je godine bio za pamćenje. Svoj doprinos tomu dalo je 350 grobničkih patuljaka, Eskima i rockera, ali i pedesetak malih Kineza. Svega toga možete se prisjetiti u ovoj Gmajni.

Tu su i druge teme. Dosta prostora posvetili smo zdravstvenoj i socijalnoj zaštiti. Ovdje možete pročitati što nam je rekao član Poglavarstva gospodin Ivan Kruljac i čavjanska liječnica gospođa Vesna Linić. Nastavljamo i našu suradnju s Komunalnim društvom Čavle, donoseći vam korisne informacije o dva mjesna groblja. Nemojte propustiti niti dva zanimljiva razgovora.

Kornelija Mrnjaus moja kolegica iz Prve riječke hrvatske gimnazije, inače Čavjančanka, govori nam o svom zanimljivom životnom putu, a Milan Rončević o planovima vezanim za NK Grobničan.

U ovom broju kolega Zlatko Kurtović osmislio je i uredio novu rubriku kojoj smo ime dali Smišancija pa vas svakako pozivam da ne propustite uživati u toj našoj «smišnoj sezanciji». Nadam se da će vam se svidjeti sve što smo pripremili za vas. Do sljedeće Gmajne, krajem travnja, želim vam ugodno čitanje.

Sandi Bujan Cvečić

Sadržaj

IZ PRVE RUKE Razgovor: Ivan Kruljac, član Poglavarstva za socijalnu skrb i zdravstvenu zaštitu	4
ZDRAVLJE Dr. Vesna Linić: Najvažniji čimbenici zdravlja - način života i preventiva	6
KOLUMNА Dražen Herljević: Kriza	7
IZ DNEVNOG REDA Najbolji Nina Broznić, Kristian Tomiša i SK Grobničan • Ministarstvo sufinancira sportsku dvoranu • Još viši komunalni standard • Kamate poduzetničkih kredita	8
KD ČAVLE Dva mjesna groblja - upravljanje i korištenje	10
MAŠKARE 2009. Prva grobnička kraljica • Čavjanski «KI ČA MI» na riječkom Korzu • Od bajke, preko Eskima do hard rocka • I Platak se maškaral	12
UKRATKO Četiri prostorno-planska dokumenta • Dobar odaziv za kupnju voćnih sadnica • Humanost na dijelu • Grobničina i na Facebooku • Raspored baja za krupni otpad • Natjecanja na Platku • Sufinanciranje djece u vrtićima	14

BILJEŠKE S naglaskom	16
STIPENDISTI Doc. dr. sc. Kornelija Mrnjaus - od OŠ Čavle do svjetskih sveučilišta	17
NAŠA ŠKOLA Dva školska medija • Nove pjesme • Drugi RIVAL	18
SPORT NK Grobničan: Novi koraci za visoku letvicu	19
KNJŽNICA Izbor novih knjiga • Druženja djece i roditelja	20
SMIŠANCIJA Finansijska kriza • Dvije kante, dva nogostupa i drugo	21
ZABAVA Nagradna križaljka	22
ČAVJANSKI PUTOKAZ	
• Stalni podaci	
• Stanovništvo	23
U FOKUSU Grobnički dondolaši: Od Sveta tri Kralja do Pusnog utorka	24

Impressum

Gmajna, glasilo Općine Čavle, Izlazi 6 puta godišnje,
Godina III, Broj 15., ožujak 2009.
Izdavač: Općina Čavle, Čavle 206,
tel. 051/208-300, 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: 051/208-300, Fax: 208-311

Cijena oglasnog prostora (bez PDV-a)

1/1 stranica 2.200 kn, 1/2 stranice 1.500 kn,
1/4 stranice 800 kn, 1/8 stranice 400 kn, 1/16
stranice 100 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: IVAN KRULJAC, član Poglavarstva zadužen za socijalnu skrb i primarnu zdravstvenu zaštitu

Općinski resor za rad među ljudima i za ljudе

Način i rezultati svakog društvenog djelovanje ovise o nizu čimbenika, primjerice o tradiciji, o tekućim potrebama i o financijskim mogućnostima. No u svakom slučaju ovise o ljudima koji definiraju i provode određenu politiku, planove i programe. Pritom je naročito važno da čelna osoba za dotično područje posjeduje odgovarajuće osobine i sklonosti.

Kad je riječ o socijalnoj skrbi i primarnoj zdravstvenoj zaštiti u Općini Čavle onda se može reći da Ivan Kruljac, član Poglavarstva zadužen za ovo područje rada, jednostavno ima pravu »žicu«, ljubav i strast, odnosno da je prava osoba na pravom mjestu. Socijalna skrb i zdravstvena zaštita, naime, zahtijevaju stalan boravak među ljudima, osluškivanje njihovih potreba i osobno zauzimanje za zadovoljavanje tih potreba, a gospodin Kruljac upravo to čini. I raduje se tome.

U Gmajni smo već smo nekoliko puta pisali o djelokrugu, načinu rada i postignutim rezultatima na području socijalne skrbi i primarne zdravstvene zaštite, a u ovoj prigodi samo ističemo da on djeluje sukladno općinskoj Odluci o socijalnoj skrbi i Smjernicama za rad ovog resora u razdoblju od 2005. do 2009. godine. U nastavku s gospodinom Kruljem razgovaramo o konkretnim rezultatima rada u prošloj godini i o planovima za ovu.

Rezultati i stalno unapređivanje

Općina Čavle ima, može se reći, poslovno dobar i program i praksu socijalne skrbi i primarne zdravstvene zaštite. Kako u tome kontekstu ocjenjujete prošlu »socijalnu i zdravstvenu« godinu, te koje ste konkretnе rezultate ostvarili?

- U okviru planiranih aktivnosti i osiguranih sredstava, a na temelju iskustava iz ranijih godina, i u prošloj godini maksimalno smo se trudili održavati i unapređivati dodatnu socijalnu zaštitu i viši zdravstveni standard mještana naše Općine. S jedne strane zahvaljujući tome, a s druge strane zahvaljujući većoj informiranosti i sve aktivnijoj suradnji mještana, možemo biti vrlo zadovoljni onim što smo postigli a riječ je, ukratko, o sljedećim konkretnim rezultatima.

Preventivni pregledi. Tijekom prošle godine organizirali smo gotove sve vrste preventivnih pregleda, a na njih se odazvalo više tisuća naših mještana iz svih dobnih sku-

Ivan Kruljac - Općina Čavle stalno održava i unapređuje suradnju sa socijalno-zdravstvenim ustanovama

Patronažna zdravstvena skrb

Riječ je o skribi Doma zdravlja Rijeka, a koju je naša Općina u prošloj godini sufinancirala s 14 tisuća kuna

Dobro je znati da se u okviru ove skrbi vrši prevencija šećerne i kardiovaskularnih bolesti putem mjerjenje šećera, kolesterola, triglicerida i krvnog tlaka, te da se svaki dan od 7.30 i 9.30 sati u ambulanti Čavle mogu obaviti ova mjerena i dobiti odgovarajući savjeti

pina. Valja istaći da je na ovaj način, odnosno pravovremenim otkrivanjem određene bolesti, i u prošloj godini spašeno nekoliko ljudskih života.

Sistematski pregled. Svaka društvena zajednica treba brinuti za pravilno odrastanje djece, a jedan od načina njihova usmjeravanja je i stvaranje uvjeta za uključivanje u različite sportske aktivnosti. Kako naša Općina mladima i sportu posvećuje veliku pozornost prošle godine je uvela i sistematski zdravstveni pregled za djecu sportaše. Ovaj pregled obavilo je 227 djece.

Stomatološki pregled. Za djecu školske i predškolske dobi s prebivalištem na području Općine Čavle prošle godine je ugovoren i preventivni stomatološki pregled. Ovom pregledu je pristupilo 660 djece.

Potpore učenicima. Tijekom prošle godine Općina je za četiri učenika s teškoćama u razvoju sufinancirala troškove prijevoza i marenje.

Jednokratna pomoć. Dodjeljuje se obiteljima slabijeg imovnog stanja, a u prošloj godini odobrena je za 90 obitelji.

Zdravstvena pomoć i njega. Ova pomoć regulirana je ugovorom s Ustanovom za zdravstvenu njegu u kući a

među ostalim obuhvaća nabavu i dostavu lijekova i namirnica, održavanje higijene i određene medicinsko-tehničke zahvate. Za ovu namjenu u prošlog godini je utrošeno 37 tisuća kuna.

Patronažna zdravstvena skrb. Riječ je o skrbi Doma zdravlja Rijeka, a koju je naša Općina u prošloj godini sufinancirala s 14 tisuća kuna. Dobro je znati da se u okviru ove skrbi vrši prevencija šećerne i kardiovaskularnih bolesti putem mjerjenje šećera, kolesterola, triglicerida i krvnog tlaka, te da se svaki dan od 7.30 i 9.30 sati u ambulanti Čavle mogu obaviti ova mjerjenja i dobiti odgovarajući savjeti.

Smještaj starijih i nemoćnih u domove. Općina Čavle održava stalnu suradnju sa socijalno-zdravstvenim ustanovama radi smještaja starijih i nemoćnih osoba u odgovarajuće domove. Na taj način Općina svojim mještanima uvelike olakšavamo rješavanje problema ove vrste.

Naknada za novorođenčad. U prošloj su godini roditelji šezdeset i troje novorođene djece primili ovu naknadu.

Marende i prijevoz učenika. U školskoj 2008/09 godini Općina Čavle će sufinancirati marende za 39 i autobusni prijevoz za 37 učenika i studenata.

Humane akcije i druženja

Osim pružanja pojedinačne socijalne potpore ili osobne zdravstvene zaštite Vaš resor organizira i provodi akcije u kojima sudjeluju određene skupine mještana i kojima se pruža određena šira potpora ili zaštita na području naše Općine.

- Da, u našoj Općini imamo čitav niz takvih akcija i aktivnosti. Tako se svake godine provode, u organizaciji DDK Čavle i određenih ustanova Rijeke a pod pokroviteljstvom naše Općine, tri akcije dobrovoljnog darivanja krvi. U ovim akcijama imamo tradicionalno velik odaziv darivatelja, oko 100 koji pristupe i oko 90 koji daruju krv. Takav odaziv svrstava Općinu Čavle u red najaktivnijih darivateljskih sredina u regiji.

Od aktivnosti s kojima se također možemo ponositi jeste i tradicionalno dobra suradnja naše Općine s čavjanskim Udrugom umirovljenika. U okviru te suradnje valja istaći dodjelu božićnih i uskrsnih poklon paketa starijim i bolesnim osobama, te dodjelu poklon paketa starijima od 85 godina povodom Dana starijih osoba.

U spomenutim prigodama godišnje se podijeli – izravno u ruke – preko tisuću poklon paketa, ali pritom su još važniji živi susreti i osjećaji ljudske pažnje. A kad je riječ o susretima onda svakako treba istaknuti i tradicionalno druženje umirovljenika krajem prosinca u Domu kulture, uz dobru glazbu, razigrani ples, srdačan razgovor i puni stol. Sličan susret u Domu kulture, u čiju se organizaciju uključuje i UABA Čavle, organiziramo i povodom proslave Dana žena.

Spomenimo još i općinsko pokroviteljstvo nad prigodnim stručnim skupovima te provođenje – sukladno važećim propisima i standardnim postupcima – redovitih godišnjih Programa preventivne dezinfekcije, dezinfekcije i deratizacije. O nalazima, zaključcima i preporukama stručnog nadzora nad provođenjem ovih mjera u protekloj godini pisala je, u prošlom broju, i Gmajna.

Potpore sa socijalnom i zdravstvenom komponentom

Uz spomenute preventivne i druge zdravstvene preglede Vaš resor pruža ljudima određenu potporu i u nekim drugim slučajevima. Recite nam o kojim se slučajevima radi, s kojim pomagalima raspolažete i koliko osoba trenutno koristi takve oblike pomoći.

- Riječ je o osobama s područja naše općine kojima su potrebna različita ortopedska i druga medicinska pomagala, kao i medicinski potrošni materijal, odnosno bolnički kreveti, invalidska kolica, poseban tip invalidskih kolica (karoline), hodalice, štakе i pelene. Ova pomagala trenutno koristi 66 osoba.

Korisnici spomenutih pomagala uglavnom su naši mještani slabijeg imovnog stanja, a naša Općina u pravilu zadovoljava sve iskazane potrebe ove vrste. U njihovu slučaju, može se reći, povezana je i zdravstvena i socijalna komponenta općinske skrbi. Pritom su, kao i u svim oblicima socijalne skrbi, najvažniji ljudi, a u prvom je planu ljudska solidarnost.

Jedno od pomagala koje Općina daje mještanima na korištenje

Financiranje i novosti

I na kraju, recite nam koliko je za sve spomenute namjene bilo osigurano proračunskih sredstava u prošloj, a koliko je osigurano za ovu godinu? Također nam recite da li su za ovu godinu predviđene neke promjene u njihovu korištenju.

- Tijekom prošle godine za sve oblike socijalne skrbi i zdravstvene zaštite ukupno je utrošeno 1.735.000 kuna, od čega za socijalnu skrb 1.011.000, a za zdravstvenu zaštitu 724.000 kuna. U proračuna za ovu godinu ukupno je predviđeno 2.350.000 kuna, od čega za socijalnu skrb 1.350.000, a za zdravstvenu zaštitu 1.000.000 kuna.

Od novosti predviđenih za ovu godinu ističem finansiranje cijepljenja protiv HPV virusa za žensku djecu, te finansiranje zdravstvene edukacije za mladež i djecu u onim područjima koja ih danas najviše ugrožavaju. Također valja istaći da se od početka ove godine povećava jednokratna pomoći za novorođeno dijete s jedne na dvije tisuće kuna.

Razgovarao:
Zlatko Kurtović

Piše dr. Vesna LINIĆ

Udanašnjim suvremeno uređenim prostorijama Ambulanta Čavle djeluje od 1983. godine. Njoj pripada gotovo cijelokupno stanovništvo Općine Čavle, a zdravstvenu zaštitu pruža u tri ordinacije opće medicine, jednoj ordinaciji pedijatrije, dvije zubne ordinacije i u službi patronaže.

Opća praksa

Opća ordinacija pripada primarnoj zdravstvenoj zaštiti, što znači da svaki osiguranik, uključujući i prolaznike u hitnim slučajevima, ima osigurano zdravstvenu zaštitu. Liječnik opće prakse ima određen broj pacijenata, a oni u ambulantu dolaze bilo zbog akutnog oboljenja, bilo zbog povreda, bilo zbog kronične bolesti. Liječnik određuje nesposobnost za rad ili kućno liječenje kada to zahtijeva zdravstveno stanje osigurane osobe.

Uz odgovarajuće preglede liječnik propisuje lijekove, daje uputnice za dijagnostičke pretrage, kao i uputnice za preglede u specijalističkim ambulantama. Osim toga radi i na prevenciji u vidu savjeta, te posebne preglede osoba iznad 50 godina.

Početkom ove godine u Hrvatskoj je utvrđen novi obim zdravstvene zaštite, a istodobno je propisano i sudjelovanje osigurane osobe u njenim troškovima. Ove troškove osigurana osoba plaća neposredno prilikom korištenja zdravstvene zaštite u iznosu od 15 kuna ili putem dopunskog zdravstvenog osiguranja prema propisanim tarifama.

Bolesti i lijekovi

U ovim zimskim mjesecima ima puno respiratornih infekcija uzrokovanih virusima različitih vrsta,

OPĆA ZDRAVSTVENA ZAŠTITA U OPĆINI ČAVLE

Najvažniji čimbenici zdravlja: način života i preventiva

višednevnih temperatura, grlobolja ili samo običnih prehlada, te različitih vrsta kašla, a liječenje je strogo mirovanje uz puno tekućine i C vitamina, kao i lijekovi samo za skidanje temperature – paracetamoli: LEKADOL, LUPOCET, PLICET i slično.

Timovi opće medicine imaju, kao što je i uobičajeno, dosta starije populacije koja boluje od raznih kroničnih bolesti, od kojih su najčešće bolesti krvožilnog sustava, dijabetesa, karcinoma, osteoporoze. Uzroci su različiti, a uglavnom se svode na način života, prehranu, poslove koji su oboljeli obavljali, stres, te nasljedne sklonosti i osobine, odnosno gene.

U svim vrstama i segmentima bolesti tako je važna preventiva. Kod žena to se osobito odnosi na samokontrolni pregled dojki, na mamografiju i na redoviti ginekološki pregled, a kod muškaraca na urološke preglede. I ovim putem želim napomenuti da Općina Čavle posvećuje veliku pozornost preventivnim pregledima svojih mještana i da je suradnja naše Ambulante s njome izuzetno dobra.

U svim vrstama i segmentima bolesti tako je važna preventiva. Kod žena to se osobito odnosi na samokontrolni pregled dojki, na mamografiju i na redoviti ginekološki pregled, a kod muškaraca na urološke preglede.

I ovim putem želim napomenuti da Općina Čavle posvećuje veliku pozornost preventivnim pregledima svojih mještana i da je suradnja naše Ambulante s njome izuzetno dobra

Zgrada ambulante sagrađena 1983. godine

Piše: Dražen Herljević

ČA...ČA...ČA...

Kriza

Ne znan kako smo se rastali od 2008., ali va ovon letu more se čut samo jedna beseda – križa. Valda niki ne zna otkud je točno došla, kod ni kad će i kamo proći, ali da je j sakuda – i va svitu i va Evropi – to više niki ne

more negirat. Jedino pu nas navodno još ni došla, a kad će, ne zna se....

A prognoze su črne, da črnije ne moru bit. Judi saki dan gube radna mesta, gase se cele tvornice, budućnost je se neizvjesnija i čovik se pita kadi j semu tomu kraj. I zbog čega se se to skupa zapravo dogaja? Ali na to pitanje ni najveći mozgi na svitu ne znaju odgovora, aš da znaju, valda bi znali i odgovor na pitanje kako soj toj nevoji stat na kraj. A kako vidi-mo, odgovora još vavik ni, nego se križa se brže i brže vaja, otprilike kod gruda snjiga kad ju potočimo ozgora. Ča j najgore, grudu snjiga moreš videt, pa njoj se moreš i zmaknut, a križu nit' vidiš, nit' čuješ. Kako uopće zgjeda?

Ali, da nan se j već zavukla pod kožu – je, pa si povedamo o njoj, si se pitamo ča će bit ako bude, čemo preživet i kako, smo se pripravili kako rabi... Z druge strane – baš smo niki dan na delu povedali o tomu – pa kakova križa, baren nas ovdi va ovon delu svita, ne more iznenadit? Pa mi smo stalno va nikon križnon stanju. Si se sjećaju programa stabilizacije, nestasice ovoga i onoga, redukcije struje (a danas i plina), pa opet smo nikako preživeli i stali na noge. I naša generacija j imela rat va kon smo uz mnoge žrtve zvojevali pobedu. Mnogi su se vrnuli z rata a više nisu imeli kadi delat, aš su njin poduzeća propala, hijade i hijade judih već je ostalo bez dela i bez egzistencije i ča nas više more tutkat, a da mi to još nismo provali.

Z glavun va tlo

Ekonomisti govore da ni problem va tomu ča smo mi već se to više-manje provali, nego va ton ča već duže vrimena živimo iznad svojih realnih mogućnosti. Prvo smo bili skromniji, znali smo š čin raspoložemo, ča moremo imet a ča – ča j još važnije – ne moremo. Sad nan je pak – zapravo već duže vreme – gotovo se postalo

dostupno. Ča poželimo, to dobijemo, pa ako triba i duplo, treduplo... Ni važno kuliko nan stvarno triba, važno da se uživa. Peglale su se kartice, zimali krediti, minusi su postali normalna stvar, još su te i banke vabile da greš va črjeno, a sad kad je tomu došal kraj, kad se špine počinju pomalo zapirat i kad se opet triba spuščat na zemju, kuliki će lupit z glavun va tlo. A to da će bit bolno.

Ja, pa ča, pa čemo opet počet živet kod prvo. Više jedna familija neće imet po dva, tri ili više autih, leh samo jedan, ako njin baš rabi. Pa će muž i žena skupa poć na delo, a dica će va školu z buson, a morda moru i hodeć. Evo, niki dan kad su bile maškare v Riki na Korzu, bil je zabranjen promet čez centar grada, pa su judi na Korzo šli hodeć. I ča njin je falelo, tr ot-kud god su šli, za kvarat ure-dvajset minutih bi došli. Auto bi puščali nigdi na periferiji i lipo, nogu na nogu, va grad. Kad malo boje promislin, ne bi bilo loše da takov režim i inače vredi v Riki. Ja ne znan ča uopće si ti judi radnin danon gredu z auti va centar grada – troše vrime, benzину (znači i soldi), zagađuju i de-laju gužvu. I se to da bi popili kafe na Korzu. Toga ni nigdi.

*Prognoze su
črne, da črnije
ne moru bit. Judi
saki dan gube
radna mesta, gase
se cele tvornice,
budućnost je se
neizvjesnija i čovik
se pita kadi j semu
tomu kraj. Križa
se se brže i brže
vaja, otprilike kod
gruda snjiga kad ju
potočimo ozgora.
Ča j najgore, grudu
snjiga moreš videt,
pa njoj se moreš
i zmaknut, a križu
nit' vidiš, nit' čuješ.
Kako uopće zgjeda?*

Javni radovi

Ali pu nas nijedan političar neće reć da će zabraniti promet, osim za javni prevoz, va centru grada. Aš, ki bi glasal za njega. Ali, kad bi se juden lipo objasnilo, ja tvrdin da to uopće ne bi bilo nepopularno rješenje. Kuliki su vizionari na početku bili neshvaćeni. Ma ča vizionari? Pa va svitu, zapravo tu va Evropi, već imate gradi ki posebno naplaćuju ulaz z auton va centar, da zbog gužve, da zbog zagađenja, da zbog ničega drugoga. Samo triba ponudit kvalitetnu alternativu.

Pa i na Čavji već ne moreš preteć z jedne strane ceste na drugu od silnoga prometa. Vodi se simo, tamo, staje, kreće, skreće, ukjučuje, skoro kod na Viškovu (tamo pak više ne moreš nogu na cestu stavit). Na parkiralištu z desne strane Doma skoro da više ne moreš ni mesta nać i tvrdin da j pitanje vrimena kad će se tamo počet naplaćivat parking. Po cesti j više autih nego pješakih, a dica valda ne bi ni šla va školu da jih niki ne dopeje. Ali takova su valda vrimena došla. Si smo se otudili, još malo pa se nećemo znat ni prepoznat. Osim ako nas to kolo ko se stalno vrti uokolo ne vrne nazad. Va stara dobra vrimena. Onda kad su se judi međusobno pomagali i kad je saki od njih dal dio

sebe za svoju malu zajednicu. Kad je celo selo delalo zidići i cestice. Sobolčani su, na primjer, sami dopejali vodovod va selo, a danas da greš sam kopat i cijevi stavljat, zajedno bi ti poslali građevinsku inspekciju. Ki zna, morda ipak i nas čekaju javni radovi.

SKIJAŠI - TRKAČI APSOLUTNI LAUREATI

Najbolji Nina Broznić, Kristian Tomiša i SK Grobničan

Najbolji sportaši općine Čavle za 2008. godinu su Nina Broznić i Kristian Tomiša, a najbolji sportski kolektiv Skijaški klub Grobničan. Odluka je Po-glavarstva, a na prijedlog Odbora za sport i kulturu nakon razmatranja pristiglih kandidatura.

Sedamnaestogodišnja **Nina Broznić** članica je Trkačko-skijaškog kluba Rijeka-Čavle i članica A reprezentacije. U klubu trenira pod vodstvom trenera Marijana Štimca, a u hrvatskoj reprezentaciji s Zoranom Skenderom. U skijaškoj sezoni 2008/2009. ostvarila je nekoliko prvih mesta na državnim, ali i svjetskim natjecanjima. Sudjelovala je i na dvanaest FIS natjecanja s reprezentacijom gdje je ostvarila zapažene rezultate poput 7. mesta na 5 kilometara klasičnim stilom u austrijskom St. Jakobu ili 8. mesta u sprintu u švicarskoj Campri. Uz to Nina je odlična učenica četvrtog razreda srednje Medicinske škole u Rijeci, a ove je školske godine proglašena najboljom učenicom generacije. To priznanje dodatan je razlog za zadovoljstvo, posebno ako se uzmu u obzir njezine sportske obveze prema reprezentaciji.

Osmogodišnji **Kristian Tomiša** član je Skijaškog kluba Grobničan. Iako je veoma mlad, praktički još dijete, ostvaruje fascinantne sportske rezultate u skijaškom trčanju. Dosad je nastupio na četrdesetak natjecanja u Hrvatskoj, Sloveniji i Italiji i osvojio 40 medalja. Najviše veseli 3. mjesto na Državnom prvenstvu u Sloveniji, a ta je brončana medalja jedina međunarodna medalja pris-

tigla u Hrvatsku 2008. godine iz skijaškog trčanja. Osim ove medalje Kristian osvaja medalje po talijanskim natjecanjima te 1. mjesto u Hrvatskom kupu ukupno. Kako bismo dočarali veliki potencijal ovog mladog skijaš-trkača recimo i to kako su gotovo sve osvojene medalje osvojene u konkurenciji sa starijim dječacima.

Skijaški klub Grobničan osnovan prije nepune tri godine, a u kojem trenira i nagrađeni Kristian Tomiša, najbolji je sportski kolektiv u općini Čavle. Danas u klubu trenira 35 aktivnih natjecatelja te stotinjak članova. U svom kratkom, ali uspješnom djelovanju postigao je zavidne rezultate. U sezoni 2006/ 2007. u Hrvatskom Pokalu zauzeli su četvrtu mjesto, drugo mjesto u skiro-lu i prvo mjesto u biatlonu, a 2008/2009. treće mjesto u pojedinačnom natjecanju na slovenskom državnom prvenstvu te četvrtu mjesto na talijanskom kupu u skirollu i sedam pojedinačnih pokala.

Kristian Tomiša - sa samo osam godina čak 40 medalja

Ministarstvo sufinancira sportsku dvoranu

Ministarstvo mora, prometa i infrastrukture i Općina Čavle potpisali su ugovor o sufinanciranju sportske dvorane u Mavrincima, najvećem kapitalnom projektu Općine. Vrijednost gradnje dvorane iznosi 40,5 milijuna kuna, a Ministarstvo se uključilo s 5,8 milijuna kuna. Podsjetimo u prošloj je godini i Primorsko-goranska županija u izgradnji dvorane sudjelovala s iznosom od 1,8 milijuna kuna dok je u ovoj godini odobrila dodatnih 800 tisuća kuna.

Izgradnja dvorane teče i bolje od planiranog pa je moguć njezin dovršetak i prije predviđenog roka u kolovozu ove godine. Postavljen je krov i vanjska stolarija te izведен velik dio radova na unutarnjim instalacijama, a u tijeku je unutarnje žbukanje i postavljanje pločica. Općina Čavle je s izgradnjom dvorane započela u siječnju 2008. godine. Financijska je konstrukcija zatvorena na način da je iz proračuna predviđeno 20,5 milijuna kuna, i to kroz tri proračunske godine, počevši od 2007.godine , dok je preostalih 20 milijuna osigurano kreditom HBOR-a. Do konca siječnja radovi su izvedeni do iznosa od gotovo 20 milijuna kuna.

Unutarnji radovi u punom jeku

JOŠ VIŠI KOMUNALNI STANDARD

Nova kanalizacija, javna rasvjeta, nogostup i dječja igrališta

Unaselju Mavrinci, predio Baćina, u tijeku je izgradnja prve faze nove kanalizacijske mreže u dužini od 320 metara. Izvođač radova vrijednih oko milijun kuna je tvrtka Strabag. Radove u cijelosti financira Općina Čavle, a nastavak druge faze sustava odvodnje u naselju Baćina, kao i na ostaloj komunalnoj infrastrukturi očekuje se po potpisivanju druge tranše kredita Svjetske banke za obnovu i razvoj za projekt odvodnje Rijeka – Grobnik.

Općina Čavle potpisala je s HEP-om ugovore o rekonstrukciji niskonaponske i javne rasvjete na koju će Općina utrošiti 115 tisuća kuna, dok će ostatak troškova snositi HEP. Riječ je o rasvjeti na četiri lokacije: u Buzdohnju na području Metićeva dolca gdje će Općina finansirati građevinske radove i snositi trošak za žarulje, zatim u Čavlima na raskršću na cesti za Dražice, na predjelu Halovac i u Podčudniću na području Kalina.

Tijekom veljače dovršena je gradnja nogostupa u Kosorcima. Na tom će dijelu biti postavljena i javna rasvjeta, pa projekt Općinu stoji 526 tisuća kuna. Županijska uprava za cestu uređuje prometnicu, uz sufinanciranje Općine Čavle, u Podrvnju i to od Krenovca prema Gradu

CERNIK - novo dječje igralište

Grobniku. Pri kraju je i uređenje dječjeg igrališta i javne površine kod Boćarskog kluba u Cerniku. Nakon ovog projekta uslijediti će gradnja dječjeg igrališta na Cerničkom vrhu i Bajti u Mavrincima, pa će tako na području općine djeci na raspolaganju biti njih čak šest.

Tijekom zimskih praznika uređen je i sanitarni čvor u dvorani Osnovne škole Čavle.

Općina subvencionira kamate poduzetničkih kredita

Odlukom Općinskog poglavarstva objavljen je natječaj za dodjelu poduzetničkih kredita. Korisnici mogu biti postojeći poduzetnici, ali i poduzetnici početnici koji su u većinskom vlasništvu, odnosno više od 50 posto fizičkih i pravnih osoba i to: obrti, mala i srednja trgovачka društva, zadruge, profitne i neprofitne organizacije, fizičke osobe u slobodnom zanimanju te obiteljska gospodarstva. Poduzetnici kredite mogu koristiti za kupnju građevinskog zemljišta,

kupnju, uređenje ili proširenje poslovnog objekta, nabavu opreme, ulaganje u razvoj poljoprivrede, nabavu prijevoznih sredstava u funkciji poduzetništva te za trajna obrtna sredstva.

Za investicije moguće je zatražiti kredit od 10 tisuća do 40 tisuća eura, kamatna stopa iznosi 7 posto godišnje, rok otplate je 7 godina, a poček godina dana. Kod kreditiranja za trajna obrtna sredstva iznos kredita je do 10 tisuća eura, kamatna stopa 8,5 posto godišnje, a rok ot-

plate 5 godina. Općina Čavle subvencionira kamate od 7 posto na kredite odobrene neprofitnim ustanovama, odnosno 3 posto za ostale registrirane poduzetnike. Obrazac za ishodovanje kredita kod Croatia banke zainteresirani poduzetnici mogu preuzeti u općinskoj upravi, a za sve dodatne obavijesti utorkom od 15 do 17 sati mogu se obratiti članu Poglavarstva zaduženom za poduzetništvo i gospodarstvo Ervinu Buri. Natječaj je otvoren do 31. listopada. *Pripemila: S. B. C.*

GROBLJE U CERNIKU I GROBLJE U GRADU GROBNIKU

Dva mjesna groblja – upravljanje i korištenje

Područje Općine Čavle ima dva mjesna groblja, jedno u Cerniku i jedno u Gradu Grobniku. Groblja su u općinskom vlasništvu, a njihovo upravljanje i korištenje uređuju republički propisi, općinska Odluka o upravljanju grobljima i Pravilnik o ponašanju na grobljima kojeg je donijela Skupština KD Čavle d.o.o., Društva koje je u vlasništvu Općine i kojemu je povjereno upravljanje grobljima.

Kako su propisi o grobljima vrlo opsežni, a poslovi upravljanja mnogobrojni, u ovom ćemo osvrtu predstaviti samo one njihove dijelove koji se najčešće pojavljuju u praksi i o kojima mještani najčešće pitaju, te osnovne podatke o grobljima. Naravno sve to u suradnji i kroz razgovor s Igorom Banom koji je, kao direktor KD-a Čavle, najmjerodavnija osoba za sva pitanja s ovog područja.

Poslovi upravljanja

Upravljanje grobljem podrazumijeva dodjelu grobnih mjesta, te uređenje, održavanje i rekonstrukciju groblja sukladno odgovarajućim tehničkim i sanitarnim uvjetima. Osim toga, upravljanje obuhvaća i poslove naplaćivanja naknade za dodijeljeno grobno mjesto i naknade za korištenje groblja, zatim poslove vođenja grobnih očeviđnika i registra umrlih osoba, kao i druge poslove propisane Zakonom i općinskom Odlukom.

Za ukop umrlih osoba na grobljima su predviđena grobna mjesta (zemljista) koja se uređuju kao grobovi i grobnice, kao grobovi i grobice za polaganje urni, te kao grobnice za privremeni ukop. Grobno mjesto na neodređeno vrijeme dodjeljuje Uprava groblja, a može ga dodijeliti samo za osobe koje su u trenutku dodjele, ili smrti, imale stalno prebivalište u Općini Čavle. Iznimku od ovog pravila čine stanovnici naselja Svilno i Pašac.

Uprava groblja brine o redovnom i investicijskom održavanju groblja. Redovno se obavlja na način da groblje uvijek bude uredno, a građevine i oprema funkcionalni i uredni. Redovno održavanje među ostalim obuhvaća održavanje građevinskih objekata, zelenih površina, putova, staza i komunalne infrastrukture (odvodnja oborinskih voda, vodovodna mreža, električne instalacije...), dok investicijsko održavanje podrazumijeva pribavljanje potrebne dokumentacije, izgradnju komunalne infrastrukture i ostale poslove u svezi proširenja.

Prema Odluci Općine Čavle redovno održavanje se financiraju iz sredstava godišnje naknade za korištenje grobnih mjesta, a investicijsko iz sred-

Groblje u Cerniku - park

stava naknade za dodijeljeno grobno mjesto, godišnje naknade za korištenje grobnih mjesta i naknade za postavljanje spomenika i grobnica. Prema istoj Odluci oba se održavanja financiraju i iz općinskog Proračuna.

Uprava groblja vodi grobni očeviđnik o ukopu svih umrlih osoba na području Općine. Ovaj dokument sadrži podatke o grobnicama i grobnicama za urne, grobovima i grobovima za urne, korisnicima grobova i grobniča, te ukopanim osobama i svim promjenama. Istovremeno vodi registar umrlih osoba po prezimenu i imenu umrle osobe i mjestu gdje je ukopana. Ovi se akti moraju pohraniti i trajno čuvati.

Uz postojeću elektroničku i 'papirnatu' pohranu svih podataka o korisnicima i umrlim osobama za svako pojedino grobno mjesto, KD Čavle upravo priprema najsvremeniji računalni program za evidenciju, obradu i pohranjivanje svih prije spomenutih podataka.

Korištenje groblja

Iskop novih grobova i grobica, te osnovne građevinske radove na grobnicama obavlja Uprava groblja. Daljnje obrnicike radove na nadgrobnoj ploči, nadgrobnom spomeniku i uređenju grobnog mjeseta mogu izvoditi sve fizičke i pravne osobe koje su registrirane za obavljanje ove djelatnosti. Prije izgradnje ili preinake nadgrobнog spomenika potrebno je ishoditi suglasnost Uprave groblja.

Korisnik grobnog mjeseta sam odlučuje o obliku i načinu njezina uređenja, ali se obvezno mora pridržavati Plana uređenja

O uređenju i održavanju grobnih mesta (grobova i grobniča) brinu se korisnici o svome trošku.

To su dužni činiti na primjeren način, a red i čistoću održavati vodeći računa i o susjednim grobnim mjestima i o tome da otpad odlažu na mesta koja su za to određena.

U protivnom, Uprava groblja dužna ih je pismeno opomenuti, a u slučaju da se ogluše sama izvršiti čišćenje na njihov trošak

groblja, općinske Odluke o upravljanju grobljima i Pravilnika o ponašanju na grobljima. Pritom svaka grobnica mora biti označena prikladnim znakom i natpisom, dok prije dogradnje nadgrobnog spomenika ili grobnice korisnik mora ishoditi odobrenje Uprave groblja u pogledu oblika i načina izvedbe.

O uređenju i održavanju grobnih mjesta (grobova i grobniča) brinu se korisnici o svome trošku. To su dužni činiti na primjeren način, a red i čistoću održavati vodeći računa i o susjednim grobnim mjestima i o tome da otpad odlažu na mjesta koja su za to određena. U protivnom, Uprava groblja dužna ih je pismeno opomenuti, a u slučaju da se ogluše sama izvršiti čišćenje na njihov trošak.

Mještani su dužni na groblju održavati potpuni mir i postupati s dužnim poštovanjem prema mrtvima. Od ostalih propisanih pravila ponašanja izdvajamo da su se posjetitelji groblja dužni pridržavati uputa ovlaštenih osoba, te da djeca ispod deset godina starosti mogu posjećivati groblje samo u pratnji odraslih osoba.

U popunjena grobna mjesta ukop se može održati i redovno obaviti nakon proteka deset godina od prethodnog ukopa, a uz dužnu pažnju prema ostacima ranije pokopanih. U napuštena grobna mjesta ukop se može obaviti nakon proteka 15 godina od posljednjeg ukopa, odnosno nakon proteka 30 godina od ukopa u grobnicu. Prije dodjele napuštenog grobnog mjesta novom korisniku Uprava će prethodno premjestiti ostatke preminulog u zajedničko grobno mjesto.

Svi korisnici grobnih mjesta dužni su plaćati godišnju naknadu za njihovo korištenje. Visina ove naknade utvrđuje se ovisno o površini grobnog mjeseta, a na temelju procjene troškova upravljanja, te redovnog i investicijskog održavanja groblja.

Pogrebni poslovi

Za obavljanje pogrebnih poslova, koji podrazumijevaju organiziranje i obavljanje ukopa pokojnika, ovlašteno je od 2006. godine Komunalno društvo «Čavle» d.o.o. Ovim poslovima smatraju se poslovi smještaja pokojnika u mrvračnicu, pripremi grobnog mjeseta (otvaranje, iskop i zatvaranje grobnice), organiziranje pogreba, prijevoz pokojnika od mrvračnice do grobnog mjeseta, ukop pokojnika, te uređenju grobnog mjeseta nakon pokopa.

Kod prijave ukopa, što može učiniti svaka fizička ili pravna osoba, potrebno je imati dozvolu za ukop, ispuniti posebnu pismenu prijavu i preuzeti obvezu podmirenja grobnih naknada i troškova pogrebnih poslova. Ako pokojnik ili naručitelj ukopa nisu korisnici grobnog mjeseta tada u istoj prijavi podnose i zahtjev za njegovu dodjelu. U ovom slučaju Uprava groblja naručitelju daje rješenje o korištenju grobnog mjeseta.

Troškovi pogrebnih poslova naplaćuju se od naručitelja ukopa prema cjeniku Komunalnog društva. Ako se u postupku odobravanja pokopa utvrdi da za dotično grobno mjesto postoje neuplaćene

Kako postupiti u slučaju smrti?

U slučaju smrti najprije treba obavijestiti policiju na **telefonski broj 92.**

Policija u kuću sa smrtnim slučajem upućuje mrvozornika koji izdaje ove potvrde:

- potvrdu činjenice smrti
- potvrdu o smrti
- dozvolu za ukop umrle osobe.

Nakon izdavanja rečenih potvrda potrebno je nazvati – **OBVEZNO – KD Čavle d.o.o.** radi određivanja termina i organizacije sahrane, a na jedan od ovih telefona:

545-313, 545-314, 099/326-1000.

Ako je sahrana s vjerskim obredom KD Čavle će u dogovoru s obitelji obavijestiti nadležni Župni ured.

Poslove preuzimanja i prijevoza pokojnika od mjeseta smrti do mrvračnice na mjesnom groblju obavlja **Tiha noć d.o.o., Podrvanj 33, Čavle, vl. Ivan Mihić, mob. 098/257 – 900.**

Napomena: Opisani postupak u slučaju smrti isti je bez obzira da li je smrt nastupila kod kuće, u bolnici, u domu za starije osobe ili u nekoj drugoj ustanovi.

Groblje u Gradu Grobničku - glavni ulaz

godišnje naknade, vrši se obračun tih naknada i predlaže naručitelju da ih odmah plati, a ako to ne može odmah učiniti dužan je dati izjavu kojom se obvezuje naknadno izvršiti uplatu.

Podaci o grobljima

Dva mjesna groblja imaju ukupno 1.614 grobnih mjeseta, od čega ih na groblju u Cerniku – na sedam polja – ima 907, a na groblju u Gradu Grobničku – također na sedam polja – 707. U protekloj godini ukupno je prodano 17 grobnih mjeseta, od čega na groblju u Cerniku 11, a na Groblju u Gradu Grobničku šest. Oba groblja imaju nove mrvračnice, a groblje u Cerniku i veliki Spomenik braniteljima.

Trenutno na groblju u Gradu Grobničku ima još slobodnih mjeseta, dok je za groblje u Cerniku u pripremi novo proširenje. Inače, groblje u Cerniku je osnovano 1848. godine a proširivano – prije posljednjeg velikog proširenja i uređenja u 90-tim godinama prošlog stoljeća – 1922., 1941. i 1950. godine.

Zlatko Kurtović

NA IZBORU ZA ČETRNAESTU KRALJICU POBIJEDILA DJEVOJKA IZ GRADA GROBNIKA

Tea Kik - prva grobnička kraljica Riječkog karnevala

Predstavnica Mesopusne kumpanije s Grobnika Tea Kik izabrana je za četrnaestu kraljicu 26. Riječkog karnevala. Izbor se održao u prepunoj Dvorani mladosti i tom je prilikom već tradicionalno, 18. put u nizu, ključeve grada Rijeke od riječkog gradonačelnika Vojka Obersnela preuzeo Meštar Toni. Ovogodišnja kraljica predstavila se publici na Trsatu i žiriju skrivena pod maskom Snjeguljice, a žiri je za kraljicu izabrao nju procijenivši da će upravo ona «idućih godinu dana živjeti karneval punim plućima». I nisu pogriješili.

Tea Kik sa svoje 22 godine već ima iza sebe trinaest sudjelovanja na Riječkom karnevalu. Naime, ova veterinarska tehničarka zaposlena u jednom Pet centru, cijele godine s nestrpljenjem čeka da počne peto maškarano doba. Prošle godine za kraljicu se kandidirala njezina sestra Mihaela i iako nije izabrana, svi su se odlično zabavili. Zbog toga su članovi Mesopusne kumpanije odlučili sudjelovati i ove godine na izboru za kraljicu, predložili su Teu kao kandidatkinju, a ona je prihvatile. Od tada život se našoj kraljici skroz promijenio, a najviše će uz svečanosti izbora kraljice i riječku povorku, pamtit doček u Čavlima u sklopu manifestacije Grobničina zvoni gdje ju je i Općina Čavle nagradila

Općina Čavle poklonila je svojoj kraljici zlatnu ogrlicu

zlatnom ogrlicom.

Na pitanje novinara zašto bi baš ona trebala postati kraljica, odgovorila je: «Jer još nikada kraljica nije bila s Grobnika i vrijeme je da to bude»! Želja se njoj, kao i svim Grobničanima ispunila.

S.B.C.

MAŠKARANI VRTIĆ

Čavjanski «KI ČA MI» na riječkom Korzu

Kao i svake godine tako je i ove vrijeme karnevala dočekano s posebnim uzbuđenjem. Odmah poslije Nove godine počele su pripreme za sudjelovanje u maskiranoj karnevalskoj povorci KORZO 2009. U odabiru maske prevagnuo je interes djece koji su pokazali u razgovoru **o ljudima koji žive u dalekim krajevima i na drugim kontinentima**.

Kako smo razgovarali i o dječjoj Olimpijadi koja nam predstoji u svibnju, podsjetili smo se na Olimpijske igre u Pekingu, održane prošlog ljeta. Sve nas je to dodatno motiviralo da razmišljamo o maski koja bi predstavila ljude koji žive u Kini. Tako smo u dogovoru s djecom odlučili biti „KINEZI“.

Teta Damjana je odmah predložila naziv grupe „KI ČA MI“, a vezano je za anegdotu o ljudima iz našeg kraja. Tako smo s djecom dogovarali što ćemo imati kao Kinezzi, koji su njihovi glavni dijelovi odjeće i po čemu su prepoznatljivi među ostalim stanovnicima naše planete.

Pravi kineski zmaj

Kada smo skupili ideje kreirali smo kostim i krenuli u realizaciju ideje. U vrtiću smo s djecom izrađivali njihove karakteristične šešire, lampione i - što je bio njima najveći doživljaj - velikog zmaja sa svim karakteristikama pravog kineskog zmaja. Odlučili smo ga uzeti u povorku, ali pošto je za nas malene bio velik, nosile su ga djevojčice iz Osnovne škole Čavle, koje su bile s nama u povorci.

U povorci je bilo 50-tak djece iz našeg vrtića od 3

do 6 godina, te petero školske čije su sestre ili braća polaznici vrtića. Za više njih bilo je to prvo sudjelovanje u velikoj povorci, a početni strah i nesigurnost ubrzano su prešli u znatiželju, odvažnost i ponos što sami, odnosno bez roditelja, hodaju Korzom. U tim trenucima djeca su se osjećala važno, sigurno i sretno što predstavljaju svoj vrtić i kraj iz kojeg dolaze.

Osim Karnevalske povorce, svakog petka u vrtiću su u jutarnjim satima priređivana maškarana veselja u kojima su se izmjenjivali ples, igra i čašćenja fritulama. Imali smo i svoga PUSTIĆA, kojeg smo izradili zajedno s djecom, a koji je kriv za sve ružne stvari koje su nam se dogodile u vrtiću.

Sve je bilo super. Stoga čuvajmo običaje našeg kraja, aš KADI SU NAN KORENI, TU NAN JE I DUŠA.

Josipa Hlača

NA 26. RIJEČKOM KARNEVALU NASTUPILE TRI ČAVJANSKE GRUPE

Od bajke, preko Eskima do hard rocka

Veliki doprinos prepunom maškaranim riječkom Korzu u nedjelju 22. veljače dale su i grobničke grupe. U grupi po rednim brojem 83. najprije se predstavila Mesopusna kumpanija Grad Grobnik koju je s najvećim nestrpljenjem isčekivala njihova Snjeguljica, odnosno kraljica Riječkog karnevala Tea Kik. Na Korzu sa svojim alegorijskim kolima u obliku kule grobničkog Kaštela je tako veselo plesalo 130 patuljaka. Nakon toga stiglo je čak 150 Čavjanskih maškara, s hard rock grupom Kiss na grobničkoj turneji. Imali su oni i alegorijska kola, pravu «putujuću» pozornicu s pripadajućim razglasom i dojmljivim scenskim efektima i pirotehnikom, baš kao pravi Kissovci. Tjerajući hladnu zimu, stigavši iz grobničkih iglua, na riječko Korzo stiglo je i 60 grobničkih Eskima- Štolvera. No, svakako treba spomenuti kako je u «grobničkoj skupini» na Riječkom karnevalu bilo i 115 ljudih tikvi iz Svilnog i 66 pauna iz Pašca. Inače, 26. Riječki karneval okupio je osam tisuća maski i 97 maškaranih grupa te 70 alegorijskih kola, a procjenjuje

Nastup čavjanskih Kissovaca bio je baš poput pravog

se da ga je gledalo 120 tisuća posjetitelja iz zemlje, ali i inozemstva.

Eskimi - s Grenlanda doselili na Čavle

Snjegulica i patuljci žive u grobničkom Kaštelu

U ORGANIZACIJI TZ ČAVLE I RADIO RIJEKE

I Platak se maškaral

Iako je vrijeme ,kako bismo rekli «bilo za niš», održavanje ovogodišnjega Maškaranog Platka ništa nije moglo sprječiti, a budući da su njemu prvi put gostovali inozemni gosti, postao je i međunarodni. Naime, uz naravno nezaobilaznu kraljicu Teu i meštra Tonija, vratolomijama na snijegu nazočili su zvončari iz Bugarske i Austrije.

Što se pak natjecanja tiče, natjecali su se članovi čavjanskog bob tima s Jamajke sa svojim

posebno uređenim bobom, dok su u Djeda Mrazovi i Bake Mrazice došle s saonicama iz Jelenja. S Pehlina su došli pirati, a Fritaja z Rike spuštanje je obavila na haubi automobila. Tu su bili i Štolveri, zatim vještice iz Slavonije i duo Morska vila s Pulca te likovi iz crtića A je to. Najviše smijeha izazvao je dvojac Grobničkih dondolaša- Frenki Fućak i Igor Maršanić koji su se niz bijele padine Platka na temperaturi ispod

Rivijera Platak u režiji Grobničkih dondolaša

nule skinuli u kupaći kostim i spuštali na luftmadracu. Maškarani Platak organizirali su Turistička zajednica Općine Čavle i Radio Rijeka.

S.B.C.

Četiri prostorna-planska dokumenta

Na području općine Čavle u tijeku je izrada četiri prostorno-planska dokumenta. Od 16. veljače do 2. ožujka održana je javna rasprava o prijedlogu drugih Izmjena i dopuna Prostornog plana uređenja Općine Čavle. Tijekom javne rasprave održana su dva javna izlaganja izrađivača plana. Građani i udruge mogli su sudjelovati u javnoj raspravi postavljanjem pitanja,

usmeno i u pisanim obliku, a javni je plan bio izložen u prostorijama općinske uprave u Čebuharovoju kući.

Osim javne rasprave za Prostorni plan tijekom siječnja i veljače održane su i tri prethodne javne rasprave o nacrtu prijedloga Proizvodne zone I1 - Gorica (UPU 2), UPU Sportsko-rekreacijskog centra Platak te izmijene i dopune DPU Zone poslovne namjene K1.

Dobar odaziv za kupnju voćnih sadnica

Stanovnici općine Čavle tijekom veljače mogli su prijaviti se za nabavku sadnica po povoljnim cijenama. Naime, Općina Čavle tradicionalno već desetu godinu u nizu u proljeće sufinanciranjem 50 posto iznosa cijene koštanja motivira svoje mještane na kupnju voćnih sadnica jabuke, kruške, šljive, marelice, breskve, nektarine, trešnje i višnje. Svi koji su bili zainteresirani za kupnju sadnica mogli su se predbilježiti u Općini, a za tu je namjenu iz proračuna izdvojeno 30 tisuća kuna.

U posljednje vrijeme često se u medijima i to u različitim kontekstima spominje internetska mreža Facebook. Riječ je o mreži od 175 milijuna korisnika iz cijelog svijeta putem koje se može objaviti vlastiti profil, komunicirati, izmjenjivati fotografije, videosnimke i učlanjivati u različite grupe potpore.

Svi oni koji vole Facebook ili su samo popustili pritiscima okoline i zavirili na tu mrežu mogu se uvjeriti o njegovoj popularnosti na Grobničini, ali i ljubavi Grobničana prema svom kraju. Naime, na Facebooku je aktivno nekoliko grupa pa tako primjer-

ice grupa «Grobnišćina» ima 200 članova, a namijenjena je svima koji «Grobnišćinu imaju va srcu». Nalazi se tu gotovo 300 prekrasnih fotografija te nekoliko video materijala.

Najviše članova imaju grupe «Grobnik» (za sve s Grobnika) s 800 članova i «Automotodrom Grobnik» s 600 članova i 150 fotografija te video snimcima. Popularne su i grupe «Ki god voli dondolaši», «Klapa Grobnik», «Mi volimo Grobnik», «O.Š. Čavle» i «Armada Grobnik».

Humanost na djelu

Početkom siječnja u Domu kulture održana je akcija dobrovoljnog darivanja krvi kojoj je pristupilo 99 osoba, a krv je dalo 89 darivatelja. Akciju su organizirali Aktiv DDK Općine Čavle, Gradsko društvo Crvenog križa Rijeke i Zavod za transfuzijsku medicinu riječkog KBC-a, a pokrovitelj je bila Općina Čavle. Uz brojne redovite darivatelje krvi, akciji su se priključili i Grobnički dondolaši. Sljedeća akcija najavljena je za svibanj.

Raspored bala za krupni otpad

30. ožujka

Cernik

trafostanica Pod Vrh

Podrvanje

kod k.br. 34 (Jurešić)

Podčudnić - Kalina

kod k.br. 17

Podrvanje

kod kapelice

31. ožujka

Cernik

kod čitaonice

Čavle

kod k.br. 85

9. travnja

Mavrinci

bistro Bondej

Čavle

kod k.br. 230 (Margetić)

10. travnja

Podrvanje

preko puta boćarskog kluba

Soboli

kod bivše gostonice Karavela

NATJECANJA NA PLATKU

Prvenstvo Hrvatske u nordijskom skijanju pa Jadranski slalom

Na Platku je 14. i 15. veljače održano Prvenstvo Hrvatske u nordijskom skijanju. Prvotno je natjecanje bilo zakazano za 7. i 8. veljače, ali je zbog nepogodnih vremenskih prilika moralo biti premješteno na vikend koji je slijedio. Prvenstvo je u medijima okarakterizirano kao «odlično organizirana dvodnevna smotra», a po izrazito lijepom vremenu okupila je preko 200 natjecatelja iz desetak hrvatskih klubova što ju po svemu čini najuspješnijom smotrom dosada. Organizator i domaćin SK Grobničan zadovoljan je odazivom, organizacijom, ali i rezultatima svojih natjecatelja.

Ono što slijedi, ako Platak posluži vrijeme i snježne padaline, jest Jadranski slalom. Dvodnevni skijaški događaj započet će 27. ožujka utrkama slaloma u okviru Prvenstva Hrvatske, dok je subota 28. ožujka rezervirana za jako natjecanje pod ingerencijom Međunarodne skijaške federacije. Državna smotra u slalomu ponudit će najbolje što hrvatsko skijanje ovoga trenutka nudi na čelu

Najmlađi natjecatelji na Prvenstvu Hrvatske u nordijskom skijanju održanom na Platku

s Ivicom Kostelićem. Drugoga dana natjecanja Jadranski slalom bi prema najavama trebao okupiti oko 130 natjecatelja iz 15-tak europskih zemalja, koji će na popularnom Radeševu voditi veliku bitku za važne FIS bodove.

Pripremila: S.B.C.

Nova odluka o sufinanciranju boravka djece u vrtićima

Od 1. siječnja stupila je na snagu Odluka o sufinanciranju troškova smještaja djece u dječjim vrtićima. Roditelji čija djeца pohađaju Dječji vrtić Čavlić za koji ekonomска cijena cijelodnevnog boravka iznosi 1.700 kuna u troškovima sudjeluju s 700 kuna, a Općina s preostalih tisuću kuna. Promjene se tiču uvjeta za roditelja koji djecu upisuju u druge vrtiće. Naime, Općina Čavle donijela je odluku o sufinanciranju boravka djece s istim iznosom od tisuću kuna, dok roditelj pokriva

ostatak ovisno o ekonomskoj cijeni cijelodnevnog boravka u toj predškolskoj ustanovi.

Roditelji invalidi Domovinskog rata, samohrani roditelji i roditelji s više upisane djece istovremeno u Dječji vrtić Čavlić plaćaju 420 kuna, a Općina 1.280 kuna mjesечно. U slučaju kad je dijete roditelja spomenutih kategorija upisano u neki drugi vrtić Općina također sufinancira 1.280 kuna mjesечно, a ostatak do pune ekonomske cijene dječjeg vrtića roditelj.

Tečaj gitare i informatike

Tijekom veljače u prostorijama Knjižnice Čavle počeo tečaj gitare za odrasle i djecu. Dvaput tjedno, utorkom i petkom, profesor Damir Pandur poduča sve koji imaju interesa bez obzira na prethodno iskustvo. Ovaj program sufinancira Općina Čavle.

U Osnovnoj školi počeo je tečaj informatike za početnike. Tečaj za polaznike svih generacija vode Ljerka Linić i Mira Fafandel, a program u trajanju od 3 mjeseca u potpunosti financira Općina Čavle.

In memoriam

Rude Hlača

Nakon punih 16 godina zajedničkog rada u našoj Općini napustio nas je Rude Hlača. Prošli smo zajedno cijeli vijek postojanja ove Općine. Od samog osnutka vodio je brigu o našim prostorima i bio na usluzi svim našim Udrugama. Rude je uvijek bio tu. Radio je to s ljubavlju i sa srcem, kao da je to njegova kuća.

U Domu nije bilo događaja kojeg Rude nije popratio: maškare, MIK, Skala i sve drugo. Svi smo znali da možemo biti bez brige ako je Rude tu.

I sad kad smo se oprostili od njega, prisjećamo se sa sjetom i tugom svega što smo zajedno prošli i zajedno proživjeli. Njegov doprinos ovoj Općini pamtit će mnogi i sjećat ga se s toplinom u srcu, kao prijatelja, a prijateljstvo je najjača veza među ljudima.

Dragi Rude, ovaj oproštaj je privremen, svi smo na istom putu i svi ćemo se jednog dana naći na onom mjestu na kojem ste vi danas.

*Josip Čargonja,
predsjednik Općinskog vijeća*

S naglaskom

Putokazi u Cerniku

Poznata riječka grupa Putokazi održala je, 28. prosinca 2008. godine u župnoj crkvi sv. Bartola u Cerniku, prigodan blagdanski koncert uz darivanje Kluba Srce i prihvatište za beskućnike «Ruže sv. Franje» na Kozali. No darovana je i publika – najprije sjajnim izvedbama domaćih i stranih božićnih pjesama a potom i raznovrsnim simboličnim darovima. Tako je ovaj jednosatni koncert protekao kao u jednom trenutku.

Ali, doslovno i bez pretjerivanja, u nezabavnom trenutku.

Nasilje sve vidljivije

Početkom mjeseca siječnja dnevne su novine objavile da je pritvoren «obiteljski nasilnik iz Čavala», optužen za maltretiranje nevjenčane supruge i malodobne kćeri. S druge strane, udruga Gromišćina zemja organizirala je, 16. siječnja u Cerniku, stručno predavanje na temu nasilja među djecom i nad djecom. Tu je, među ostalim, rečeno da ovo nasilje postaje sve vidljivije, i potvrđeno brojem prijavljenih slučajeva u prošloj godini.

Na riječkom području oko 200, a na području cijele Hrvatske oko 1000.

Crni prometni vikend

Prvi puni vikend mjeseca veljače obilježile su, u Čavlima, dvije teške prometne nesreće. U prvoj su teško ozlijedene tri mlade osobe, dok je u drugoj teže ozlijedena jedna osoba iz Čavala. Prva se dogodila u Podčudniću, u sudaru dvaju vozila, a druga u Svilnu, kad se jedno vozilo u pokušaju pretjecanja drugog zabilo u rasvjetni stup. U obje nesreće ustanovljeno je ozbiljno nepoštivanje prometnih propisa.

U prvoj nesreći vožnja neregistriranog automobila bez položenog vozačkog ispita, a u drugoj vožnja s 1,50 promila alkohola u krvi.

Grobnik kobasica open

U bistrou Lovački rog u Jelenju održano je, 3. siječnja 2009., prvo gastro-natjecanje pod nazivom «Grobnik kobasica open». Riječ je o otvorenom prvenstvu Grobnika u pripremi domaćih kuhanih i pečenih kobasic. Natjecanje je pobudilo velik interes grobničkih mesara, ugostitelja i publice, a natjecalo se 13 "majstora od kobasic". U kategoriji «kuhanih» pobijedio je Arsen Petrović, a u kategoriji «pečenih» Miljenko Paljuh.

Dok je ukupni pobjednik ovog prvenstva Fran Juretić iz Čavala.

Platak je uvijek tu

Tijekom cijele zime o Platku se mnogo piše i govori. O bijelom mravinjaku, o noćnom skijanju, o novim i o otopljenim centimetrima snijega, o Jadranskom slalomu, o velikim turističkim potencijalima... Ove zime pisalo se čak i o navodnom smradu koji rastjeruje skijaše. No, bilo ovako ili onako Platak je zimi u središtu pozornosti čitavog riječkog područja, osobito ljubitelja skijanja.

Dok je samim Čavjančanima on blizak i drag u svim godišnjim dobima.

Zimske radosti na Platku

Uznemiravanje divljači

Za razliku od pojma «divljak» pojam «divljač» ima sve pozitivne konotacije, od našeg prava na njeno konzumiranje na stolu do njenog prava na uživanje u miru prirode. No u posljednje vrijeme divljač je izložena i jednom neugodnom izazovu civilizacije, buci motora u takozvanoj off-road vožnji. Ova vožnja, kao sve popularniji oblik razonode u prirodi postaje, upozoravaju članovi LD «Jelen» iz Čavala, sve prisutnija i na našem području. I sve veći problem.

Jer "necivilizirana" divljač traži i nalazi mirnija područja.

I peta večer za čistu peticu

Pod pokroviteljstvom Poglavarstva Općine Čavle održana je, 19. prosinca 2008. godine u Domu kulture, peta Večer umirovljenika. Ovu smo Večer u prošloj *Gmajni* samo najavili, a sada je komentiramo. Ukratko, na tradicionalnoj predblagdanskoj večeri sve je bilo tradicionalno odlično: odaziv, stol, glazba, ples i raspoloženje.

Jednom riječju, i peta večer za čistu peticu.

Razgovor: doc. dr. sc. KORNELIJA MRNJAUS, stipendistica Općine Čavle

Od Osnovne škole Čavle do svjetskih sveučilišta

Kornelija Mrnjaus 34-godišnja Čavjančanka doktorica je znanosti. Pohađala je Osnovnu školu Čavle i Prvu riječku hrvatsku gimnaziju te završila Studij pedagogije i informatike 1998. godine na Filozofskom fakultetu u Rijeci. Nakon toga život ju je odveo preko granice. Završila je doktorski studij iz pedagogije na Alpe-Adria Sveučilištu u Klagenfurtu u Austriji, a kontinuirano se obrazovala na Sveučilištu u Bonnu i Sveučilištu u Connecticutu. Prije nešto više od dvije godine vratila se u Rijeku, na svoj matični Filozofski fakultet gdje radi kao docentica na Odsjeku za pedagogiju.

Ova uspješna i međunarodno priznata znanstvenica uz Željku Maglicu, Bojana Polića i Domagoja Lanca, čini grupu od četvero čavjanskih doktora znanosti koji su prema nama dostupnim informacijama, doktorirali u posljednje vrijeme.

Možete li se prisjetiti školskih dana u Čavlima?

Danas to izgleda kao da je bilo jako davno, a u sjećanje kao iz sna naviru slike prvog školskog dana, prve torbe na pčelicu Maju u kojoj se i danas nalaze knjige i koja se jako sviđa mom nećaku Mateu, učiteljica koje su me vodile prve četiri godine, a posebno Nede Kanjer koja je najduže vodila 'C' razred koji sam pohađala, razrednice Nele Perušić koja nas je vodila sljedeće četiri godine, učenika s kojima sam dijelila školsku radost osam godina. Bilo je to lijepo i sretno razdoblje.

Je li teško uspjeti u inozemstvu? Kako su prihvaćeni stranci?

Sve ovisi o tome kako definirate lako, a kako teško. Iza svakog uspjeha stoji puno rada i puno uložene energije. U Austriji je bilo lijepo živjeti i studirati, uvjeti rada su bili bolji s obzirom na dostupnost novijih tehnologija i lakši pristup novim izvorima informacija. Moje je mišljenje i stav da ako poštujete ljude, kraj, kulturu i običaje zemlje u koju dođete, tada će poštovati i vas. Jezik sam učila od malih nogu, tako da sa službenim njemačkim jezikom nije bilo problema. Drugačije je bilo s dijalektom koji govore u Koruškoj, pa sam se suočila s istim izazovom s kojim bi se suočio bilo koji stranac koji je učio hrvatski jezik, a došao živjeti na Grobnik.

Vaša doktorska disertacija nosi naziv Odgoj za vrijednosti. Doprinos povijesti i teoriji moralnog odgoja s empirijskim istraživanjem «Studenti i vrijednosti u Austriji i Hrvatskoj». Koji je zaključak?

Analiza rezultata pokazala je da postoje određene sličnosti između stavova i povjerenja studenata Sveučilišta u Rijeci i studenata Alpe-Adria Sveučilišta

Kornelija Mrnjaus sudjeluje na kongresima i svjetskim konferencijama poput one o Europskom kvalifikacijskom okviru u Bruxellesu

Općina Čavle me prati od mojih studentskih dana, a bila je i velika pomoć kod istraživanja koje sam provela u okviru izrade disertacije. I ovom im se prilikom zahvaljujem te se nadam da su moja profesionalna postignuća barem mala naknada za povjerenje koje su mi ukazali

u Klagenfurtu prema vrijednostima i institucijama suvremenoga demokratskog društva. Hrvatski su studenti skloniji veću važnost davati tradicionalnim vrijednostima, tradicionalizmu i altruizmu, što korelira s rezultatima drugih istraživanja provedenih u Hrvatskoj. Austrijski su studenti skloniji veću važnost davati javnim vrijednostima i hedonizmu. Rezultati istraživanja prezentirani su u knjizi „Pedagoška promišljanja o vrijednostima“ koju sam objavila u listopadu prošle godine.

Što mislite kakav će školski sustav biti u budućnosti i kakva je budućnost obrazovanja?

Nove spoznaje u prirodnim i tehničkim znanostima rezultiraju promjenama na tržištu rada koje ima velika očekivanja od obrazovnog sustava. Stručnjaci su zaključili da u obrazovanju treba s naglaska na prenošenje teorijskog i činjeničnog znanja prijeći na razvoj vještina učenja, odnosno da učenike treba naučiti učiti, i to cijelog života.

Kako ocjenjujete program Općine Čavle koji sustavno prati srednjoškolce, studente i sportaše, a rado se odaziva i molbama poslijediplomanata?

Od srca se nadam da će Općina Čavle i dalje nastaviti s ovom hvalevrijednom praksom podrške i praćenja svojih učenika. Općina Čavle me prati od mojih studentskih dana, a bila je i velika pomoć kod istraživanja koje sam provela u okviru izrade disertacije. I ovom im se prilikom zahvaljujem te se nadam da su moja profesionalna postignuća barem mala naknada za povjerenje koje su mi ukazali.

Sandi Bujan Cvečić

Dva školska medija

List Malin

Koncem prošle godine izašao je nakon jednogodišnje stanke novi broj školskog lista **Malin**. Deseti, jubilarni. U impressumu možemo pročitati da je njegova odgovorna urednica Dolores Maršanić, učiteljica hrvatskog jezika, a urednice Stella Paris, učenica 8. b i Anja Vuk, učenica 6. a razreda. A u uvodniku da su ove godine u izradu lista bili uključeni učenici šestih i osmih razreda, članovi pojedinih grupa i njihovi voditelji.

Kao i obično list je vrlo sadržajan i zanimljiv, a ovaj put i ponešto drugačiji – «uređeniji» i atraktivniji – od prethodnih. Ima u njemu mnoštvo kvalitetnih literarnih i likovnih radova, a u ovoj prigodi valja istaknuti tri razgovora, s načelnikom Općine Čavle Željkom Lambašom, s ravnateljicom škole Tanjom Stanković i s riječkim nadbiskupom dr. Ivanom Devčićem.

Pjesma o pjesmi

Što je pjesma?

Kakva može biti pjesma?

I koje je boje?

Pjesma je ponekad mračna,
ponekad tužna, vragolasta, prozračna.

Pjesma govoriti može
o zvijezdama što smiješke siju,
o tome kako se osamljena djeca smiju.

Pjesma može govoriti
o onome što je dosadno na satu,
ili kako je danas Ana zagrlila tatu.

Može li pjesma govoriti o biljkama što se
na povjetarcu proljetnom njišu?

Ili o pticama što noću dišu?

Može li pjesma govoriti o tome što su
danasy radile sunčeve zrake?

Ili kako su školske torbe teške ili lake?

Pjesma može pjevati o svemu.

O tome kako je jedna zvijezda voljela svemir.
I kako je tada u njenom srcu zavladao nemir.

Pjesma može pjevati

o papirnatom avionu što razredom leti.

Može govoriti o dječjoj utrci u kojoj sam bio peti.

Pjesma može pjevati o svemu.

Ponekad nastane u trenu.

Najvažnije je u pjesmi uživati,
i motive za nove stihove tražiti.

Barbara Frančišković, 6. a

Radio 3+MI

Školski radio Osnovne škole Čavle krenuo je školske godine 1988/89. Angažira učenike od petog do osmoga razreda, a svrha mu je njihovo animiranje za novinarski rad i rad na radiju te usavršavanje njihova pismenog izraza, tehnike govorenja i čitanja, rukovođenja tehničkim pomagalima, te izbora glazbe i džinglova.

Okuplja 25 učenika, a oni se javljaju dva puta mjesечно u jutarnjoj smjeni i u vrijeme obilježavanja značajnih datuma. Školska radijska emisija nosi naziv **3+MI**, njena voditeljica je Neda Macan, profesorica HJ, predsjednica redakcije je Ira Mavrinac a nje na zamjenica Lorena Drakula, obje učenice 7. a razreda.

Emisija čavjanske škole ima dugu tradiciju i visoku kvalitetu, što najbolje potvrđuje devet dosadašnjih diploma na državnim natjecanjima LIDRANO, kao i brojni slučajevi u kojima je drugim školama davala poticaj i služila kao uzor.

Dondolaši

Z rogi na glavi,
zvonci za pason,
škrebetajkun
v rukah.

Dondolaju,
pohajaju,
straše,
zimu tiraju.

Lea Šimac, 4. a

Dvije pjesme Stelle Paris

Ča

Saki dan rabi mi ča,
i kad mi j teško,
i kad san vesela.
Va mojmu selu
si znaju ča.
Povedaju, naslišaju,
vole svoj ča.
Lipa j to beseda,
draga i mila,
moj ča.

Mobitel

A ča reć?
To j igračka skupa,
ma bež nje se ne more.

Slike se vrte,
sopu pjesme,
a tek poruke...

Ki ga danas nima?
To celu glavu smuti.
Ima jih sakakovih:
crjenih, plavih, crnih i
žutih.

2. RIVAL – mala liga u trčanju

Nakon drugog kola OŠ Čavle druga

U tijeku je natjecanje u trčanju za djecu osnovnih škola Grada Rijeke i susjednih gradova i općina. Nakon četvrtog kola proglašavaju se najbolji trkači i trkačice po kategorijama i tri «najbrže škole».

Nakon drugog kola OŠ Čavle je druga među 12 škola koje sudjeluju na ovogodišnjem natjecanju. Istodobno je njen učenik Edi Čargonja najbolji u ukupnom poretku u kategoriji dječaka petih i šestih razreda.

Pripremio Z. K.

RAZGOVOR: Milan Rončević, novi predsjednik NK «Grobničan»

Novi koraci za visoku letvicu

Izborna skupština NK «Grobničana», održana 16. prosinca 2008. godine u čavjanskom Domu kulture, jednoglasno je izabrala Milana Rončevića za novog predsjednika kluba u sljedećem dvogodišnjem razdoblju. Za njegove dopredsjednike u istom razdoblju izabrani su Doris Miculinić i Igor Čargonja.

Dužnost predsjednika najpopularnijeg sportskog kolektiva Grobničine novi je predsjednik preuzeo od Rudolfa Sriće, pod čijim je predsjedanjem u proteklom dvogodišnjem razdoblju NK «Grobničan» ostvario sjajne rezultate, od kojih je ulazak u Treću ligu – Zapad, nakon 28 godina, svakako najznačajniji.

Naravno, iznimno je velika i čast i obveza preuzeti vođenje jednog takvog kluba u takvim okolnostima. O tome razgovaramo s novim predsjednikom.

Više od samog sporta

U ovoj prigodi nećemo ponavljati što NK «Grobničan» znači za mještane Čavala i za čitavu Grobničinu. Recite nam što Vi osobno smatrate, u samom društvenom kontekstu, svojom najvećom obvezom i svojim najvećim izazovom?

- Od svih dosadašnjih izazova ovaj je za mene daleko najveći, a jedan od razloga je i taj što danas u «Grobničanu» igra oko 200 igrača, od najmanjeg uzrasta do seniorske ekipе. Ugodna je i spoznaja da je moj predvodnik, gospodin Srića, letvicu postavio visoko, kako u pogledu funkciranja kluba tako i u pogledu rezultata.

Najveća obveza mene i mojih suradnika svakako je kontinuitet rada u omladinskom «pogonu» te njegovo – u granicama mogućeg, a s ciljem da seniorska ekipa stalno preuzima igrače iz vlastitog pogona – podizanje na još viši nivo.

Ono što mene posebno veseli to je velika ljubav Grobničana prema svome nogometnom klubu. Ona se osjeti na svakom koraku, a govori o tome da je NK Grobničan – htjeli to neki priznati ili ne – uistinu nešto više od samog sportskog kolektiva.

Vraćen najperspektivniji igrač

Velika društvena uloga NK «Grobničan» svakako ovisi i o sportskim rezultatima. Što smatrate sportskim ciljevima, pogotovo u kontekstu velikih uspjeha u nekoliko proteklih godina, i kako će ih klub pod Vašim vodstvom ostvarivati?

- Tu ste u pravu, jer bez dobrih rezultata nema ni dobre atmosfere, niti u klubu niti oko njega. Da bi rezultati bili dobri kao u posljednje vrijeme, a mi smatramo da mogu biti još i bolji, bili smo vrlo aktivni i u zimskoj stanci. Angažirali smo dva pomoćna trenera u seniorskoj ekipi, proveli četiri dana na pripremama u Novigradu, nabavili svu potrebnu opremu i vratili u klub – što je za mene osobito važno – Marka Miculinića, koji je po općoj ocjeni Uprave danas najperspektivniji igrač našeg kluba.

Milan Rončević

Roden u Rijeci 1971. godine. Završio srednju strojarsku školu. Oženjen, otac dvoje djece. Dopredsjednik Gradskog vijeća Grada Bakra. Dragovoljac Domovinskog rata od 1991. godine. Umirovljen 2008. godine kao pripadnik specijalne jedinice policije «Ajkule» Rijeka.

Istovremeno smo iz juniorskog pogona priključili senior-skoj ekipi još četiri perspektivna igrača.

Naravno, da bi klub dobro funkcirao i ostvarivao dobre rezultate potrebna su i odgovarajuća financijska sredstva. Stoga smo osim sredstava koja dobivamo od Općine Čavle, od najma poslovnog prostora i od članarine igrača mlađih uzrasta, aktivirali i članarinu simpatizera i navijača NK «Grobničan», što je naišlo na odličan odaziv.

U pogledu podrške i u ovoj se prigodi zahvaljujem Poglavarstvu Općine Čavle, na čelu s gospodinom Željkom Lambašom, na velikom razumijevanju i potpori radu kluba.

Nova kvaliteta življenja

Na društveni i sportski položaj NK «Grobničan» u Čavlima i na Grobničini svakako će utjecati i razvoj dvoranskih sportova nakon puštanja u rad Sportske dvorane. Kako Vi gledate na taj utjecaj?

Od svega srca pozdravljam izgradnju sportske dvorane jer će ona u svakom slučaju nuditi cijeloj Grobničini jednu novu kvalitetu življenja. Nakon njenog otvaranja zacijelo će porasti interes mlađih za dvoranske sportove (mali nogomet, košarka, odbojka itd.).

Na nama u nogometu je da se još više angažiramo kako bi djeci koja se opredijele za nogomet omogućili što kvalitetniji rad u omladinskom pogonu. I naravno, najboljima omogućavali igranje i napredovanje u kvalitetnoj seniorskoj ekipi, imajući u vidu da je NK «Grobničan» uvijek bio i da će uvijek biti ono «nešto više».

Zlatko Kurtović

Izbor novih knjiga

Za odrasle

NEOBIČNA PRIČA O BENJAMINU BUTTONU, Fitzgerald, F. S.

- Rođen kao sedamdesetogodišnji starčić, Benjamin se iz godine u godinu biološki pomlađuje, dok svi oko njega odrastaju i stare...

KABULSKE LASTAVICE, Khadra, Y.

- Potresan elegični roman o ljudima koji pokušavaju sačuvati ljudskost u sredini u kojoj je zadovoljstvo smrtni grijeh.

CESTA, McCarthy, C.

- Okrutna, uzbudljiva i mračna odiseja, agonija bijega i skrivanja, no ponajprije priča o snazi roditeljske ljubavi, o želji da se usred tame i beznađa očuva iskra čovječnosti.

KOLIBA, Young, W.P.

- Prema TV Sedmici najčitanija beletristička knjiga sredinom veljače

ZABORAVLJENI PERGAMENT, Vandenberg, P.

- Avanturistička priča o graditelju katedrale i lijepoj kćeri knjižničara koji slučajno dolaze u posjed tajanstvenog pergamenta...

SNOVI MOJEGA OCA, Obama, B.

- Priča o rasi i nasljeđu. Hvalevrijedan stil, razumijevanje ljudske prirode, iskrenost i neposrednost oruđe su kojim se autor vješto koristi da bi ispričao nadasve zanimljivu priču svojega djetinjstva, mladosti te profesionalnog i političkog stasanja.

MOŽDANI UDAR – MOJ PUT PREMA SPOZNAJI, Taylor, J. B.

- Osobna priča jedne znanstvenice

KAD LASTE NISKO LETE, Sijerković, M.

- Knjiga pučke prognoze

POLITIČKA POVIJEST BODLJIKAVE ŽICE, Razac, O.

- Prerija, rov, logor. Knjiga ocrtava filozofsku pozadinu uporabe bodljikave žice, te pokazuje kako je tijekom nešto više od jednog stoljeća ona postala univerzalnim simbolom tlačenja, tiranije i nasilja.

Izdvajamo

OJAČAJTE SVOJ IMUNOSNI SUSTAV

Kako pomoći svom organizmu u borbi protiv bolesti? U ovoj će knjizi naći sve što je potrebno da ojačate svoj imunosni sustav, uz mnoštvo zanimljivih činjenica, praktičnih savjeta, ukusnih recepata i informativnih tablica

Novi znak kod ulaza u dvorište Čebuharove kuće

Radno vrijeme Knjižnice

Ponedjeljak, srijeda i petak

9.00 – 13.00

Utorak i četvrtak

15.00 – 20.00

Prva i treća subota u mjesecu

9.00 – 12.00

Za djecu i mlade

Serija slikovnica koja razvija sposobnost promatrana i koncentracije u djece starije od dvije godine:

UPOZNAJMO ŽIVOTINJE; SVE O ŽIVOTINJAMA; SLAGALICE SA ŽIVOTINJAMA; PITALICE O ŽIVOTINJAMA

BAJKE BARDA BEEDLA, Rowling, J. K.

NESTALI, Stine, R. L.

MALA ŠEGRTICA, Cushman, K.

BOGOVI I JUNACI U GRČKOJ I RIMSKOJ MITOLOGIJI, Novak, I.

S tematske igraonice

DRUŽENJA DJECE I RODITELJA

Zanimljivo i poučno

Krajem prošle godine u Knjižnici su održane tematske igraonice za djecu mlađe dobi, a vodila ih je gospođa Mihaela Devčić Stipić.

U ovim kreativnim druženjima sudjelovao je velik broj djece i roditelja. Bilo je zanimljivo, poučno i veselo.

Pridružite se i vi sljedećim igraonicama!

Jadranka Fućak

Financijska kriza

On nikada nije imao ni prebijene pare suvišna novca. (W. M. Thackery)

Krize imaju barem jednu prednost: tjeraju nas na razmišljanje. (J. Nehru)

Najsigurniji put do dobivanja kredita sastoji se u tome da radom dođete u situaciju u kojoj vam uopće neće biti potreban. (M. Switzer)

Može li se itko sjetiti kada to vremena nisu bila teška i kada novaca nije bilo malo.

(R. W. Emerson)

Narodna vjerovanja

Stari su judi užali reć da ako imаш muzojcih po licu, da se moraš ženit.

Povedaju da kad ki oprtu lumbrel drži a ne pada daž, reče se: «Zapri tu lumbrelu aš štrašiš daž!»

Reče se da ki padele gloje, pa kad se bu ženil, da će mu daž padat.

Ako sidiš na kantunu od stola, reče se da se nećeš oženit.

Kad bi se mrak spuščal, ne bi smelete plene ostat povani.

(Grobnički zbornik, br. 1)

Dva nogostupa

Bajka

Noći va cimiteru

Bili su jedni judi – Stipan i Tonak. Obadva da su delivali v Riki. Jednu večer su šli obadva z dela, a već je bilo okol jedanaeste ure. Šli su puli cimitera, aš da njin je tuda bilo bliže za poć doma.

Da jej bilo strah, ma da su se jedno šli. A kad su došli do vrat od cimitera, da su videli čuda judih, ma da se nisu prestrašili. Ča, judi kod judi! Ali da j jedan od njih videl jednoj ženskoj v ustih vatu pa da su po tin znali da to nisu pravi judi. Onput da su komać živi došli doma.

(Grobnički zbornik, br. 1)

Dvije kante

Kod doktora

Zabrinut

Doktor: Ne morate ništa brinuti, pričanje sa samim sobom događa se vrlo često.

Pacijent: Ne brine mene to što pričam, nego to što su mi sve moje priče postale dosadne.

Neodlučnost

Pacijent: Patim od neodlučnosti.

Liječnik: Zar zaista patite od toga?

Pacijent: Iskreno rečeno, možda i ne.

Problem

Pacijent: Svaka čast doktore, sada sam potpuno zdrav. Ali ipak!

Liječnik: Samo vi recite, riješit ćemo sve vaše probleme.

Pacijent: Baš vam hvala. Sada je moj jedini problem vaš račun.

Pripremio: Z. Kurtović

Gmajna, broj 15., ožujak 2009.

Nagrade

Gmajna br. 14.

Prva nagrada

Ranko Filipović

Hrastenica 95/1, Čavle

Večera za 2 osobe u jednom od grobničkih restorana

Druga nagrada

Katica Budinski

Buzdohanj 20/1, Čavle

Torta Peknjice Čavjanka

Treća nagrada

Tonka Mavrinac

Podčudnić 61, Čavle

CD Grobnička skala 2008.

Nagrade za križaljku u Gmajni broj 15.

Prva nagrada

Večera za 2 osobe u jednom od grobničkih restorana

Druga nagrada

Knjiga

Grobnički govor

XX. stoljeća

Treća nagrada

CD Klapa Grobnik

Kuvertu s kuponom pošaljite do

18. travnja na adresu:

Općinsko glasilo Gmajna

(za nagradnu križaljku)

Čavle 206, 51219 Čavle,

ili ubacite u sandučić kod ulaza
u Upravni odjel Općine

RJEŠENJE: Osoba na slici,
liječnica u ambulanti Čavle

Ime i prezime

Adresa

Nagradna križaljka

Autor Z.K.	PRAVAC U PSIHOLOGIJI	JEDNA BILJKA KOJA SADRŽI KLOROFIL	GROBLJE (GROBN.)	NAPRAVA, UREDAJ, USTROJSTVO	VЛАДАРСКИ НАСЛОВ У ТАТАРУ	MJERA ZA ПОВРШИНУ	MALIŠANKA (GROBN.)	13. I 14. СЛОВО ABECEDI	KROVIĆ NAD OGNUŠTEM (GROBN.)
DIMNJAČAR (GROBN.)									
PRIJEVARA, OBMANA (GROBN.)									
PLANINA U BOSNI						PALATALNI SUGLASNIK UGLJIK		BILABIJALNI SUGLASNIK FOSFOR	
DOBRO, SREĆA (TUR.)						ŠAPA (GROBN.)			
ZNAK ZA KISIK		TAJ (GROBN.) USKRS (GROBN.)							
SABLAST, UTVARA									
VRTNA VOČKA U PRIMORSKIM KRAJEVIMA					PIJEVAC (GROBN.)				
PRVO SLOVO GLAGOLJSKE ABECEDI			22. SLOVO ABECEDI TEK (GROBN.)						
KANTE ZA MILJEKO (GROBN.)									
IMATI (GROBN.)									
OZNAKA ZA TREĆU NEPOZNANICU		ŠTAP ZA BILJAR POVRĆE (GROBN.)							
JAO, JOJ, AJME (GROBN.)					LJEĆNICA U AMBULANTI ČAVLE (NA SLICI)	SKINUTI TERET IZ NEKOG VOZILA	6. I 10. SLOVO ABECEDI	GRČKO SLOVO	PLADANJ (GROBN.)
ZNAK ZA ERIBIJ				VIDJETI (GROBN.)					
OPREĆNOST, SUPROTNOST				DELNICE					
ZNAK ZA PRAZEODIM			KOJA JE NAKON DEVETE NOGOMETNI KLUB					AKTINIJ DAR NAŠE OPĆINE KRALJICI KARNEVALA	
ODNUJETI (GROBN.)									
NI JEO, NI MIRISAO				___ AUT PRAVNA ZNANOST (LAT.)				AUSTRIJA ŽENSKO IME	
MJERA ZA POVRŠINU				BJELOGORIČNO STABLO SLUŽI ZA GRIZENJE					NITKO (GROBN.)
RASPUSHTEN, RAZUDZAN									
ZNAK ZA DUŠIK		PRETVOREN U SIR REVANJE MAGARCA							
OSOBNI IDENTIFIKACIJSKI BROJ				KOJI JE MALE VISINE 15. I 22. SLOVO ABECEDI					
SVA (GROBN.)				UKRAŠAVATI ZNAK ZA KISIK					
ZNAK ZA TRITIJ		JEDINICA LOKALNE SAMOUPRAVE							Gmajna

Općina Čavle

Adresa: 51219 Čavle, Čavle 206
Tel: 208-300, 208-310; **Fax:** 208-311
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

KD «Čavle» d.o.o.

Adresa: 51219 Čavle
 Podčudnić 109
Tel: 545-313, 545-314,
E-mail: komunalno.drustvo.cavle@ri.t-com.hr
Direktor: Igor Ban

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

OPĆINA ČAVLE

Važniji telefoni

Zdravstvene ordinacije:

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

Ljekarna:

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

Matični ured Čavle:

Knižnica Čavle: 208-313

Osnovna škola

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

Dječji vrtić «Čavlić»:

DVD Čavle: 250-285

Dimnjačar: 549-080

Pogrebne usluge: 098/257-900

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

Stanovništvo

Rođeni

(30. 11. – 06. 02. 2009.)

- Studen:** Antonio Linić, Soboli
Prosinac: Matija Čargonja, Čavle
 Marijeta Flegar, Mavrinci
 Frano Čosić, Cernik
 Antonia Marić, Podčundić
 Benjamin Talan, Mavrinci
 Anton Miculinić, Čavle
 Mia Bikić, Mavrinci
 Petra Oklobdžija, Buzdohanj
 Bruna Nestorovski, Halovac
 Adrien Ban, Podčundić
Siječanj: Dina Ese, Buzdohanj
 Lukas Juretić, Čavle
 Elena Čeprnja, Mavrinci
 Leona Blažić, Mavrinci
 Paulo Tadić, Buzdohanj
 Andro Šuljić, Čavle

Vjenčani

(25. 10. – 20. 02. 2009.)

- Siječanj**
 Karlo Nastić i Marina Vukelić

Preminuli

(03. 12. – 20. 02. 2009.)

- Prosinac**
 Andrija Čančarević, Buzdohanj
Siječanj
 Danica Zaharija, Zastenice
 Josip Štiglić, Čavle
 Milan Šojat, Soboli
 Dušanka Bisić-Lukić

Napomena

Podaci obuhvaćaju:

(1) rođenu djecu s prebivalištem u Općini Čavle,

(2) vjenčane u župnim crkvama i u matičnom uredu Općine Čavle od kojih barem jedan ima prebivalište na njenom području i

(3) preminule koji su imali prebivalište i koji su umrli na području Općine Čavle.

Pedeset najveselijih dana u godini

Grobnički dondolaši predstavili svoju tradiciju i u inozemstvu: u njemačkom Stuttgartu, talijanskom San Michele all Adige te slovenskom Ptiju

Austrijski Krampusi - gosti na manifestaciji Gromičina zvoni

UCerniku, u dvorištu pokojnog Ivana Raka zvanog Diža, jednog od Grobničkih dondolaša na blagdan Sveta tri kralja podignuto je na stup veliko zvono koje je zazvonilo i označilo početak Mesopusta. Zvono su na stup podigli najbolji dondolaši 2008. godine Rafael Pešut, Danijel Fućak i Josip Sudan. Bila je to prilika za veselje i glazbu, a veselo raspoloženje proširilo se cijelom Grobničinom i trajalo sljedećih 50 dana.

Prvo je događanje zakazano bilo već za subotu 10. siječnja i obahajanje sela po Čavlima. Polazak je bio iz Doma u Čavlima, a uslijedio je obilazak Bajčevog sela, Rakovog sela, Kosorci, Hrastenice, Halovca, Mavrincu, Dižine kuće, Podvrha, Žuborovog sela, Lišćevice i Krenovca, sa završnom feštom u Domu u Čavlima na kojoj je od 21 sat do 4 sata ujutro, kao i svake od šest subota koje su slijedile, svirao bend Marinero. Bogatu je ugostiteljsku ponudu već tradicionalno organizirala konoba Kalesin. Pred Domom je udruga Čavjanske maškare digla pustića koji se ove godine zvao Ivo Serenader.

Predstavili su se Grobnički dondolaši i u inozemstvu. Najprije je uslijedilo putovanje u Stuttgart gdje su na karnevalu, Hrvatsku predstavili zajedno s Halubajskim i Žejanskim zvončarima, a nakon toga i u talijanski San Michele all Adige te slovenski Ptuj. Predstavili su se dondolaši na Balinjeradi u Jelenju, maloj povorci u Rijeci, ali i Viškovu i Matuljima.

Prvi Grobnički maškarani vikend

No, ključna događanja održala su se prvog vikenda u veljači - Grobničkoga maškaranog vikenda. Naime, prvi put su objedinjena dva maškarana događaja na

U Stuttgartu na Prvom europskom tradicijskom karnevalu

Grobničini - Gorbničina zvoni i Maškarani Platak. Gromičina zvoni unatoč neumornoj kiši okupila je 500 sudionika, a iako je izostalo obahajanje po selima, zvonjava nije prestala. Okupljenima su se najprije u Vatrogasnem domu u Dražicama, a nakon toga i u Domu kulture u Čavlima predstavili zvončari iz Bugarske – Kukeri, austrijski Krampusi, ptujski Kurenti, Brežanski, Munski i Žejanski zvončari, Halubajski zvončari, zvončari Vlahov Breg-Korensko, gosti iz Lanišća, potom Griški krabunosi, Krimejski feštari, Feštari z Zoretić, Jelenjske i Potkilavačke tradicijske maškare, te dakako, Grobnički dondolaši, a bila je tu i kraljica Riječkog karnevala – Grobničica Tea Kik.

I u Njemačkoj nezaobilazna je bila palenta kompirica i grobnički sir

Mnogo je truda oko organizacije, mnogo kilometara u nogama, mnogo kiše na leđima, mnogo glazbe i veselja, ali i prizvano proljeće, poručili su svima Grobnički dondolaši.

Slike: arhiva Grobničkih dondolaša S.B.C.