

Gmajna

*Čestitamo Bartoju
i Dan Općine*

RETROSPEKTIVA

**Od kamena temeljca
do velebnog objekta**

ARSEN SALIHAGIĆ

**Bartoja 2009. u znaku
dva velika događaja**

DRAŽEN HERLJEVIĆ: Dvorane pišu povijest

Moderan i energetskeki učinkovit objekt koji čuva okoliš

Prvi sportski objekt na ovom području, nakon plivališta Kantrida, gdje se sustavno vodilo računa o energiji i okolišu i to već prilikom njegova projektiranja

Na području Općine Čavle dosad je tvrtka Energo izgradila 28 kilometara plinovoda, samo u ovoj godini 3.5 kilometara. Početkom kolovoza pušten je plin u cjevovod u Cerniku i to do okretišta autobusa kod nogometnog igrališta Mavrinci. Slijedom toga plin je dobila i nova sportska dvorana Mavrinci koja je svečano puštena u rad pred blagdan Bartoje. Podsjetimo da je dvorana dobila sredstva Fonda za energetskeki učinkovitost. Naime, riječ je o objektu u kojem je prilikom projektiranja i gradnje u potpunosti vodilo računa o energetskeki učinkovitosti. Plin je njezin osnovni energent i to kako kod grijanja tako i kod sustava hlađenja. Tako su mještani Čavala dobili moderan i energetskeki učinkovit sportski objekt koji čuva energiju, ali i okoliš. Prvi je to takav sportski objekt na ovom području, nakon plivališta Kantrida, gdje se sustavno vodilo računa o energiji i okolišu i to već prilikom njegova projektiranja.

Iz Energa obavještavaju kako je plinska mreža stigla i do velikih poslovnih subjekata, tvrtki Man i Metro, kao i do poslovne zone na području Cipice, pa

se očekuje njihovo priključenje na miješani plin, a u skoroj budućnosti i na prirodni plin. Naime, prema planu plinska mreža širit će se prema Kukuljanovu gdje se nalazi mjerno-regulacijska stanica za prirodni plin. Zbog toga niti ne čudi veliki interes mještana Općine Čavle. Naime, na dionici nove trase čak 60 posto domaćinstava iskazalo interes za priključenje na plinsku mrežu.

Provjerite zašto nekretninama koje imaju grijanje na plin, stalno raste vrijednost?

Poštovani čitatelji,

čestitam vam blagdan Bartoje, zaštitnika cerničke župe koji se ove godine slavi i kao Dan Općine Čavle. Ovaj blagdan proslavit ćemo na najljepši mogući način - otvorenjem nove sportske dvorane u Mavrincima. Velebni objekt i sportska ljepotica, dvorana koja se dugo čekala. Izgrađena je u nepunih 20 mjeseci, odnosno brže nego što je bilo predviđeno. Radovi su počeli nakon što su 19. siječnja 2008. godine kamen temeljac zajednički postavile odbojkašica Suzana Dujmić i taekwondošica Marta Turudić.

Objektu se vesele svi, a posebno mladi sportaši. Prije svega mislim na članice Ženskog odbojkaškoga kluba Grobničan koje su, unatoč domaćim utakmicama odigranima u gostima u Kostreni ili Delnicama, uspjele ostvariti, a zatim i zadržati prvoligaški status. Tu su i mladi sportaši Taekwondo kluba Grobnik-Čavle, koji su dosad trenirali u školskoj dvorani. No, nadamo se i novim klubovima, poput košarkaškoga kluba koji se, kako doznajemo, već formira. Zahvaljujući novoj dvorani pored raznih borilačkih sportova otvara se mogućnost razvoja tenisa, stolnog tenisa, sportske gimnastike... Veseli i činjenica što sportska dvorana udovo-

ljava uvjetima međunarodnih natjecanja kojih će, nadamo se, biti mnogo.

Ono što će obilježiti ovu Bartoju je i proslava 100. godišnjice izgradnje crkve sv. Bartola u Cerniku. Program je uistinu bogat i raznovrstan, iz kojeg posebno ističem Kantatu od Svetog Bartola, znanstveni skup Katedre Čakavskog sabora Grobnišćine, svete mise koje će uz župnika vlč. Peru Zebu predvoditi fra Zvezdan Linić te msgr. Ivan Devčić, ali i novu knjigu moga kolege Zlatka Kurtovića „Na portalu Krista“. Tu je i mnogo sportskih događaja, a izdvojimo Svjetsko prvenstvo motora s prikolicama te Grobnik open ski roll.

Tradicionalno neće izostati niti zabave. Zabavite se uz DJ-a i elektronsku glazbu, Koktelse te Gustafe. Vidimo se na pjaceti zada Doma!

Ugodno čitanje,

Sandi Bujan Cvečić

Iz sadržaja

Razgovor: ROBERT ZAHARIJA, savjetnik Načelnika za društvene djelatnosti

Sportska dvorana - čimbenik kvalitete društvenog života str. 4-5

DRAŽEN HERLJEVIĆ, kolumna ČA...ČA...ČA...

Dvorane pišu povijest str. 7

RETROSPEKTIVA

Od kamena temeljca do velebnog objekta str. 8-9

OPĆINSKE NAGRADE

Prof. Zlatku Grabaru nagrada za životno djelo str. 10

ARSEN SALIHAGIĆ

Bartoja 2009. u znaku dva velika događaja str. 12-13

SJEĆANJA NA HARTERU

Da se ne bi pozabilo kako j nikad bilo str. 18

U FOKUSU

Kulturno leto va Kaštelu str. 24

Impressum

Gmajna, glasilo Općine Čavle
Izlazi 6 puta godišnje,

Godina III, Broj 18., kolovoz-rujan 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

Grafičko oblikovanje: Zoran Vukoša

Tisak: P-graph 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: **ROBERT ZAHARIJA**, savjetnik Načelnika za društvene djelatnosti

Sportska dvorana bitan čimbenik kvalitete društvenog života

U posljednje vrijeme čitav svijet živi u znaku ekonomske krize koja, kao i svaka kriza širih razmjera, najviše pogađa pojedince i slojeve s najmanjim prihodima. No osim socijalne sfere ona djeluje nepovoljno i na opća društvena kretanja, uključujući i kretanja u odgoju, obrazovanju, kulturi i sportu. U Općini Čavle, međutim, dosad nema takvih naznaka, sve ustanove funkcioniraju normalno, a 34 udruge građana raspolažu s podjednakim proračunskim sredstvima kao i u prošloj godini.

Štoviše, neposredno uoči proslave ovogodišnje Bartoje i Dana Općine mještani Čavala dobivaju novu sportsku dvoranu, koja će zasigurno dati novi zamah razvoju sporta i ukupnog društvenog života.

U takvim okolnostima razgovaramo s Robertom Zaharijom, donedavnim članom Općinskog poglavarstva zaduženim za društvene djelatnosti, a u novom ustroju općinske samouprave savjetnikom Načelnika za iste djelatnosti, osobom koja i sama izravno sudjeluje u organizaciji, kreiranju i izvođenju određenih sadržaja u kulturi.

Pokazatelji zdrave sredine

Rezultati resora kojeg ste vodili u prethodnih osam godina, a za koji ćete ubuduće biti savjetnik načelnika, nisu opipljivi kao primjerice u komunalnoj infrastrukturi, ali nedvojbeno jesu jednako vrijedni. Gmajna ih je dosad redovito pratila, pa nam u ovoj prigodi izdvojite samo "strateške" rezultate, one koji imaju trajan karakter.

Prije svega možemo se podičiti s 34 udruge građana, koje djeluju u društvenom životu naše Općine i koje na različite načine privlače i okupljaju velik broj mještana. Promatran u postotnom udjelu u ukupnom broju stanovnika taj je broj, prema našim saznanjima, među najvećima u širem okruženju. S jedne strane to je rezultat sklonosti mještana za društvene aktivnosti, a s druge strane spremnosti Općine da ih u tome podupire organizacijski i financijski. Istovremeno, to je i pokazatelj dobro povezane i zdrave sredine.

Brojne društvene manifestacije uhvatile su dubok korijen, prelaze u naviku i tradiciju, i postaju dio našeg identiteta. Od starijih spomenimo samo MIK, a od novijih samo Festival palente i sira koji je krenuo prije tri godine u organizaciji turističkih zajednica naše i jelenjske općine. Ova potonja manifestacija, koja oživljava i učvršćuje grobničku tradiciju, široko je prihvaćana na cijelom području Grobnišćine već od prve godine i samo je jedna u nizu sličnih.

Pored gajenja grobničke tradicije, baštine i folkloru kroz udruge, ustanove ili skupine ljudi, uvijek uz punu

Robert Zaharija - možemo se dičiti s 34 udruge građana

potporu ili pokroviteljstvo Općine, naši mještani ove vrijednosti gaje i sudjelovanjem u jelenjskom KUD-u "Zvir". Naravno, trajan pečat društvenom životu daje i sportska kultura, koja se razvija u interakciji Općine i sportskih udruga. I napokon, valja istaći i dvogodišnji rad Knjižnice Čavle, bitne ustanove u kulturi koja je do danas upisala blizu tisuću članova i kojima nudi, među ostalim, blizu devet tisuća knjiga i 22 naslova novina i časopisa.

Održavanje i podizanje dostignutih standarda

Očigledno, današnja društvena scena Općine Čavle već je u velikoj mjeri isprofilirana i prepoznatljiva, dostigla je visok standard i formirala velika očekivanja mještana. No vjerojatno postoje, na drugoj strani medalje, i određeni problemi. Koliko su oni stvarno prisutni i kako bi ih ubuduće trebalo rješavati.

Naravno, u komunikaciji Općine sa spomenutim velikim brojem udruga ponekad se pojave i određeni problemi. Oni su prije svega posljedica činjenice da usporedo sa stalnim rastom udruga i projekata, u samoj Općini nije rastao i broj osoba koje bi se mogle više posvetiti njihovom praćenju. Umjesto toga raslo je samo

zalaganje pojedinaca, a kako i ono ima granice ubuduće ga treba dopuniti stalnim zaposlenjem jedne do tri osobe.

Osim podržavanja kvalitete i dinamike sportskih, kulturnih i ostalih društvenih manifestacija, spomenute osobe imale bi zadaću i poticati, na različite načine, same udruge na unapređenje njihove organizacije, na međusobnu suradnju, na povećanje vlastitih prihoda i osobito na sufinanciranje određenih projekata iz drugih izvora, primjerice boljim ubiranjem članarine i pribavljanjem – temeljem dobro osmišljenih i elaboriranih projekata – određenih sredstava od Županije, pojedinih ministarstava i sponzora iz gospodarstva.

Očigledno je da se, u cilju održavanja dostignutog standarda i daljnjeg napredovanja, moramo dodatno ekipirati. Uz sadašnju ekipiranost, međutim, i dalje će nam se događati da jedna osoba mora brinuti o realizaciji čitavog projekta, od njegova osmišljavanja, preko nabavke metle za čišćenje prostorije, do animiranja samih izvođača programa. Ako uzmemo u obzir da godišnje imamo i do 200 manjih ili većih projekata, koji se realiziraju uz određenu općinsku potporu, jasno je da takav teret ne mogu nositi niti najveći entuzijasti bez stalnog angažmana.

Zamke otuđivanja

U novije vrijeme globalno je prisutan brz razvoj virtualnog “društvenog života” putem Interneta, osobito facebooka koji je vrlo popularan i u našoj Općini. Kako Vi promatrate njegovu ulogu u uključivanju mladih u društveni život općenito, a kako u kontekstu budućeg jačanja društvene uloge sportske dvorane u Mavrincima?

I sam koristim Internet i Facebook, pa o njima mogu govoriti i s toga stajališta. U principu oni pružaju velike mogućnosti, a istodobno i skrivaju velike opasnosti. Naša korist od njih, ili šteta, najviše ovise od načina na koji ih koristimo. Odnosno, da bismo od njih mogli imati stvarne koristi moramo ih znati koristiti, ne u tehničkom smislu nego u smislu prethodnog određivanja stvarno potrebnih informacija i usmjeravanja na takve informacije. U protivnom znatiželja nas može odvući kojekuda, a naše vrijeme provedeno u njihovu korištenju može postati izgubljeno vrijeme.

Ako u tomu smislu Facebook, kao danas najrašireniju društvenu mrežu, koristimo bez mjere i cilja, lako možemo zaključiti da otkrivamo nepoznato virtualno društvo a otuđujemo se od poznatog i stvarnog. Korištenjem na takav način on se okreće protiv nas, kao što se i pogrešan način korištenja bilo čega okreće protiv nas, primjerice ako vozeći automobil kršimo prometne propise.

Nasuprot tome sportska dvorana će uvijek “pozivati” na žive susrete i realno društveno povezivanje. A Internet i Facebook mogu, pored ostalog, odlično služiti i kao jednostavna sredstva putem kojih se dolazi do pravovremenih potrebnih i važnih

Manje otuđivanja više socijalizacije

Ovogodišnji Dan Općine i Bartoju obilježiti će, s jedne strane proslava 100. obljetnice izgradnje župne crkve u Cerniku a s druge svečano otvaranje sportske dvorane u Mavrincima. Dosad smo pomno pratili samu izgradnju dvorane, a sad predstoji njeno uključivanje u sportski i društveni život Općine. Kako ocjenjujete društveni značaj toga uključivanja?

Najsazetije i najbolje to izražava latinska izreka: “Zdrav duh u zdravom tijelu”. Sport je bitan čimbenik zdravlja, a otvaranje prve sportske dvorane na Grobnišćini otvara njenim stanovnicima mogućnost bavljenja širokom lepezom sportova, osobito onih kojima se dosad nisu mogli baviti i razvijati ih. To se ponajviše odnosi na klasične dvoranske sportove, ali dvorana otvara i mnoge druge mogućnosti bavljenja sportom, rekreacijom i tjelovježbom, primjerice aerobikom i pilatesom.

Naravno, dvoranu će na određeni način koristiti sve generacije mještana, ali nju će najviše koristiti naši mladi i ona će najviše koristiti njima. Mladi su i dosad mogli koristiti sportsku dvoranu, primjerice u Rijeci, ali njenom izgradnjom u Mavrincima sada je ta mogućnost na dohvat njihove ruke, pred njihovim očima, pa će njeno korištenje u mnogim slučajevima postajati nezaobilazno. A njihovo angažiranje u dvorani, kao i svaka društvena aktivnost, sprječavati će njihovo otuđivanje i poticati njihovu socijalizaciju.

Osim što će na taj način – dakle kroz širenje, promicanje i razvoj sporta – igrati veliku ulogu u razvoju ukupne kvalitete društvenog života na našem području, sportska će dvorana istu pozitivnu ulogu igrati i tako što će omogućavati i kvalitetno priređivanje kulturnih, zabavnih i drugih društvenih manifestacija. Jednostavno, naša lijepa, kvalitetna i funkcionalna sportska dvorana otvorena je za sve mještane, a mi trebamo činiti sve da ona u punoj mjeri služi građenju jednako kvalitetnih društvenih odnosa.

informacija o živim društvenim događanjima, u dvorani, u Općini i u svijetu. Kao što za telefon kažemo da treba služiti dogovoru a ne razgovoru, tako i računalo treba služiti socijalizaciji a ne otuđivanju.

Razgovarao:
Zlatko Kurtović

Piše: **Nada Luketić**

Kredit za sportsku dvoranu od 20 milijuna kuna odobrila je Hrvatska banka za obnovu i razvoj uz kamatnu stopu od 4 posto godišnje i rok otplate od devet godina, od čega su dvije godine počeka. Kredit se otplaćuje u tromjesečnim ratama, a prva dospijeva na naplatu 31. 03. 2011. godine

TIJEK FINANCIRANJA IZGRADNJE SPORTSKE DVORANE MAVRINCI

Financiranje prilagođeno mogućnostima Proračuna

Ideja o izgradnji sportske dvorane sazrijevala je dugi niz godina. Promišljanja su se kretala oko veličine dvorane, lokacije, financiranja i cijelog niza drugih pitanja, koja je bilo nužno razmotriti prije donošenja odluke o samoj izgradnji.

Konstrukcija financiranja

Prva predradnja izvršena je u rujnu 2003. godine, kad je kupljeno zemljište površine 6.762 m² u neposrednoj blizini nogometnog igrališta u Mavrincima uz cijenu od 715.000 kuna. Tada je i utvrđena lokacija dvorane upravo na toj parceli.

Slijedeća odluka, koja je donijeta u 2004. godini, odnosila se na izradu prostorno planske dokumentacije. Naručena je izrada detaljnog plana uređenja za kupljenu parcelu uz cijenu 121.806 kuna.

Koncem 2005. godine, u srpnju i prosincu, ugovorena je projektna dokumentacija, glavni projekt i izvedbeni projekti. Ukupna vrijednost tako ugovorene projektne dokumentacije iznosila je 429.318 kuna.

U kolovozu 2007. godine dobivena je građevinska dozvola, a u prosincu iste godine sklopljen je Ugovor o izvođenju radova na iznos od 40,245.478 kuna s GP Krk iz Krka, i Ugovor za vršenje nadzora nad izvođenjem radova na iznos od 338.184 kune s tvrtkom Rijeka-projekt inženjering iz Kastva.

Iz ovog pregleda dolazimo do ukupne vrijednosti izgradnje sportske dvorane koja iznosi 41.849.786 kuna.

Konstrukcija financiranja ove predradunske vrijednosti realizirana je na slijedeći način:

- Iz proračuna za 2003., 2004. i 2005. godinu financirano je **1,266.124 kn**
- Dobivena su namjenska nepovratna sredstva za izgradnju dvorane **9.646.000 kn**
- Kredit HBOR **20.000.000 kn**
- Proračun Općine 2008. i 2009. godina **10.937.662 kn**

Dakle, financiranje je prilagođeno mogućnostima Proračuna u vrijeme iz-

gradnje kapitalnog projekta sportske dvorane na način da ostale stvorene obveze iz Proračuna nisu usporavane radi financiranja dvorane.

Izvori i dinamika

Priprema radovi u iznosu od 1.266.124 kuna financirani su iz Proračuna u 2003., 2004. i 2005. godini kako je to i prethodno rečeno.

Nepovratna sredstva koja su dobivene za izgradnju sportske dvorane strogo su namjenska i mogla su se koristiti isključivo temeljem ispostavljenih situacija za samu izgradnju. Radi se dakle o sredstvima koja se ne vraćaju, a osigurali su ih:

- Ministarstvo mora, prometa i infrastrukture **5.856.000 kn**
- Fond za zaštitu okoliša i energetske učinkovitosti - za plin kao osnovni energent **1.190.000 kn**
- Primorsko goranska županija **2.600.000 kn**

Kredit je odobren od strane Hrvatske banke za obnovu i razvoj u iznosu 20.000.000 kuna uz kamatnu stopu od 4 posto godišnje, a s rokom otplate od 9 godina od čega su dvije godine počeka. Kredit se otplaćuje u tromjesečnim ratama. Prva rata dospijeva na naplatu 31. 03. 2011. godine i iznosi 906.130 kuna. Godišnja obveza iznosi 3,624.524 kune.

Dio sredstava koji se odnosi na korištenje Proračuna za 2009. godinu, a s namjenom financiranje izgradnje sportske dvorane, osiguran je iz dosadašnjeg priliva prihoda.

Sa završetkom dvorane 21.08. ove godine, što je prije ugovorenog roka izgradnje, završavamo i s financiranjem izgradnje, što drugim riječima znači da za buduće razdoblje ne ostaju nikakve obveze koje bi remetile buduće planove.

Piše: Dražen Herljević

Dvorane pišu povijest

Od Bartoje do Bartoje – vrime leti, leta gredu, jedan događaj zamjenjuje drugi, ostaju samo sjećanja, nikad malo više, a nikad malo manje utisnuta nigdi va dubini našeg bića.

Ali ovoletnja Bartoja imet će sigurno posebno mesto va povijesti našega kraja, ne samo po stotoj godišnjici cerničke župne crkve, nego i po novoj novcatoj, prvoj pravoj sportskoj dvorani na celoj Grobnišćini, va ku će moć, ako se malo stisnu, stat i do hijadu judih, storenoj za samo leto i pol va Mavrincih, jušto do Grobničanova nogometnoga igrališta, aš ne reče se zabadava da jabuka ne pada dugo od stabla. Pa ako j to nogometno igralište va gotovo šezdeset let dugoj povijesti bilo i ostalo kičma i rasadnik grobničkoga sporta, onda će sigurno i ova nova dvorana stvorit na stotine i stotine novih sportaših i pisat novu sportsku povijest Grobnišćine.

Već smo puno put, dok se j još delala, čuli da j to najveća investicija čavjanske općine od njezinoga osnutka 1993. leta. Čini mi se da se radi o nikih 40 milijun kun vrednosti, ča su stvarno veli soldi. Evo, sad mi pada na pamet, to j duplo više od onoga ča j Hajduk dal za braću Sharbini, pa sad vi vidite su se v Riki mogli nać ti soldi za Anasa i Ahmada. Ja mislin da su se morda i mogli, ali oni ki me znaju od pamtivijeka sjetit će se da, uza sav lokal-patriotizam ki mi teče kroz žile, va meni sigurno još vavik nigdi čući on isti dinamovac do pred dvajset let, komu j najgore kad zgubi od Hajduka. Da buden iskren, ako su Sharbiniji već morali proć, radije bin da su šli va Dinamo, aš tamo j samo jedan Mamić, a meni se čini da jih je va Hajduku i više od jednoga.

Koncert Novih fosilih

Ali da se mi vrnemo na temu. Napisal san va uvodu da j ovo prva prava sportska dvorana na Grobnišćini, iako će morda mnogi reć da to baš i ni tako. Ali se, kod i obično, zavisi o tomu kako na nike stvari gjedamo. I sam pripadan onoj generaciji ka j imela sriću i priliku doživet izgradnju i otvorenje školske sportske dvorane na Čavji, tamo nigdi točno na prelazu z 1979. va 1980. Bit će tomu već trejset let. Šal san va peti razred i va drugon polugodištu konačno smo dočekali da nastavu tjelesnoga odgoja (onda smo ga zvali fizički) počnemo imet va novoj dvorani. To j onda za nas bilo pravo čudo, pa i za samu školu i mjesnu zajednicu ka j onda bila samo dio vele Općine Rika. Ako ćemo pravo, retko se j ka škola va no vrime mogla pohvalit s takovun dvoranun. Toga san postal svjestan tek kad smo krenuli va srednju školu. Va Građevinskoj smo fizički imeli va nikakovon podrumu, zapravo to j bila malo veća učionica, a potli san videl da su i dvorane drugih srednjih škol v Riki, pa i one gimnazijske, zapravo velo niš.

A naša nova dvorana na Čavji imela j čak i prave svlačionice, odbojkaško i košarkaško igralište, još četiri koša postavjena popriko, su silu onih gimnastičkih sprav

i rekvizitih ki mene baš i nisu preveć zanimali i, ne manje važno, dosta visoki plafon tako da si imel osjećaj da moreš balu napucat visoko zgoru a da neće zakačit za strop. Jedino ni bilo rukometnoga igrališta (ili za mali nogomet) aš dimenzije dvorane ipak nisu bile tulike, no za to morda i ni bilo potrebe kad smo za nogomet imeli igralište va Jami. Prema onoj mićeroj dvoranici va koj smo dotad imeli fizički, na prvon katu škole, a si ki su prošli čez tu školu znaju o čemu govorin, to j stvarno bil veli korak naprvo. Tulik, da su jedanput čak i Novi fosili s Đurđicun Barlović imeli koncert va toj novoj dvorani. Povijesti radi, moran reć da smo istovremeno dobili i četiri nove učionice va produžetku škole (po dve va prizemju i na katu), ali nan dicit, razumi se, to baš i ni tuliko znaćilo, ali je direktoru (danas bimo rekli ravnatelju) Vjekoslavu Crvelinu i sin ondašnjin nastavnikon, aš je škola konačno mogla organizirat nastavu va dve smjene, jutarnju i onu zapolne. Dotad smo uz te dve imeli i nikakovu međusmjenu od 11 do dve ure.

Odbojki otprta vrata

Nikako z novun dvoranun, va školu j došal delat i novi nastavnik fizičkoga, Tihomir Crnković, inaće odbojkaš Rike, ki j, slobodno se more reć, odbojki širon otprl vrata i storil takovi temelji zahvaljujuć kin je odbojka, i to ženska, danas na Čavji prvoligaški sport. Na mestu nastavnika fizičkoga zamijenil je Serđa Demojzesa, još jednu legendu grobničkoga sporta, pedagoga i nogometnoga trenera ki j regrutiral, odgojil i vodil generacije i generacije nogometiših Grobničana. Z Crnkovićevim dolaskon odbojka j, more se reć dobila pravo građanstva. Kod još aktivni igrač, znal je dopejat svoj klub i organizirat utakmice zmed seniori i juniori Rike. Dvorana bi bila puna, a mi bimo naravno navijali za onu ekipu va koj je igral on. Grobnička dica mogla su, uz nogomet, odsad uživo gjedat i odbojku i to j sigurno imelo utjecaja na daljnji razvoj toga sporta. Iako j bilo pokušajih da se va dvorani razvija i košarka, jedino j odbojka pustila koreni i danas je zapravo najviše rangirani sport na Grobnišćini. Zanimljivo j da su spočetka muški imeli više uspjeha, pa i interesa, ali z vrimenon su ženske ipak preuzele primat. Isto tako, zanimljivo j da j ta sport imel uspjeha i va Dražicah, zahvaljujuć još jednon sportskon neimaru, Adolfu Juretiću. Odbojakšice Ričine su naime isto jedno vrime igrale va Prvoj ligi.

Odbojkašice Grobničana, pak, iako prvoligašice, svoje utakmice so ovo vrime nisu igrale na Čavji, nego su morale gostovat va Kostreni, Delnicah i drugih mest va okolici. Školska dvorana z vrimenon je ipak postala premićišna, ili boje reć, današnji suvremeni sport išće se veći i veći standard. Ono ča j nan pred trejset let bilo pravo čudo, danas je ipak prošlo vrime i zato će nova dvorana va Mavrincih, za današnje generacije ipak bit ona prva i prava. A za ko leto grobnička sportska familija mogla bi bit bogatija za još ki košarkaški, rukometni ili ki drugi klub. Za to j ipak presudan ljudski faktor. Ali uvjeti su stvoreni, triba se samo hitit na delo.

PLANIRANJE, PROJEKTIRANJE I GRADNJA SPORTSKE DVORANE MAVRINCI - ČAVLE

Od kamena temeljca do velebnog objekta

Dimenzije dvorane su 45 m x 28 m, pa dvorana ima 1260 četvornih metara prostora za odvijanje rukometnih, košarkaških i odbojkaških utakmica, ali i natjecanja u borilačkim sportovima, stolnom tenisu, tenisu, sportskoj gimnastici...

Sportska dvorana - otvorenje 21. kolovoza 2009.

Pripreme, u smislu prostorno planske dokumentacije i izrade projektne dokumentacije za sportsku dvoranu Mavrinci-Čavle, trajale su dvije godine. U mjesecu kolovozu 2007. godine dobivena je građevinska dozvola te se pristupilo provedbi postupka javne nabave za odabir izvođača radova i stručnog nadzora nad izgradnjom. Na temelju odluke Poglavarstva o odabiru najpovoljnijeg ponuditelja za izgradnju sportske dvorane Mavrinci od 17. prosinca 2007. godine sklopljen je Ugovor o građenju, uz međusobno priznavanje pravnih ovlasti između Općine Čavle i GP Krk iz Krka. Cijena radova utvrđena je u ukupnom iznosu s porezom na dodanu vrijednost u visini od 40.245.477,86 kuna.

Radovi započeli u siječnju 2008.

Odbojkašica Suzana Dujmić i taekwondošica Marta Turudić polažu kamen temeljac

Građevinski stručni nadzor nad izgradnjom povjeren je tvrtki Rijekaprojekt inženjering iz Kastva, a projektantski nadzor tvrtki Šport projekt iz Samobora. Poglavarstvo Općine Čavle na sjednici održanoj 3. siječnja 2008. godine imenovalo je i Povjerenstvo za praćenje investicije izgradnje sportske dvorane Mavrinci, a činili su ga voditelj Povjerenstva Josip Čargonja te Jasna

JOSIP ČARGONJA, voditelj Povjerenstva za praćenje izgradnje sportske dvorane

- Jako sam sretan što smo ovaj najveći projekt Općine Čavle od njezine samostalnosti priveli kraju. Zahvaljujem projektantima i nadzoru, te izvođaču i kooperantima na uloženom trudu i predanom radu, te im čestitam na kvalitetno obavljenom poslu.

Nadam se da će ovaj sportski objekat omogućiti nove sportske uspjehe i iznjedrili nove mlade generacije sportaša.

Cuculić i Dragomir Sudan. Radovi su počeli 14. siječnja 2008. i od toga datuma teklo je računanje ugovorenog roka izgradnje od 20 mjeseci. Dovođenje dvorane bio je predviđen za 14. rujna ove godine, no zahvaljujući dobroj organizaciji i koordinaciji, radovi su tekli bolje od očekivanog pa je dvorana dovršena i prije roka.

Dvorana udovoljava uvjetima i međunarodnih natjecanja

Sportska dvorana ima natkriven prostor s fiksnom tribinom koja može primiti 600 gledatelja i pokretnom tribinom za dodatnih 50-tak gledatelja. Dimenzije dvorane su 45 m x 28 m, odnosno 1260 četvornih metara, što omogućava organizaciju sportskih igara do dimenzije rukometnog igrališta, a istovremeno je i homologirani teren za košarkaška i odbojkaška međunarodna natjecanja. Pored ovih osnovnih sportskih aktivnosti, navedena dimenzija sportske površine je ujedno i prostor gdje se mogu odvijati sva natjecanja u borilačkim sportovima, stolnom tenisu, tenisu, sportskoj gimnastici i ostalim sportskim manifestacijama koje se mogu održavati na plohi ove dimenzije.

Uz ovu dvoranu u sklopu objekta se nalaze i dvije male dvorane, odnosno prostor koji u tehnološkom

smislu nadopunjuje potrebe u organizaciji natjecanja. Prostor sportske površine dijeli se na tri funkcionalna djela za potrebe odvijanja programa rekreacije, sportskih treninga (ovisno o tipu sporta) te školske nastave tjelesnog odgoja. Dvorana se može pregraditi pomičnim zavjesama i ovisno o potrebi podijeliti na segmente dimenzija 28m x 16m i 12m x 28m. Dva prostora malih dvorana pored sportskog programa borilačkih sportova imaju mogućnosti za odvijanje drugih aktivnosti vezanih na njihovu manju površinu (plesovi, stolni tenis, šah, fitnes i teretane). Spremište rekvizita svojom površinom je dovoljno prostrano za spremanje i pohranu svih potrebnih sprava i opreme. Sve plohe

Kolovoz 2008.

Listopad 2008.

sportske površine opremljene su zaštitnim elementima i postavljaju se zavisno o tipu natjecanja i sigurnosnim zahtjevima na natjecanju.

Bez problema u planiranju, izgradnji i financiranju

Za vrijeme održavanja sportskih natjecanja strogo su odvojeni prilazni putovi gledatelja i sportaša

**Sportska dvorana
ima natkriven prostor
s fiksnom tribinom
koja može primiti 600
gledatelja i pokretnom
tribinom za dodatnih
50-tak gledatelja**

bilo koji način sudjelovali u izgradnji ovog velebnog sportskog objekta, najvećeg kapitalnog projekta od osnutka Općine Čavle.

*Pripremila:
Sandi Bujan Cvečić*

Kolovoz 2009.

ČAVJANSKI VIJEĆNICI DONIJELI ODLUKU O LAUREATIMA

Prof. Zlatku Grabaru nagrada za životno djelo

Nagrada za izuzetna dostignuća Milanu Zahariji, a godišnja nagrada Općine Čavle posthumno Živku Šupku

Općinsko vijeće Čavle donijelo je odluku o dodjeli nagrada Općine Čavle, prema kojoj su nagradu za životno djelo čavjanski vijećnici odlučili dati prof. Zlatku Grabaru, nagradu za izuzetna dostignuća Milanu Zahariji, dok je dobitnik godišnje nagrade pokojni Živko Šupak.

Zlatko Grabar dobitnik je nagrade za životno djelo za osobite uspjehe u razvoju sportske kulture, a najveći je doprinos ostvario na području sportskog vježbanja, odnosno kroz rad Kluba atletske gimnastike Sportman, koji ove godine obilježava 50. godišnjicu postojanja.

prof. Zlatko Grabar

Nagrada za izuzetna dostignuća ide u ruke Milanu Zahariji, počasnom predsjedniku općinskog UABA. Osim značajnog doprinosa u Drugom svjetskom ratu, Zaharija je uključen u društveno-politički rad Općine Čavle, a u izgradnji Doma kulture je aktivno sudjelovao.

Godišnja nagrada Općine Čavle posthumno pripada Živku Šupku, preminulom krajem prošle godine, i to za osobite uspjehe u razvoju turizma. Za vrijeme njegovog dvogodišnjeg mandata na čelu čavjanske turističke zajednice pokrenut je čitav niz projekata, između ostalih "Festival palente i sira" te "Dani vina i lipote".

Dodjela priznanja održat će se na svečanoj sjednici Općinskog vijeća 21. kolovoza, u sklopu proslave blagdana sv. Bartola, zaštitnika istoimene župe u Cerniku, koji se ove godine slavi i kao Dan Općine Čavle.

Savjet načelnika

Kako je i predviđeno Statutom Općine Čavle načelnik Željko Lambaša osnovao je Savjet općinskog načelnika.

Savjet čine: Nada Luketić (za područje proračuna, financija i zaštite potrošača), Ervin Bura (za područje komunalnog gospodarstva i prometa, gospodarstva, prostornog i urbanističkog planiranja, zaštitu i unapređenje prirodnog okoliša, uređenje naselja i stanovanje) te Robert Zaharija (za područje odgoja i osnovnog obrazovanja, brige o djeci, sporta, kulture i tehničke kulture).

Novi članovi Općinskog vijeća

U skladu sa zakonskim propisima, Općina Čavle je u sastav Vijeća primila i šesnaestog vijećnika Mirka Vukelića iz redova srpske nacionalne manjine, a s liste koalicije SDP-HNS-HSS-ARS, koja je na proteklim izborima dobila najveće povjerenje birača. Dogodile su se i dvije promjene vijećnika Općinskog vijeća pa su tako iz redova spomenute koalicije svoj mandat u mirovanje stavili savjetnici općinskog načelnika Ervin Bura i Robert Zaharija, čija su vijećnička mjesta popunili Vinko Žagar i Sandra Mohorić.

REBALANS PRORAČUNA

Prihodi ostvareni u punom iznosu

Općinsko vijeće Općine Čavle donijelo je rebalans Općinskog proračuna za prvo polugodište u 2009. koji je već u ovom razdoblju ostvaren u gotovo stopostotnom iznosu, što je u odnosu na isto razdoblje 2008. povećanje od 54 posto. Dakle, od planiranih 28,2 milijuna kuna realizirano je 27,7 milijuna kuna, u što je uključen primitak od 9 milijuna kuna kredita za izgradnju sportske dvorane, odobren od strane Hrvatske banke za obnovu i razvoj. Ako se isključi korištenje kredita, prihod je u odnosu na prethodnu godinu porastao za četiri posto. Stoga su vijećnici izrazili zadovoljstvo da se u prvih šest mjeseci 2009. na punjenje proračuna recesija nije odrazila, ni na ostvarenje planiranih prihoda niti na likvidnost proračuna.

I kod rashoda je zabilježen rast od 66 posto u odnosu na prošlu godinu te je i ovdje za dvoranu pripao najveći dio proračunskog novca. Zaključeno je tako da su ostvareni prihodi u prvom polugodištu ove godine bili dostatni da izmire sve nastale rashode, pa je evidentiran višak prihoda od 5,7 milijuna kuna.

Pripremila: Sandi Bujan Cvečić

"KLESAR"

Vl. Kristian Tomiša

Nadgrobnici, stubišta, radne površine, klupčice, te ostali proizvodi od mramora i granita

Žeželovo selo b.b. • 51219 Čavle
Tel: 051/545-385 • fax: 051/259-243
www.klesar-tomisa.hr
Mob: 091/730-3267 • 095/905-2587

Akti usklađeni s novim Zakonom

Nakon konstituiranja 11. lipnja ove godine, Općinsko vijeće Općine Čavle donijelo je dva temeljna akta lokalne samouprave, Statut Općine i Poslovnik o svome radu. Oba akta usklađena su s novim Zakonom o lokalnoj i područnoj samoupravi koji je donio više bitnih promjena, a među ostalim i neposredan izbor općinskog načelnika i funkcioniranje izvršne vlasti bez općinskog poglavarstva.

Slijedom zakonskih promjena i promjene spomenutih akata najviše se odnose na način budućeg obnašanja dužnosti izvršnog i predstavničkog tijela Općine Čavle, odnosno Općinskog načelnika i Općinskog vijeća.

Statut Općine

Općinsko vijeće usvojilo je izmijenjeni Statut Općine Čavle na svojoj prvoj radnoj sjednici, koja je održana 9. srpnja ove godine. Cjeloviti tekst Statuta objavljen je u "Službenim novinama" PG županije broj 25, od 10. srpnja ove godine, a ovdje donosimo samo njegov predmet i nekoliko napomena.

Statutom su detaljnije uređeni status i ustrojstvo Općine i to njezin samoupravni djelokrug, njena obilježja i javna priznanja, njeno ustrojstvo, ovlasti i način rada tijela, zatim način obavljanja poslova i oblici konzultiranja građana, provođenje referendumata u pitanjima iz njenog djelokruga, mjesna samouprava, ustrojstvo i rad javnih službi, oblici suradnje lokalne i područne samouprave, te druga

pitanja od važnosti za ostvarenje određenih prava i obveza.

Navedena područja Statuta uglavnom se podudaraju s ranijim, dok pojedine izmjene uglavnom proizlaze iz činjenice da se i općinski načelnik i općinsko vijeće biraju u isto vrijeme i na isti način, na neposrednim izborima, te da više ne postoji općinsko poglavarstvo koje uz općinskog načelnika obnaša izvršnu vlast. U tomu smislu valja citirati prvi stavak članka 17. koji kaže: "Ovlasti i obveze koje proizlaze iz samoupravnog djelokruga Općine Čavle podijeljene su između Općinskog vijeća kao predstavničkog tijela i Općinskog načelnika kao izvršnog tijela".

Upravo spomenuti odnos između predstavničkog i izvršnog tijela bio je najčešća tema rasprava prije donošenja novog Zakona o lokalnoj i područnoj samoupravi. U Općinskom vijeću Čavala, međutim, usvajanje Statuta kojim se uređuje i taj odnos prošlo je bez problema, a kako većina vijećnika i Općinski načelnik pripadaju istoj koaliciji stranaka izvjesno je da ih neće biti ni tijekom obnašanja vlasti.

Poslovnik o radu

Na sjednici održanoj 30. srpnja ove godine Općinsko vijeće je donijelo, na temelju Zakona o lokalnoj i područnoj samoupravi i Statuta Općine Čavle, Poslovnik o svome radu, a stupiti će na snagu osmog dana od dana objave

Statut, članak 17., stavak prvi: Ovlasti i obveze koje proizlaze iz samoupravnog djelokruga Općine Čavle podijeljene su između Općinskog vijeća kao predstavničkog tijela i Općinskog načelnika kao izvršnog tijela

u "Službenim novinama" PG županije.

Poslovnikom je detaljnije uređen način konstituiranja Općinskog vijeća, ostvarivanje prava, obveza i odgovornosti vijećnika, ostvarivanje prava i dužnosti predsjednika i potpredsjednika Općinskog vijeća, sastav i način rada radnih tijela, odnos Općinskog vijeća i Općinskog načelnika, način i postupak donošenja akata u Općinskom vijeću, sazivanje, rad i tijek sjednica, postupak izbora i imenovanja, te druga pitanja od značaja za rad Općinskog vijeća.

Slično Statutu, i promjene Poslovnika uglavnom proizlaze iz novog odnosa, uređenog novim Zakonom, između općinskog vijeća kao predstavničkog tijela i općinskog načelnika kao izvršnog tijela. Izravnom reguliranju ovog odnosa posvećena je šesta glava Poslovnika, odnosno njegovi članci od 45. do 54.

Između spomenutih članaka citiramo 45.: "Općinski načelnik i zamjenik općinskog načelnika prisustvuju sjednicama Općinskog vijeća. Općinski načelnik određuje izvjestitelja za točke dnevnog reda koje su po njegovu prijedlogu uvrštene u dnevni red sjednice Općinskog vijeća".

Uz ovo valja istaknuti Poslovnikom utvrđeno pravo člana Općinskog vijeća da "postavlja pitanja općinskom načelniku i zamjeniku" (članak 11.), te da "prijedlog za traženje izvješća od općinskog načelnika o pojedinim pitanjima iz njegova djelokruga može podnijeti najmanje pet vijećnika" (članak 49.).

*Pripremio:
Z. Kurtović*

Sredstava za političke stranke

Općinsko vijeće Čavle usvojilo je odluku da se raspodijele sredstva za rad političkih stranaka u iznosu od 70 tisuća kuna godišnje, za svakog vijećnika 364 kune mjesečno.

Proračunska sredstva se raspoređuju razmjerno broju članova političkih stranaka u Vijeću pa tako SDP-u pripada oko 23 tisuće kuna, HDZ-u nešto manje od 18 tisuća kuna, HNS oko 11 tisuća kuna, PGS skoro 9 tisuća kuna, a HSS, HSL i ARS nešto više od 4 i pol tisuće kuna.

Pripremila: S. B. C.

Piše: Arsen Salihagić

Bartoja 2009. u znaku dva velika događaja

Ovogodišnja je Bartoja od osobitog značenja za sve naše mještane, jer zaštitnika naše Općine, svetog Bartola apostola, slavimo u znaku stote obljetnice župne crkve u Cerniku i otvaranja sportske dvorane u Mavrincima. A kako ove godine i Dan Općine Čavle pada na Bartoju, 24. kolovoza, to je razlog za veliko i crkveno i svjetovno slavlje.

Kapela i glagoljska ploča

Na mjestu današnje crkve Sv. Bartola stajala je, 1538. godine, tek mala kapela, o čemu je svjedočio natpis na glagoljici uklesan na kamenoj ploči. No kada je rušena crkva koja je prethodila ovoj današnjoj, ta je glagoljska ploča zagubljena. Dabise tavelika nepravda ispravila ponovo će biti, temeljem zapisa pokojnog akademika Branka Fučića, isklesana glagoljska ploča u staroj tehnologiji od strane donatora, obrta „Klesar“ iz Čavala u vlasništvu Kristijana Tomiše. Ova će se ploča na samu Bartoju donijeti na žrtvenik da ju nadbiskup posveti, a u dogledno vrijeme i postaviti na crkvu uz natpis pojašnjenja.

Stoti rođendan cerničke crkve jeste izniman događaj, pa je za njegovu proslavu početkom godine formiran poseban odbor pod vodstvom vlč. Petra Zebe. Odbor ima tridesetak aktivista, a djelovat će do kraja ove godine. Njegovi brojni programi već su ostvareni, a u njih su bili uključeni mnogi akteri iz crkvenog i svjetovnog života. Svi su oni doprinijeli da ova proslava u potpunosti poprimi obilježja poruke pod kojom je i krenula, a koja glasi: „Probudi se Grobnišćino“.

Trajni tragovi

Spomenuti Odbor dosad je priredio: križni put po cijeloj Grobnišćini, hodočašće u Mariju Bisticu, predavanje o apostolu Bartolu, recital o cerničkoj župi, koncert ozbiljne glazbe, izložbu umjetničkih slika, starih fotografija i radova učenika OŠ «Čavle» na temu *cernička crkva* i Cernik, te tradicionalnu zahvalu majki *mlikarici* na Rebri.

Ono do čega je Odboru posebno stalo jesu trajni tragovi za naše slijednike, poglavito djela pisane riječi, slike i zapisi glazbe prigodne tematike.

Tijekom kolovoza u župnoj dvorani javnosti je predstavljena web stranica župe sv. Bartola, novi virtualni oblik informiranja o djelovanju župe, dostupan

našem vjerniku-pučanu ali i svim ostalima diljem svijeta. U prigodi zatvaranja izložbe slika, 16 kolovoza, ponovo je uz prigodan program predstavljena knjiga „Kronika župe Cernik 1538.-2008.“, autorice Biserke Fućak. Na ovu smo knjigu doista ponosni.

U danima proslavi same Bartoje program će biti vrlo bogat. Kako je u petak 21. kolovoza svečano otvorenje sportske dvorane, ovaj će dan biti obilježen svjetovnim događanjima i tek u nužnim dijelovima crkvenog sadržaja. U subotu imamo u župnoj dvorani znanstveni skup o životu, radu i djelovanju župe sv. Bartola u Cerniku s osvrtom na vjerski život Grobničana. Ovaj znanstveni skup, ali i neki koji su mu prethodili, biti će materija za posebno izdanje Grobničkog zbornika kojemu je nakladnik Katedra Čakavskog sabora Grobnišćine.

Kantata i knjiga

U subotu navečer ispred crkve na posebno uređenoj pozornici biti će premijerno izvedena Kantata sv. Bartola, osobito glazbeno djelo za koje je tekst

Put do nove crkve

Stara crkva Sv. Bartola bila je premala, trošna i nedolična, mogli bi reći opasna za vjernike! Kad je stari svećenik 1903. godine otišao u mirovinu zamijenio ga je mladi i nadobudni Srećko Blažević. Bio je beskompromisan i odlučan u namjeri da se izgradi potpuno nova crkva. Silnim pritiskom na vjernike, ali i na sve ostale relevantne činioce, gotovo je forsirao rušenje stare crkve i krenuo u gradnju nove. Stanje tog trenutka u Župi obrađuje prolog Kantati sv. Bartola cerničkog kojeg je napisala Vlasta Juretić.

napisala Vlasta Juretić, a glazbu Vinko Škaron. Izvođači su; Katja Budimčić, Darko Đekić i pjevačka primadona Radojka Šverko. Uz njih će nastupiti i ženski pjevački zbor Korezin i mlade pjevačke snage s grobničke Skale. Neposredno prije Kantate učenici OŠ "Čavle" izvesti će recital o župi sv. Bartola. Posebno veseli predstavljanje druge knjige u ovo *bartojsko vrime*, u nedjelju 23. kolovoza u 17.00 sati. Autor ove knjige je Zlatko Kurtović, nosi naslov „Na portalu Krista“, a riječ je o ozbiljnim promišljanjima o vjeri, zajedništvu i duhovnosti u suvremenom svijetu.

Nakon promocije knjige „Na Portalu Krista“, u nedjelju u 18 sati, predviđeno je predavanje patera Zvezdana Linića pod nazivom „Krist rane povija“, svečana misa i euharistijsko klanjanje. U ponedjeljak, na Bartoju, pored jutarnjih misa održat će se i večernja koncelebrirana, a predvodit će je riječki nadbiskup, msgr. dr. Ivan Devčić. Nakon toga planirano je tradicionalno druženje pod naslovom „Bartojenak“.

Naravno, obilježavanje stote obljetnice crkve traje do kraja godine, a zasad je planirano druženje s mještanima slavonskog Cernika, zatim službeno predstavljanje posebnog izdanja katedrina Zbornika o župi, te „Božić po našu“, koji je ove godine posvećen stotoj obljetnici crkve.

Na kraju moram u velike zahvaliti Općini Čavle, ona nam je pomogla u mnogočemu!

Logo župe i grafike

U prigodi stote obljetnice župne crkve izrađen je i logotip župe sv. Bartola, bit će izrađene i majice, zastavice medalje, tiskani materijal i prigodni novčić. Naručene su od akademskog slikara i originalne grafike u boji s motivom crkve sv. Bartola i zapisa s kamene ploče na glagoljici iz 1538 godine. Grafike će biti uručene crkvenim i svjetovnim čelnicima, ali i ostalim župljanima koji su dali poseban doprinos obilježavanju okrugle obljetnice crkve.

Program za Bartoju 2009.

ČETVRTAK, 20.08.2009.

- 20,00** IZLOŽBA VEZANA UZ OBILJEŽAVANJE CRKVENIH BLAGDANA, U ORGANIZACJI UDRUGE „GROBNIŠĆINA ZEMJA - ČITAONICA CERNIK
- 20,30** DODJELA NAGRADA ZA NAJLJEPŠE UREĐENU OKUĆNICU I BALKON U ČITAONICI CERNIK

PETAK, 21.08.2009

- 18,00** SVEČANA SJEDNICA OPĆINSKOG VIJEĆA U DVORANI CRKVE CERNIK
- 19,00** OTVORENJE SPORTSKE DVORANE MAVRINCI

SUBOTA, 22.08.2009.

- 08,00** MEĐUNARODNI BOĆARSKI TURNIR BK CERNIK
- 09,00** ZNANSTVENI SKUP KATEDRE ČSG O ŽUPI SV. BARTOLA U DVORANI CRKVE U CERNIKU
- 10,00** GROBNIK OPEN SCI ROLL - PROGLAŠENJE POBJEDNIKA U 13,00 SATI NA PLATKU
- 18,30** MISA ZA GRADITELJE ŽUPNE CRKVE I SVE DOBROTVORE
- 19,30** RECITAL O.Š.ČAVLE O CERNIŠKOJ ŽUPI, CRKVA CERNIK
- 20,00** KONCERT-KANTATA OD SV. BARTOLA, ISPRED CRKVE U CERNIKU
- 21,00** KAZALIŠNA PREDSTAVA „VOLIM NJOFRU“ U DOMU ČAVLE
- 21,30** DJ VEČER NA PJACETI U ČAVLIMA

NEDJELJA, 23.08.2009.

- 08,00** JUTARNJA MISA U CRKVI SV. BARTOLA
- 09,00** ŽENSKI BOĆARSKI TURNIR NA HRASTENICI
- 09,30** DRUGA JUTARNJA MISA U CRKVI SV. BARTOLA
- 12,30** AUTOMOTODROM GROBNIK - SVJETSKO PRVENSTVO MOTORA S PRIKOLICAMA (SVEČANO OTVORENJE)
- 16,00** UTAKMICA U MALOM NOGOMETU U DVORANI MAVRINCI MNK GROBNIK - PODPIČAN 98
- 17,00** BARTOJSKI KOTLIĆ - KOD GOSTIONE „POMORAC“
- 17,00** PREDSTAVLJANJE KNJIGE „NA PORTALU KRISTA“ Z. KURTOVIĆA U DVORANI CRKVE CERNIK
- 18,00** PATER ZVJEZDAN LINIĆ - PREDAVANJE „KRIST RANE POVIJA“ SVEČANA MISA, EUHARISTIJSKO KLANJANJE
- 21,00** ZABAVA UZ „KOKTELSI“, NA PJACETI U ČAVLIMA

PONEDJELJAK, 24.08.2009. - PUČKA FEŠTA SV. BARTOLA

- 08,00** PRVA JUTARNJA MISA - CRKVA SV. BARTOLA
- 09,30** DRUGA JUTARNJA MISA - CRKVA SV. BARTOLA
- 17,30** NOGOMETNA UTAKMICA NK GROBNIČAN - NK RJEČINA
- 19,00** SVETA MISA - PREDVODITELJ RIJEČKI NADBISKUP MONS. DR. IVAN DEVČIĆ
- 20,00** ZABAVA „BARTOJENAK“ ISPRED CRKVE SV. BARTOLA
- 21,00** ZABAVA UZ GRUPU „GUSTAFI“ NA PJACETI U ČAVLIMA

Najljepša okućnica Silvane Demark, a balkon Helene Malnar

U povodu blagdana sv. Bartola i Dana Općine Čavle raspisan je tradicionalni javni poziv za podnošenje prijave za izbor najuređenije okućnice i balkona na području općine za 2009. godinu. Nakon obilaska prijavljenih povjerenstvo sastavljeno od prošlogodišnjih pobjednika odlučilo je da će prva nagrada za najljepšu okućnicu pripasti SILVANI DEMARK, druga nagrada JASNI I KATICI ČARGONJA, a treća ARSENU HARAMIJI. Nagradu za najljepši balkon u općini Čavle, odnosno prvu nagradu dobit će HELENA MALNAR, drugu nagradu DANICA I JOSIP ŠTIMAC, a treću SNJEŽANA FABLE. Vrijedni vlasnici najljepših okućnica bit će nagrađeni novčanim iznosima od 2.000, 1.500 odnosno 1.000 kuna, a vlasnici najljepših balkona novčanim nagradama u iznosima od 1.500, 1.000, odnosno 500 kuna.

Najljepša okućnica obiteljske kuće u Podrvnju

Osnovna škola Čavle poziva na razmjenu starih udžbenika

Kako obavještavaju iz Osnovne škole Čavle na web stranici škole te na ulazu u školsku zgradu objavljeni su popisi udžbenika za nadolazeću školsku godinu. Popis potrebnih knjiga može se dobiti i u školi od ponedjeljka do petka, od 10 do 12 sati. Kako je veći dio odabranih naslova za nadolazeću školsku godinu bio u uporabi i u

prošloj školskoj godini, djelatnici škole skreću pažnju na mogućnost razmjene udžbenika, a za one učenike koji to nisu uspjeli obaviti u vlastitom aranžmanu, razmjena će se organizirati u predvorju škole u sljedećim terminima: 20. kolovoza od 9 do 11 sati, 26. i 27. kolovoza od 9 do 11 sati te od 1. do 3. rujna od 9 do 11 sati. Ravnateljica škole

Tanja Stanković ističe kako je razmjena udžbenika obavezna, a oni koji to ne učine prije moraju ih donijeti u školu prvi dan nastave 7. rujna. Kako bi se olakšala nabavka radnih bilježnica i ostalog školskog materijala, 28. kolovoza od 10 do 18 sati u predvorju škole knjižara „Migotin“ primat će narudžbe.

RASPORED BAJA

24. kolovoza

Čavle - kod kućnog broja 291 (Kopić)
Cernik - trafostanica Pod Vrh
Podčudnić - kod kućnog broja 118/119
Kosorci - središte naselja

26. kolovoza

Mikeji - proširenje
Mavrinci - okretište autobusa

25. rujna

Cernik - trafostanica „Miranda“
Buzdohanj - kod BK „Bajci“
Buzdohanj - kod marketa DICOM
Buzdohanj - kod kućnog broja 22c (blizu groblja)

28. rujna

Podčudnić - kod kućnog broja 104
Podrvanj - kod spomenika
Zastenice - kod kućnog broja 54
Grobnik - kod čitaonice

Osnovan Stožer zaštite i spašavanja

Odlukom Općinskog vijeća Čavle osnovan je stožer zaštite i spašavanja koji će upravljati i usklađivati aktivnosti operativnih snaga i ukupnih ljudskih i materijalnih resursa zajednice u slučaju neposredne prijetnje, a s ciljem sprečavanja, ublažavanja i otklanjanja posljedica katastrofe i veće nesreće na području Općine Čavle. Stožer ima devet članova. Za načelnika Stožera je imenovan Ivan Kruljac, zamjenik općinskog načelnika, a ostali članovi su Željko Šporer (Uprava za zaštitu i spašavanje PGŽ), Đuro Matuzović (Treća policijska postaja PU PGŽ), Vesna Linić (Zdrastvena stanica Čavle), Igor Ban (Komunalno društvo Čavle), Zvonko Josipović (Krila Kvarnera), Mario Bernobić (DVD Čavle), Bernard Vukas (LD Jelen Čavle) i Dragomir Sudan (Općina Čavle).

Humano srce Grobničana

Akciji dobrovoljnog darivanja krvi održanoj u Čavlima početkom kolovoza pristupilo je osamdeset, a krv dalo 69 darivatelja, među kojima i jedan novi, doznajemo od Ive Horvat Maškarin, predsjednice Aktiva dobrovoljnih darivatelja krvi Općine Čavle, koji je, pod pokroviteljstvom Općine Čavle, bio organizator ove ljetne akcije. Organizatori su ocijenili akciju uspješnom i uputili zahvalnost svim darivateljima krvi, posebice zbog vrućeg i sparnog vremena na dan održavanja akcije.

U Sobolima održana komemoracija podhumskim žrtvama

Na Spomen-području u Sobolima održana je komemoracija u spomen nevinim žrtvama Drugog svjetskog rata, 91 mještaniu Podhuma koje su talijanski okupatori strijeljali 1942. godine, a njihove obitelji, žene, djecu i starce odveli u talijanske logore, dok su sve kuće spaljene. Predstavnici općina Čavle i Jelenje, predstavnici SABA i UABA, kao i okupljeno mnoštvo, odali su počast stradalnicima u jednoj od najvećih tragedija Drugog svjetskog rata u ovoj županiji. Položeni vijenci i zapaljene svijeće znak su sjećanja na događaj koji se ne smije zaboraviti.

Druženje antifašista na Platku

Okolo dvije stotine antifašističkih boraca i antifašista Grobnišćine, Primorja i Gorskog kotara organizirali su druženje na Platku u spomen na zbjegove partizana ovog kraja na Praprotnu kod Delnica, a kako bi se od zaborava sačuvala povijesne činjenice na prve logore s ovog područja. Riječ je o logorima Spilja ili Nebesa, formiranom krajem 1941. godine, koji je prihvatio borbe s Tuhobića i Sušaka te obližnjem logoru Crni vrh, kojeg su partizani nastanili početkom 1942. godine. O tome su više pripovijedali Branko Čargonja ispred UABA Čavle i Miljenko Fak u ime MUABA Delnice. Sudionici ovog skupa susret su iskoristili za sportske aktivnosti kao što su boćanje, kartanje, šah, čuni i marijaš, te razgovor uz šetnju po prekrasnoj prirodi i nezaobilazni partizanski graf.

Dobrovoljci obilježili Dan pobjede

U povodu Dana pobjede i domovinske zahvalnosti te Dana hrvatskih branitelja, 5. kolovoza, kao i 14. godišnjice vojno-redarstvene akcije Oluja te u znak sjećanja na poginule hrvatske branitelje s područja Grobnišćine, Udruga hrvatskih dragovoljaca Domovinskog rata Grobnišćine organizirala je prigodan program koji je počeo polaganjem vijenaca na groblju Jelenje, Cernik i Grad Grobnik, gdje je održana i misa za poginule branitelje. U dvorani Osnovne škole Čavle tradicionalno je održan stolnoteniski turnir, a na školskom igralištu Jama odigrao se malonogometni turnir. Sve je završilo zabavnim programom uz grupu Fiesta.

Stolnoteniski turnir u dvorani OŠ "Čavle"

Počinju škole glume i pjevanja

Svi mještani Općine Čavle, bez obzira na dob, 9. rujna u 19 sati pozvani su uključiti se u školu glume. Riječ je o projektu Općine Čavle na inicijativu njezinog savjetnika Roberta Zaharije te potporu Dramske kumpanije Tavaloni. Školu će voditi Tanja Slavić, diplomirana dramska pedagoginja, a održavati će se dva puta tjedno. Cijena škole za polaznike iznositi će 100 kuna mjesečno, dok će ostatak financirati Općina. Prvi sastanak održat će se u staroj vijećnici u Domu kulture u Čavlima. Uz glumu, svi mještani pozvani su uključiti se i u Školu pjevanja koju će voditi Željka Komlenac, akademska glazbenica i pedagog. Okupljanje zainteresiranih je 9. rujna u 20 sati također u staroj vijećnici.

Kreativno ljeto čavjanskih učenika

Od 15. lipnja do 3. srpnja u Osnovnoj školi Čavle provodile su se radionice robotike i multimedije za nadarene učenike od 4. do 7. razreda. Tečaj robotike polazilo je 19 učenika, a multimedije njih 17. Radionice je osmislio savjetnik za kulturu, sport, društvene djelatnosti i brigu za djecu Robert Zaharija, a provodile su se u organizaciji Općine Čavle. Cijena radionica iznosila je 300 kuna po učeniku, od čega je Općina financirala iznos od 200 kuna. S obzirom na veliki interes radionica multimedije koju vodi prof. Damir Donadić nastavlja se i dalje.

Euroherc u Čavlima

Na adresi Čavle 201 otvorena je poslovica "Euroherc osiguranja" čija je voditeljica Dubravka Ivošević, a djelatnici Krešimir Prtenjača i Jelena Brnelić. Radno vrijeme "Eurohercovog" ureda je od 8 do 16.30, petkom do 15 sati a subotom od 8 do 12 sati.

Objavljen natječaj za Grobničku skalu

Katedra Čakavskog sabora Grobnišćine objavila je natječaj za prikupljanje skladbi za festival „Grobnička skala 2009.“ Natječaj je otvoren do 10. rujna, a na adresu Katedre (Grad Grobnik 1, Čavle 51219) potrebno je dostaviti: demo snimku skladbe, tekst na jednoj od čakavica, s potpisom autora te ispis melodijske linije s označenim harmonijama.

Pripremila: S.B.C

I TREĆI FESTIVAL PALENTE I SIRA ODUŠEVIO DOMAĆINE I GOSTE

Planula i ovogodišnja palenta kompirica

Unatoč promjenjivom vremenu (čas je padala kiša, a čas pržilo sunce) u Čavlima je uspješno održan treći Festival palente i sira koji je još jednom potvrdio da je palenta kompirica omiljeno i nezamjenjivo jelo svih Grobničana, ali i njihovih gostiju. Ovaj tradicionalni događaj, koji zajednički organiziraju Turističke zajednice Čavala i Jelenja, a u čijoj je pripremi sudjelovalo tristotinjak osoba, privukao je mnoštvo ljudi, a pravi vrhunac bio je oko 19 sati kada je uslijedilo istresanje palente kompirice.

Za palentu oguljeno je čak 350 kilograma krumpira, 180 kilograma domaće muke ili brašna, samljevene u mlinu u

Martinovom Selu, 2 kilograma masla, 4 kilograma soli te vode koliko palenta pita. Sve to održalo se pod budnim okom glavne kuharice Grozdane Rak i njezinih pomoćnika – dvadeset kuhara.

Festival su obogatili 9. prvenstvo Hrvatske u kuhanju lovačkog gulaša u kotliću za novinare, na kojem je sudjelovalo čak 14 ekipa, te prodaja suvenira s temom palente i sira, izrada prigodnog novčića, prezentacija života čobana na konaku, dječji crteži, zatim kulturno-umjetnički program u kojem je sudjelovao KUD Zvir, klapa Grobnik te Kvartet Krajner. Okupljene na trgu iza Doma kulture do kasnih večernjih sati zabavljao sastav Aurora.

Ekipa TZ Čavle pred novinarskim kotlićem

SUSRET KLAPA OSMI PUT U KAŠTELU

Klape iz svih krajeva Hrvatske oduševile publiku

Osmu godinu u nizu Kulturno leto va Kaštelu obogatio je tradicionalni Susret klapa i oduševio Grobničane i njihove goste. Na poziv organizatora-klape Grobnik, a pod pokroviteljstvom Općine Čavle, sudjelovalo je dvadesetak klapa s područja cijele Hrvatske na jednom od najvećih susreta klapa na području Primorsko-goranske županije. Prvog dana nastupile su klape Drenova, Roč, Boškarin, Ješka,

Sv. Petar, Kolapjani, Teha, Reful, Kanturi, Lišnjak, Kurijože i Grobnik, dok su se dan kasnije grobničkoj publici predstavili Prvi Komin Snježanin, Volosko, Tić, Senjkinje, Kvarner, Sv. Jelena, Kirice, Škrlevo, Kurijože, Vinčace, Kamelija, Lišnjak te ponovo domaćini, klapa Grobnik, čijim je nastupom okončana ovogodišnja kulturno-glazbena manifestacija Leto va Kaštelu koja se održava kontinuirano od 2002. godine.

MIK I OVE GODINE NAPUNIO DOM KULTURE

Grobničanima najdraži Vivien Galletta, Voljen Grbac i Klapa Sol

Deseta večer ovogodišnjeg MIK-a održana je u čavjanskom Domu kulture. Bila je to posljednja festivalska večer prije finalne u Rijeci. Kao i svih dosadašnjih godina i ova je dokazala kako veliki Dom kulture nije dovoljno velik za sve one koji žele poslušati mikovske izvođače. Nažalost, zbog lošeg vremena nije se realizirala ideja o organizaciji MIK-a na sportskom igralištu u Mavrincima, ali barem za razliku od proteklih godina, a zbog neobično ugodnih lipanjskih temperatura, u Domu se lakše disalo.

Publika je odlučila prvu nagradu dodijeliti skladbi "Kvarneriana" u izvođenju Vivien Galletta, Voljena Grpca i Klape Sol. Drugo mjesto zauzeo je Damir Kedžo i pjesma "Peza od zlata", dok je treće mjesto pripalo kompoziciji "Nono" u izvođenju Klape Grobnik.

DESETI ECO BIKE MARATON

Dvjestotinjak sportaša i rekreativaca posjetilo Platak

Početkom srpnja na Platku se održalo deseto po redu mountain bike druženje "Eco bike maraton Platak" u organizaciji Biciklističkog kluba Kvarner i Turističke zajednice Općine Čavle na kojem je u tri dana sudjelovalo čak dvjestotinjak ljudi. Druženje u prirodi, uz sport, organizira se s ciljem popularizacije Platka koji je izuzetno atraktivan i pogodan za bavljenje sportom, kao i za sportske pripreme, ali i druženje na svježem zraku u prekrasnoj prirodi. Organiziran je planinarski pohod na vrh Sljeme te noćni pohod na Snježnik, ali i biciklističke ture za različite skupine sudionika: dječju, rekreacijsku i sportsku grupu. Nakon vožnje za sve je učesnike organizirano druženje uz logorsku vatru i kuhanje kotlića.

Pripremila: Sandi Bujan Cvečić

S naglaskom

Čoban i bogatstvo

Početak kolovoza Novi list je objavio veliki članak pod naslovom "Ovca gre za pašun, a čoban za ovcun i to je to." Iz zanimljivog teksta, u kojemu sjajna novinarka Slavica Mrkić Modrić razgovara s duhovitim grobničkim čobanom Draganom Banom, izdvajamo: «... daj mene muža tako uspješna kod onimi na vlasti, ja bin imel ovce dve leta i onput bin do kraja života bil bogat čoban ki niš ne dela.»

I dodajemo jednu švicarsku posloviču: «Kada bi se radom moglo obogatiti, magarac bi nosio zlatan samar».

Izložba i www.bartoja.hr

Župa svetog Bartola apostola u Cerniku dosad je organizirala, u sklopu obilježavanja stote obljetnice župne crkve, niz prigodnih događanja različitog karaktera. Tako je 26. srpnja u svojoj novoj dvorani otvorila zanimljivu likovnu izložbu pod nazivom «Cernik svetog Bartola», a 9. kolovoza u istoj dvorani promovirala župnu web stranicu koja se otvara klikom na www.bartoja.hr

Likovnu izložbu kao retrospektivu prvih 100 godina župne crkve u njenom užem i širem okruženju, a web stranicu kao njezin simbolični ulazak u sljedećih 100 godina.

Putokazi i publika

Među najzvučnijim imenima ovogodišnjeg «Leta va Kaštelu» svakako su bili riječki Putokazi. No ovog je puta sjajne Putokaze najprije iznevjerilo vrijeme, zbog kojeg su koncert održali u Domu umjesto u Kaštelu, a potom šira publika, koja je došla u neobjašnjivo malom broju. O mogućim razlozima i o različitim ukusima nećemo raspravljati. Valja spomenuti da je ova jedinstvena grupa i ovaj put oduševili sve prisutne, uključujući i mog petogodišnjeg unuka koji je drugi dan, na pitanje mame «Kako je bilo?», rekao:

«Mama, bilo je jako, jako lijepo. Baka je rekla da će najesen ponovo doći.»

Do posljednjeg mjesta partera i zida

Osmi susret klapa, održan 1. i 2. kolovoza u Kaštelu Grada Grobnika, i ove je godine u svemu pogodio u «sridu». U vrlo promjenjivom vremenu ovogodišnjeg ljeta pogodio je dvije prave ljetne večeri. U raznovrsnim interesima, obvezama i navikama modernog čovjeka «pogodio» je u zajednički interes široke publike – Kaštel je bio ispunjen do posljednjeg mjesta "partera i zida". I treće, klapske su pjesme, u izvođenju ljudi iz čitave Hrvatske, pogađale ravno u srce ljudi Grobnišćine.

A susret bi «pogodio» i stopu PDV-a da je ona 1. kolovoza smanjena, umjesto povećana, za jedan posto. Naime, toga je dana Kaštel ugostio 21 klapu, dok je stopa PDV-a povećana s 22 na 23 posto.

Grobnišćica i ljubav

Riječka književnica Vesna Prešnjak Miculinić dosad je objavila 11 zbirki pjesama, četiri knjige za djecu i jedan roman. Nedavno je na natječaju jednog makedonskog časopisa za književnost i kulturu dobila nagradu za esej na temu «Europa i vino». Mnoge su njene pjesme i mnogi tekstovi na grobničkom govoru, a Grobnišćinu trajno voli i vrlo rado posjećuje.

Kako i ne bi kad je ona, zapravo, kako sama jednom reče, Grobnišćica z Zastenic.

Bistrički i grobnički asfalt

Tijekom druge vožnje automobilista na EP-u, koja je u srpnju vožena na brdskoj stazi Ilirske Bistrice, asfalt se na jednom dijelu naprosto topio od vrućine. U osmoj utrci AAC prvenstva u brzinskom motociklizmu, koja je koncem srpnja održana na Grobničkoj pisti – pri vrelih 35 stupnjeva Celzijusa – nove je rekorde i pobjede lovilo 175 motociklista iz 12 zemalja svijeta, bez problema s asfaltom. Pritom je Slovenija pobijedila Hrvatsku s 2:1.

No zato je hrvatski grobnički asfalt pobijedio slovenski bistrički s 1:0.

Grobničani i planinarstvo

Koncem srpnja ove godine svečano je otvoren obnovljeni Planinarski dom Hahlić. Dom se nalazi na 1097 metara nadmorske visine na južnim padinama planine Obruč, a prvi put je sagrađen 1926. godine. Danas je u vlasništvu Općine Jelenje, obnavljao se tri godine, a pritom je samo PG županija uložila 350 tisuća kuna. Godišnje

ga posjeti oko dvije tisuće planinara iz svih krajeva Hrvatske, Italije, Slovenije i Austrije.

Bilo bi vrijeme da i mi, iz njegova susjedstva, posjetimo ovu planinsku grobničku ljepoticu. Ako nismo dosad.

Zabilježio: Z. Kurtović

Piše: Miroslav Miro Sveško

SJEĆANJA NA HARTERU

Hartera se j davno storila
i od onda j ona grobnička oaza bila.
Harteraši na delo su hodili,
va škartocih obrok
palente kompirice sobun nosili,
po čemu su prepoznatjivi bili
i Rebar, skupa z legendarnun
grobničkun mlikaricun, dilili.
Pokojna moja nona j
puno toga znala,
aš je od 1898. leta na Orehovici,
pod Rebrun bivala
i meni je to ona povedala.
Vrime je brzo hodilo,
puno se j generacij prominilo,
familij prehranilo,
a onda se j nič tužno dogodilo
i povratka više ni bilo.
Puno san vrimenta razmišjal
kako bin va Harteru šal,
ali nisan znal
kakov je tamo režim zavladał.
Prilika se j ukazala.
Nostalgija i znatižeja me otpejala.
Povoda j bilo
kako bi se nika davna sjećanja
obnovilo
i izložbu Projekt - Delta posjetilo.
Da tu više Hartera ni bila
nova visoko istaknjena reklama
to j najavila,
a nikadašnja portirnica,
bez *legende* Pepića,
to j i potvrdila.
Najveća zgrada desno od ulaza
lipo se j uredila,
aš je to zaslužila.
Upravna zgrada ista j ostala,
kako kad je va njoj Hartera bivala.
Tu san zastal,
a onda do *energane* došal
i va šoku ostal;
jedna od glavnih karik Hartere
ona j bila,
ekipa vrsnih stručnjakih
o njoj je brigu vodila,
a danas ju j ruzina zarobila.

Da se ne bi pozabilo

Nikadašnje održavanji tu j blizu bilo
i si dobri majstori okupilo.
Električari o struji se su znali,
a i po noći su, zlu ne tribalo,
dežurali.
Limari su se od lima storili,
a za sito popraviti maheri su bili.
Tišjaron vajki specijalnost su bili
i ni bilo toga ča od drva nisu storili.
Se te radione su se
napustile i spraznile,
čudno niko sivilo va njimi j zavladało
ko da tu nikad života ni bilo.
Mehanička radiona j
centar održavanja bila.
Za si znalci metalne struke,
od kovačih do finomehaničarih
tu j mesta bilo,
kako bi se nastali problemi
pod hitno rešilo.
Godišnji remontu njihov su izazov bili
kako bi se dobro i na vrime storili.
Va nju su se sad
niki drugi judi uselili.
Sakoj novoj radnoj pobjedi,
onda se j tako govorilo,
si smo se skupa od srca veselili,
koda smo mića dica bili.
Viđenin nisan baš oduševjen bil,
ali *Marganovo* j bilo moj krajnji cilj
i tamo san se otputil.
Na laboratoriju se j vetar
s poneštrami igral i nabijal
ko da me j pozdravjal.
Tu blizu nekoliko vajkih je ostalo
kako bi se znalo
da se j va Harteri nikad kartu delalo.
Se ča san daje hodil
se san više žalostan bil.
Od prve volte
do tunela na *Marganovu*
puno se j toga zrušilo,
a i nestalo,
a ono ča j ostalo,
zubu vrimenta se j prepušćalo.
I žičara j nestala
ča j nikad na Banska vrata
vriće pejala.
Na *Marganovu* se j skladište
spraznilo,
va potkrovju obišene vriće pustilo

kako bi na prošlost podsjećalo,
Festival storilo
i nutra ričku mladost pospravilo.
Da ne bi
za jednokratnu godišnju upotrebu
bilo,
lani se j tu izložbu
Projekt- Delta storilo.
Istini za voju, slabo se j tu videlo,
aš je oblačno i škuro bilo,
ali mi se čini da se j se
okol Mrtvoga kanala vrtelo.
Povijest, tu se ni pačala,
pa je visoko na pročelju skladišta
crvena zvezda i dan danas ostala.

Marganovo san napustil
i prema izlazu se spustil.
Još san se jedanput fermal tamo,
kadi j decenijami
spomenik pokojnin pretkon stal;
mesto j svoje zgubil,
a tuliko j let
del ponosne prošlosti Hartere bil
i nikomu ni pačil.
Ne zna se ni kamo j finil.

Mesta va Harteri za spomeniki
više ni bilo
i nič se storiti moralo.
Spomenik branitejon
van Hartere se j preselilo,
parkiranin auton okitilo
i na milost i nemilost prepustilo.
Da se j pokojni braniteji
pokojne Hartere
pozabilo,
najboje se j prilikon proslav videlo.
Dokli se j mnoga obježja
posjećivalo,
vinci polagalo i sviće palilo,
pred Harterun ničega ni bilo.

I dokli ovo pišen razmišjan
kako bin puno veseliji bil
da se nikad va Harteru nisan vrnul
i njejoj propasti posvedočil.
Zapisat je ipak rabilo
da se ne bi pozabilo
kako j nikad va Harteri bilo.

kako j nikad bilo

ČAVJANSKA UDRUGA PENZIONERIH

Top sezona Istarskih toplic

Već fanj let zaredon čavjanska udruga penzionerih organizira boravak va Istarskih toplicah. To bi, onako usput rečeno, bilo razumljivo, ali grih bi bil da bar del od sega onoga ča naše ženskice tamo sako leto oddelaju, ne ostane zapisano. Vrlo uspješni programi, s kimi one va Istri z leta va leto predstavjaju svoju udrugu, ali i naš kraj, više su leh zanimjivi, pa do, maćini jedva čekaju da dojde čavjanska skupina. Kroz leta se j parićevalo sega i sačesa. Kuliko j samo dosad organizirano sega - od maškaranih skupin *grobničkoga pira* i *Rimjanih*, do *karaok* i *misic*. Z Grobniščine su va Istrske toplice dohajali razni gosti čavjanskih penzionerih, od malih glumcih grobničke Čakavske katedre, do pjesnikih i Ženskoga zbora Korezin, ki j i ovoga leta tamo imel lip koncert. Va sakon slučaj j vavik bilo lipo i veselo. No, to se skupa ne pade z neba, pa se tamo bome nadela. Ni lahkega; po celi dan tečeš po terapijah i bazenih, a va sakon se slobodnon času moraš čapat parićevanja za predstojeće priredbe. I prove su jako važne. Semu se pristupa jako ozbijno. Tuliko ozbijno da kadagod skoro da ne dojde do kara, ali vavik prevlada vela žeja da se delo stori do kraja. A kad fini se i pjesma raširi krila, sa se muka brzo pozabi. Veli pjesak na stotine judih va Toplicah da razlogi za zadovoljstvo ča j još jedan uspješan program finil, pa se to zivuče smih i na najozbiljniji obraz. Omekša i najtrje srce. Ali, nasmiju se za tih grobničkih večerih i oči jako bolnih judih, ki se va to vrime zateču va Toplicah. A ča j drugo važnije i lipje od toga? Niš! Tako ženske z Čavje donose va Istarske Toplice vedar duh, more smiha i dobre zabave, kako za celu svoju sako leto veću kumpaniju, tako i za si drugi gosti Istarskih toplic. Zato ne čudi da j animator Istarskih toplic Ivan Livak izjavil kako će od ovoga leta stavjat reklamni pano, na kon će pisat: **Špic-sezona Istarskih toplic - kad dojdu ženske z Čavje!**

Nikuliko dan se j parićevalo za *karaoke*. Žiriju ni bilo lahko zibrat najboje tri, ali se j na kraju moralo, i tako su proglašene tri najboje pjevačice:

1. Franjica Linčić
2. Anamaria Fronzi
3. Bernardica Miculinić

Još to ni finilo već su se delale prove za izbor *miss simpatičnosti Istarskih toplic 2009*. I dva dana kasnije se j žiri opet mučil med dvajsetak se simpatičnih ženskih zibrat najsimpatičniju:

1. Mirjana Tićak – Miss simpatičnosti Istarskih toplic 2009.
2. Snježana Pavlić – Prva pratilja
3. Gracijela Zaharija – Druga pratilja

No smihu i zabavi tu ni bil kraj aš su va čavjanskoj kumpaniji vavik najde i glumic, pa se j tako na ovoletnjen izboru za miss Istarskih toplic zatekla i, niki drugi leh Slavica Eccleston, ku j odlično odglumila Gracijela Zaharija. Berni, koga j pak i stason i ponašanjin nevjerovatno dobro imitirala Izide Surlić, je došal molit svoju Slavicu da se pomire. Ecclestoni - Berni i Slavica su z Istarskih ča prošli skupa, a ča j daje bilo...

Zapisala: Vlasta Juretić

SK Grobničan viceprvak Hrvatske

Mlađa selekcija SK Grobničana

Nakon uspješne skijaške sezone i osvajanja 2. mjesta u ukupnom zbroju svih 8 utrka Hrvatskog pokala mladi skijaši SK Grobničana krenuli su drugu godinu za redom na rolerske utrke u Italiju.

Kako doznajemo od predsjednika kluba Kristijana Tomiše ove će godine biti teško ponoviti prošlogodišnji uspjeh zbog nedostatka materijalnih sredstava jer nisu prepoznati njihovi potencijali te izvrsni rezultati tijekom 2008.-2009. godine.

Zbog toga će ove godine raditi na pojedinačnim rezultatima kojih već sada ne nedostaje.

- Žao nam je zbog utrka rolera u Hrvatskoj gdje se pravila natjecanja pišu prema potrebama pojedinih klubova umjesto da ih preuzmemo od svijeta i Evrope gdje smo radi regularnosti prisiljeni odlaziti. No, veseli činjenica da često održimo 'lekciju' iz skijaškog trčanja nama dragim domaćinima Talijanima koji već tečno izgovaraju 'Grobničan', doznajemo od našeg sugovornika.

Mjesto	KLUBOVI	Bodovi
1	TSK RAVNOGORAC - Ravna Gora	1179
2	SK GROBNIČAN - Čavle	788
3	TSK BUDUĆNOST - Brod Moravice	695
4	SK GORANIN - Delnice	607
5	TSK RIJEKA-ČAVLE - Čavle	511
6	SK BJELOLASICA - Mrkopalj	419
7	SK POLET - Skrad	364
8	SK OROSLAVLJE - Oroslavlje	332
9	SK SLJEME - Zagreb	42

DRUGI ROĐENDAN KNJIŽNICE ČAVLE

Ugodno mjesto i raznovrsne mogućnosti za sve generacije

Da vrijeme brzo prolazi potvrđuje i činjenica da ove godine obilježavamo drugi rođendan naše Knjižnice koja je svečano otvorena 22. kolovoza 2007. godine.

Blizu tisuću članova

Za proteklo razdoblje rada možemo reći da su mještani naše i susjednih općina *objeručke* prihvatili Knjižnicu i da je Knjižnica Čavle svojim uslugama privukla velik broj ljubitelja pisane riječi, tako da je do danas upisano preko 930 članova, od kojih je u proteklih godinu dana aktivno 625.

Za one koji još uvijek nisu upoznati s osnovnim podacima ponovimo da Knjižnica Čavle pruža usluge posudbe knjiga i glazbenih CD-a, mogućnost korištenja čitaonice s velikim izborom dnevnih novina, tjednih i mjesečnih časopisa, pristupa internetu u informacijsko-edukacijske svrhe, korištenja računala za pisanje i ispisa teksta u word programu. Usluge Knjižnice mogu koristiti samo njezini članovi, a članom se postaje upisom i uplatom godišnje članarine koja iznosi 30 kuna.

Naša Knjižnica nije samo mjesto gdje se dolazi posuditi i vratiti knjige, već i mjesto ugodnog boravka koje pruža raznovrsne mogućnosti. Za one koji se vole u osami prepustiti knjizi to je mjesto gdje se može skriti između polica, i neometano razgledavati, listati, čitati...

Za one koji se vole družiti to je mjesto na kojem se dolazi s prijateljem ili se nalazi sugovornik da bi se razmijenilo mišljenja, komentiralo pročitano, tražilo preporuke za čitanje...

Ako dolazite sa svojom obitelji, tu ćete naći za svakog ponešto: za predškolce igrčke i slikovnice; za školarce knjige primjerene njihovom uzrastu, stripove, časopise i, naravno, lektiru, a za odrasle najnovija izdanja lijepe književnosti i stručne literature, klasična djela, popularne priručnike, enciklopedije, leksikone i rječnike, novine i časopise...

Ako vam treba literatura za referate, semi-marske, maturalne i diplomatske radove došli ste na pravo mjesto!

Raste zavičajna zbirka

U Knjižnici možete sjesti i u miru čitati ono što vas najviše zanima i širiti svoje vidike čitanjem ili *surfanjem* po internetu. Ako ste sami a želite

- **Do danas je u Knjižnicu upisano preko 930 članova, a ona im nudi, među ostalim, oko 8.500 svezaka knjiga, oko 250 glazbenih CD-a i redovito čitanje 22 naslova novina i časopisa**
- **U knjižnici postupno raste i zavičajna zbirka grobničkih autora i radova o Grobnišćini, koja danas ima oko 60 svezaka**

društvo, tu ćete uvijek pronaći srodnu čitalačku dušu.

Mladi i najmlađi članovi imaju svoj zasebni kutak – odjel za djecu i mlade gdje mogu pronaći raznovrsne sadržaje. Ponekad je prostor premalen za sve one koji žele pronaći nešto dobro za čitanje, napisati zadaću i izraditi referat, sačekati prijatelja ili autobus.

U svrhu promicanja knjižničnih usluga za djecu realizirane su likovne radionice za školarce, a za predškolce su održana tematska druženja djece i odraslih na kojima su, uz vodstvo tete Mihaele, najmlađi mnogo naučili i jako dobro se zabavili.

Lijepo je vidjeti najmlađe koji veselo ulaze u Knjižnicu ponosni što su pročitali (uz maminu ili tatinu pomoć) posuđene slikovnice, pa ih ponosno odlažu na posudbeni pult da bi potom veselo odskakutali na dječji odjel izabrati nove!

Ako niste korisnik Knjižnice možda ćete izvan radnog vremena Knjižnice navratiti u prostor čitaonice i upisati se na jedan od sljedećih tečajeva i predavanja: sviranje gitare, šah, aromaterapija, duhovne vježbe, tečaj za trudnice...

Nabava novih knjiga odvija se sustavno, knjižni fond se neprekidno povećava, tako da danas Knjižnica posjeduje oko 8.500 svezaka knjiga od čega 6.230 za odrasle i 2.270 za djecu, oko 250 glazbenih CD-a, uz redovitu nabavu 22 naslova novina i časopisa. Gradi se zavičajna zbirka grobničkih autora i radova o Grobnišćini koja ima oko 60 svezaka.

Građa se najvećim dijelom nabavlja kupnjom za što je sredstva osigurala Općina Čavle, uz sufinanciranje Ministarstva kulture Republike Hrvatske.

U nadi da će ovaj tekst pobuditi radoznalost onih koji još nisu bili u našoj Knjižnici veselimo se skorom susretu!

Jadranka Fućak

Dječje igre

Slipi miš

Jednemu se zavežu oči bilo s čin i zavrtiš ga nekoliko put i on išće drugi. Kad kega napipa, mora pogoditi ki je. ako pogodi, on drugi je slipi miš, a ako ne, onda opet on ostane.

Driveni rokelić

Dica da su komać čekali da njin mat potroši konac, pa da su oni driveni rokelić (ono ča ostane od konca) zimali i da su se igrali z otin. Ženske da su vezale to na pete pa da su se igrale na gospođe, to da se kaže da imaju vele pete a muški da su autići delali od njih.

Igra na butige

Ženskan da su oci delali vagice od škatulic od patine pa da su se igrali na butige.

(Grobnički zbornik, br. 1.)

Zdravstvene šale

Igra i nevjesta

Doktor: Pa normalno je da se vaš sin po cijele dane igra u pijesku s drugom djecom.

Otac: U redu, ali pokušajte vi to objasniti njegovoj ženi, mojoj nevjesti.

Koke bolničarke

Sinčić se vratio od bake sa sela pun dojmova.

Mama: A po čemu si zaključio da je pijetao bio bolestan?

Sinčić: Koke su ga stalno nosile na leđima.

Zdrav duh u zdravom tijelu

Narodna medicina

Trava iva ka dela z mrtva živa

Moja nona Veronika j bila rojena 1864. Va selu su ju zvali Travarica Veronika. Ona j delala domaći ljekovi, se te trave j skupjala i šušila. Mora se šušit va hladu i to tako da sačuva onu prirodnu boju, da ne zaplisnivi. Zato se stavlja na propuh. Kad bi to ošušila spravila bi va platnene vrićice i za sako j točno znala ko je i zač je, a bila j nepismena!

Ona j imela medicine i za žuč, i za mihur, i za ženske boli. ...

Domišljan se i da j nona va domaćoj rakiji užala močit žufki koren ili kuš. Vavik je za ta kuš govorila: "Zapreti li smrt, po žalsiju va vrt!" A znala je reć i ovu: "Trava iva, ka dela z mrtva živa!" Tu ivu j najveć pobirala i parićevala za želudac, ali juj mišala i z drugimi travami za popraviti tek čoviku. ...

(Grobnički zbornik br. 7.)

Uigravanje i uvježbavanje

- Jedino bi civilizacija igara bila u stanju bezbolno apsorbirati ogromnu potrebu za napadačkim potvrđivanjem. (E. Morin)
- Vježbanje ne uzima vrijeme, vježbanje ga poklanja. (R. Denny)
- Ako ne trčiš kad si zdrav, morat ćeš trčati kad se razboliš. (Horacije)
- Psiha ne može biti potpuno različita od materije, jer kako bi inače mogla pokretati materiju. (C. G. Jung)
- Kad je tijelo svladano duša bezbrižno razvija svoja krila. (H. Balzac)
- Svijet je kao šahovska igra, svakim potezom on se mijenja. (Kineska)

Od
kada
sam
naučio
hodati
svida
mi se
trčati.

(Nietzsche)

Kratko i jasno

Učiteljica: Ivce reci nam jednu poslovicu.

Ivica: Čistoća je pola zdravlja.

Učiteljica: Odlično. A sad nam reci još jednu.

Ivica: Pametnome dosta.

Pripremio:
Z. Kurtović

Nagrade

Gmajna br. 17.

Prva nagrada

Josipa Aurer
Buzdohanj 20/2, Čavle
Večera za dvije osobe
(sponzor TZ Čavle)

Druga nagrada

Jelka Justinčić
N. N. Mavrinci 34, Čavle
Majica Festivala palente i sira i
boca vina s Dana vina i lipote

Treća nagrada

Doris Hlača
Podrvanj 94/a, Čavle
CD MIK 2009.

Nagrade za križaljku
u Gmajni broj 18.

Prva nagrada

2 sata korištenja dvorane
u Mavrincima

Druga nagrada

1 sat korištenja dvorane
u Mavrincima

Treća nagrada

Konzumacija pića u
vrijednosti od 200 kn
u kafiću **BAR KORNER**
u sportskoj dvorani

Kuvertu s kuponom pošaljite do
15. listopada na adresu:

Općinsko glasilo Gmajna
(za nagradnu križaljku)
Čavle 206, 51219 Čavle,

ili ubacite u sandučić kod ulaza
u Upravni odjel Općine

RJEŠENJE: Ljepotica u Mavrincima
(na slici)

(Ime i prezime)

(Adresa)

Nagradna križaljka

Autor Z.K.	LJEPOTICA U MAVRINCIMA (NA SLICI)	STADO KONJA	UČVRŠĆUJE KOSU	RIJEČNI OTOK (MN.)	BIJES, GNJEV (GROBN.)	UJEDINJENI NARODI	UMAK (GROBN.)	MUŠKOST (TUR. KRAČI OBLIK)	KONJ (MN.)
JUTROS (GROBN.)									
ODANOST, PRIVRŽENOST									
KRAČI PRIKAZ, ESEJ						PETO SLOVO ABECEDE		TREĆI SAMOGLASNIK	
ZNAK ZA RENIJ									
ZNAK ZA TALIJ									
SVA (GROBN.)									
ZNAK ZA KALIJ	BLAGDAN CERNIČKE ŽUPE								
PRVA SLOVA ABECEDE									
ŠTO JE ... JE			KRATICA ZA A VISTA	KOJI SE ODNOSI NA GOSPODARA	GRAJA S NEREDOM, LOM	DVORANA ... ODLIČNA	ANDEO (GROBN.)	ZNAK ZA SELEN	ZNAK ZA TRITIJ
NESTAŠAN (GROBN.)									
PUŠTANJE U UPOTREBU									ONDJE (GROBN.)
UMJETNI JEZIK NASTAO POČETKOM 20. ST.			ZNAK ZA KOSITAR			SAMOGLASNIK UZVIK SLAVLJA		KISIK UDAR (LAT.)	
POJAČAVA ZNAČENJE (GROBN.)			KVART RIJEKE DOLJE (GROBN.)						
NA VRIJEME (GROBN.)							KOMUNALNO DRUŠTVO AUSTRIJA		
AUSTRIJA	OGULITI KOŽU NESLOBODNI SELJACI								
SLOJ LJUDI U DRUŠTVU							UJEDINJENO KRALJEVSTVO		
GROBNIČKI GLAZBENIK VINKO							SPARINA		
KOLOMAST (GROBN.)					AUTO OZNAKA ZA RIJEKU	KUKAČ BORILIŠTE			
ŠTAP ZA BILJAR			STID STARINSKO RAČUNALO					MRAK, NEZNAJNE	ŽENSKAR (MAD.)
NASRTATI, NAPADATI									
ROBERT OD MILJA					DRŽAVNA BLAGA JNA KRATICA ZA EDITIO				
POKAZNA ZAMJENICA				ONAMO (GROBN.) AMPER					
NE RECI ...							JER (GROBN.)		

Općina Čavle

Općinski načelnik
Željko Lambaša

Zamjenik općinskog načelnika
Ivan Kruljac

Predsjednik Općinskog vijeća
Josip Čargonja

Adresa
51219 Čavle, Čavle 206

Telefon
208-300, 208-310

Fax
208-311

Internet
www.cavle.hr

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

Upravni odjel

Pročelnica: Hedviga Sinko

Uredovno vrijeme:

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

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

Knižnica Čavle: 208-313

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

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

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
Podčudnić	464	1,05
Podrvanj	426	0,79
Soboli	198	59,67
Zastenice	363	1,41
Općina Čavle	6.749	84,21

Stanovništvo

Rođeni (04. 06. - 27. 07. 2009.)

Lipanj: Jakov Dernovšek, Cernik
Leo Kosta, Mavrinci
Izabela Cindrić, Buzdohanj
Morena Boral, Podrvanj
Karla Lukanić, Čavle
Tina Ivanušić, Buzdohanj
Luka Kukec, Buzdohanj
Laura Frlan, Podčudnić
Tarik Bajmak, Čavle
Adrijan Ademay, Buzdohanj

Srpanj: Siniša Splait, Cernik
Nikola Šironja, Čavle
Petra Marincel, Buzdohanj
Rino Galović, Čavle
Belen Bajmak, Čavle
Valić Niko, Čavle
Luka Margan, Soboli

Vjenčani

(04. 07. - 01. 08. 2009.)

Srpanj

Marko Šikljan i Sanja Franović
Salvatore Mazzei i Dijana Maleković

Kolovoz

Robert Maganja i Jelena Budimir

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.

Preminuli

(24. 06. - 04. 08. 2009.)

Lipanj

Nikolina Matejčić, Cernik
Radovan Juretić, Zastenice

Srpanj

Mujo Čudić, Cernik
Škelzen Gecaj, Mavrinci

Kolovoz

Ana Melon, Čavle

Promocija tradicije i klasičnog izražaja

Piše: Lidija Molnar Čargonja

Poticaj za stvaranje Kulturnog leta va Kaštelu bio je Festival pučkog teatra Omišalj-Čavle koji se organizira već devetu godinu za redom kao i tradicionalna 8. Smotra klapa. Kako su se ta dva projekta odvijala u Kaštelu u razmaku od mjesec dana Robert Zaharija, sadašnji savjetnik za kulturu, došao je na ideju da se vikendi između njih upotpune raznim kulturnim manifestacijama u čemu su ga poduprle i udruge koje djeluju u općini Čavle. Tako je nastalo ovo naše Kulturno leto va Kaštelu.

Kulturno leto s godinama postaje sve značajniji projekt u obogaćivanju kulturne, ali i turističke ponude ovoga kraja, budući da je intencija da se sve predstave igraju u prekrasnom ambijentu grobničkog Kaštela. Zbog loših vremenskih prilika ove su se godine neka događanja preselila u Dom Čavle, ali time se nije umanjila njihova kvaliteta i posjećenost.

Tradicija, humor, glazba, pjesme i ples

Kulturno leto ove je godine trajalo od 21. lipnja do 02. kolovoza, a otvoreno je dojmivim tradicionalnim slavonskim plesovima KUD-a Cernik iz Općine Cernik. Održana je i modna revija u organizaciji Udruge Grobniščina zemlja na kojoj je predstavljeno Pastirsko odjelo i stara oblačila s početka 20. stoljeća koja su se nosila na području Grobniščine, a nakon toga i glazbena večer u izvođenju Diane Grubišić Ćiković - harfa i Tamare Coha Mandić - flauta.

Osim događanja koja su promovirala tradiciju i klasični izričaj, publika je mogla pogledati i predstavu poznatog imitatora Denisa Bašića u kojoj je glumac oponašajući poznate osobe, poput Tuđmana, Mesića, Rojsa i Ćire Blaževića, nasmijavao publiku. Posebice je upečatljiv bio nastup Putokaza čiji je svaki koncert predstava u malom, kao i festivalska

HNK Varaždin s predstavom "Volim Njofru" pobjednik 9. FPT-a

večer MIK-a, ali i koncert primorskih i istarskih mikovaca u Kaštelu te pjesnička večer Vlaste Juretić i klape Grobnik.

Naposljetku 26. srpnja u Kaštelu posjetitelji su imali priliku uživati u trbušnom plesu u izvođenju Društva „Super dance“.

U devet godina Festival opravdao postojanje

Nekad zasebni projekt, a sada u sklopu Kulturnog leta va Kaštelu je i 9. Festival Pučkog teatra Omišalj-Čavle, koji se odvijao od 4. do 12. srpnja. Festival je nastao kao rezultat želja dviju sredina bogate kulturne tradicije za dostizanjem višeg kulturnog standarda, posebno na polju dramskoga pučkog izričaja. Nakon devet prošlih festivala u potpunosti je opravdano njegovo postojanje, što potkrepljuje i mnogobrojna publika.

Uz dvije općine koje izdvajaju najviše sredstava valja istaći potporu i pomoć našeg pokrovitelja, Primorsko-goranske županije koja nas prati od prvog Festivala. Na žalost potpora Ministarstva za kulturu ove godine je izostala, no nadamo se da će ono već iduće godine nastaviti s financiranjem kao i prethodnih godina. Organizatori Festivala su Turistička zajednica Općine Njivice-Omišalj i Dramska kumpanija „Tavaloni“, a organizacijski odbor činili su Robert Zaharija, Damir Jakovčić, Anivija Baldigari, Katica Jakovčić i Lidija Molnar Čargonja. Svakako treba napomenuti da postoji čitav niz onih koji su pomagali

i koji su jednako zaslužni za ovaj Festival.

Osam kazališta iz svih krajeva Hrvatske

Na Festival se prijavilo osam kazališta iz cijele Hrvatske: Otvorena scena Belveder iz Rijeke, Kazalište Merlin i Teatar Rugantino iz Zagreba, Kazalište Joza Ivakić iz Vinkovaca, HNK iz Varaždina, Amatersko kazalište PDV iz Omišlja, JAK iz Malog Lošinja te VIRKO Šibenik.

Iz tog popisa vidljivo je kako na njemu ravnopravno sudjeluju amaterska i profesionalna kazališta. Već treću godinu za redom na Festivalu nagrade dodjeljuje publika, a prve tri najbolje predstave dobivaju novčane nagrade od 10 tisuća, 5 tisuća odnosno 3 tisuće kuna.

Ove je godine poredak predstava bio sljedeći:

1. mjesto: HNK Varaždin „Volim Njofru“

2. mjesto: Amatersko kazalište Peni dobre voje Omišalj „Mamica grintavica 2 - teštament“

3. mjesto: Kazalište Merlin Zagreb „Don Quihot“

Iduće godine očekuje nas 10. jubilarni Festival pučkog teatra koji će biti otvoren u Omišlju a zatvoren u Kaštelu Grada Grobnika. Želja nam je da prezentiramo publici nova kazališta i zanimljive predstave pučkog izričaja. Ovim se putem kao direktorica festivala zahvaljujem svima što ste bili dio Festivala i Kulturnog leta te se nadam da ćemo se vidjeti i dogodine.