

Glasilo Općine Čavle • Godina I, Broj 3, Veliča 2007.

BESPLATAN PRIMJERAK

ISSN 1846 - 1956

Gmajna

*Sretan Božić i uspješnu
Novu 2007. godinu
žele Vam*

OPĆINSKO VIJEĆE I
OPĆINSKO POGLAVARSTVO
OPĆINE ČAVLE

Lišćevica
PEKNJICA

*žele Vam
čestit Božić i
sretnu novu 2007. godinu!*

caffè bar - slastičarnica - caffè bar - slastičarnica - caffè bar

SADRŽAJ

IZ PRVE RUKE	
<i>ZLATKO KOMADINA: Platak je razvojna mogućnost ovog dijela županije</i>	4
OPĆINA	
<i>Tko vodi Općinu Čavle?</i>	6
UDRUGE	
Civilne udruge za opće dobro	8
PLANOVI	
<i>Mogućnosti i ciljevi prostornog razvoja Općine Čavle</i>	10
U KRATKIM CRTAMA	
<i>Ulaganje u znanje- ulaganje u budućnost Čavle zasad bez taksija</i>	13
<i>Manifestacije u Čavlima</i>	13
BILANCA GODINE	
<i>Kakva je bila 2006. godina?</i>	14
<i>ANKETA : Kako vi ocjenjujete 2006. godinu?</i>	16
KOMUNALNI POSLOVI	
<i>Dosad postavljeno 2,8 km kanalizacijskih kolektora</i>	17
<i>Energo novi vlasnik tvrtke Amga adria ?</i>	17
RELIGIJA	
<i>Pripadnost vjeri i drugim uvjerenjima</i>	18
<i>Dvije katoličke župe</i>	18
<i>Blagdan obitelji i darivanja</i>	19
<i>Advent – mjesec ispunjen obiljem ljubavi</i>	19
ŠTORIJA	
<i>Božić va sjećanju...</i>	20
NAŠA ŠKOLA	
<i>Obiteljski ambijent</i>	21
KULTURA	
<i>Grobnička jesen, sjajnovita, zlatnožuta...</i>	22
<i>Laureati Katja Budimčić i Darko Đekić</i>	23
SPORT	
<i>Promicanje skijaškog sporta</i>	24
<i>Europa u koljevci hrvatskog boćanja</i>	25
VI PITATE	
<i>Svakim danom sve veći promet</i>	25
STANOVNIŠTVO	
<i>Vjenčani, rođeni i umrli</i>	26
MOZAIK	
<i>Prigodne izreke i crtice</i>	26
<i>Čavjanski putokaz</i>	27
U FOKUSU	
<i>Nogometni praznik u Čavlima</i>	28

Poštovani čitatelji!

Na kraju smo još jedne godine. I na početku nove Gmajne. Naime, pred Vama je drugi broj. U njemu smo i mi, kao što vjerujem svi na kraju godine, postavljali pitanja po čemu će se ova, sada već "stara" godina pamtit. Gmajna je tako pitala upravo Vas, naše čitatelje, kakva je bila 2006. A što ste nam odgovorili? Neki će je pamtit po rođenju djeteta ili kupnji novog automobila, a drugi po slabim mirovinama. A po čemu ćemo je pamtit mi u Čavlima. Podsjetimo se samo posljednjih događaja o kojima možete čitati u ovoj Gmajni.

Posjetio nas je hrvatski predsjednik Stjepan Mesić kako bi podupro Jadranski slalom, a primorsko- goranski župan Zlatko Komadina najavio je investicije u Sportsko- rekreacijski centar Platak. U Općini se priprema veliki broj prostorno- planskih dokumenata. Sve s ciljem razvoja, otvaranja novih radnih mjesta i boljeg standarda mještana, ali uz maksimalno očuvanje prirodnih, kulturnih i tradicijskih vrijednosti. Jer upravo smo po tome prepoznatljivi. Spomenimo tek ovogodišnju bogatu Grobničku jesen ili Grobničku skalu u organizaciji Katedre čakavskog sabora Grobničine. Dom kulture u Čavlima ponovno je bio premali za sve one koji su željeli biti тамо. A tu su i sportski događaji. Kakav je samo doživljaj bio biti na utakmici između Grobničana i Dinama. Koliko je tu emocija bilo. Nema veze što je Dinamo pobjedio, Grobničina je bila ponosna. Ponosni smo bili i na prekrasan Boćarski dom na Hrastenici jer smo zahvaljujući njemu mogli ugostiti najbolje europske boćare.

Lijepa su to prisjećanja. No, pred nama je Božić i Nova godina. Vrijeme je obiteljskog okupljanja, darivanja, čestitanja, lijepih želja, ali i novih planova. Ipak, prije nego pretjerate u očekivanjima od nove 2007. godine, bacite pogled na rubriku MOZAIK. Od tih, naizgled malih, izreka mnogo se može naučiti.

U ime svih koji su sudjelovali u stvaranju Gmajne, želim Vam blagoslovljjen Božić i sretnu 2007. godinu.

Malo sreće uvijek dobro dođe. Nije li tako?

Sandi Bujan Cvečić

Impressum

Gmajna, glasilo Općine Čavle, Izlazi 4. puta godišnje, Godina I, Broj 2, Prosinac 2006.

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

Grafičko uređenje: 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: Eleonora Dunja Gržalja

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

Marketing:

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

Cijena oglasnog prostora (bez PDV-a)

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

Cijena propagadne reportaže (bez PDV-a)

1 stranica 2.200 kn, 2 stranice 3.000 kn

ZLATKO KOMADINA, primorsko-goranski župan

Platak je razvojna mogućnost ovog dijela županije

Županija će izraditi Urbanistički plan Sportsko- rekreacijskog centra Platak, što će omogućiti ulaganja. Glavni projekt vodovoda na sebe bi preuzeo Grad Rijeka preko KD Vodovod i kanalizacija, a gradnju parkirališta Općina Čavle. Sve to stajat će oko 3- 4 milijuna kuna.

Željko Lambaša, Zlatko Komadina i Josip Čargonja dočekali hrvatskog predsjednika Stjepana Mesića u Gradu Grobniku

Šesti studeni ove godine ostati će upisan u bogatu i burnu povijest Jadranskog slaloma i samog Platka. Tog dana u Gradu Grobniku u nazočnosti hrvatskog predsjednika Stjepana Mesića, primorsko-goranski župan Zlatko Komadina, zamjenica riječkoga gradonačelnika Romana Jerković, zamjenik opatiskoga gradonačelnika Lucijan Kos, predsjednik Ski kluba Rijeka Franjo Mihelčić i domaćin načelnik Općine Čavle Željko Lambaša potpisali su pismo namjere o financiranju Jadranskog slaloma koji će se na Platku održati 24. ožujka 2007. godine. Riječ je o 600 tisuća kuna potrebnih za organizaciju te značajne sportske priredbe, koja se, prvenstveno zahvaljujući upornom i neumornom Miljanu Tumari, inače počasnom

predsjedniku Hrvatskog skijaškog saveza, nakon 18 godina ove godine 1. travnja ponovno održala na Platku.

Županija, Gradovi Rijeka i Opatija te Općina Čavle sudjelovati će sa po 100 tisuća kuna, a Ski klub Rijeka će uz pomoć sponzora za Jadranski slalom izdvojiti 200 tisuća kuna. No, to nije sve. Župan Zlatko Komadina koji je upravo na Platku prvi put stao na skije, najavio je znatnije ulaganje u Platak. A to je i povod našem razgovoru.

- To je tek prvi korak da održimo na životu manifestaciju koja je obnovljena nakon 18 godina. Na taj smo način omogućili manifestaciju koja jednog dana može prerasti u Europski kup, a nakon toga, možda već za dvije do tri godine i Svjetski kup.

U međuvremenu Županija se zajedno s Gradom Rijekom i Općinom Čavle ozbiljnije uhvatila Platka kao razvojne mogućnosti ovog djela županije. Izraditi ćemo Urbanistički plan Sportsko- rekreacijskog centra Platak koji će omogućiti ulaganja u Platak i s tim u vezi smo pripremili drugi veći i teži sporazum. Primorsko-goranska županija bi financirala izradu tog Urbanističkog plana, a paralelno bi se na Platak dovela voda, što je preduvjet razvoja, kako zbog smještajnih kapaciteta, tako i zbog umjetnog snijega. To bi pak financirao Grad Rijeka preko svog Komunalnog društva Vodovod i kanalizacija. Uređenje parkirališta bila bi obveza Općine Čavle. Inače, naša Županija je kroz Županijsku upravu za ceste sanirala gornju polovicu prometnice prema Platku.

Pista zahtjeva ulaganje kako bi se privukao Svjetski kup

Koliko bi ta prva faza ulaganja koštala?

- Ova prva faza znači- urbanistički plan, glavni projekt vodovoda i parkiralište stajali bi oko tri- četiri milijuna kuna. Mi smo ove godine za Platak izdvojili milijun kuna, a i u proračunu za sljedeću godinu planirali smo još milijun kuna. Očekujem da bi Rijeka i Čavle sudjelovali u osztatku.

Svojedobno ste na sjednici županijske Skupštine spomenuli mogućnost osnivanja zajedničkog Društva koje će upravljati Sportsko- rekreacijskim centrom Platak?

- Razmišljanja jesu da bi u konačnici bila formirana tvrtka koja bi upravljala Platkom. Ali treba prvo napraviti plansku dokumentaciju, utvrditi djelatnost i onda je osnovati.

Tako bi dobili instituciju koja će realizirati ono što smo planirali kroz dokumentaciju. Ideja nije da lokalna samouprava nešto vodi, već da se formira društvo po uzoru na Runolist u Delnicama koji primjerice upravlja dvoranom, bazenom i gradi klizalište. Jer radit će se tu i o održavanju te o popunjavanju kapaciteta. Ali do tada se mora razriješiti uloga svih koji su sada na Platku. Utvrditi prava raspolažanja zemljишtem koje je u vlasništvu države tj. Hrvatskih šuma te urediti odnose s postojećim koncesionarima, koji imaju žičaru i domove. I onda bi ta pravna osoba bila ta koja bi krovno uređivala sve što se događa na Platku. Mislim da je najvrednije što je sazrijela kritična masa koja misli da Platak na ovoj razini više ne može opstati. Općina Čavle je relativno mala Općina da bi mogla iznijeti nešto takvo. Županija je sad i finansijski kako- tako stasala da može, a i mora, pratiti pojedine projekte koji su od interesa više građana. A Platak sigurno jest od interesa za cijelu županiju. I šire. U stvari zahvaljujući Automotodromu i sportskom aerodromu moguće je tu razviti jednu veliku sportsko-rekreacijsku zonu, adrenalinski centar i shodno tome sportsko-rekreacijski turizam. No, najprije treba razriješiti vlasničke odnose nad zemljишtem i tražiti partnere za ulaganja. Pista zahtjeva ulaganja u prateće sadržaje kako bi mogla privući utrke Svjetskog kupa. Jasno da je hvale vrijedan na-

por Auto-kluba Rijeka i trgovačkog društva koje su osnovali u organizaciji europskih prvenstava. Bore se ljudi da dobiju utrku motora za Svjetski kup, ali u konačnosti svi priželjkujemo i automobile.

Nadam se da će se realizirati trgovački centar na Kikovici

Kad govorite o Općini Čavle i njezinim mogućnostima, što Vam se čini kako se ona razvija?

- Općina Čavle je po mom sudu jedna od najpropulzivnijih naših Općina. Dobro osluškuje potrebe i probleme građana i rješava ih. To je jedna od najboljih samouprava. Zahvaljujući relativno solidnim proračunskim sredstvima i agilnim ljudima koji na vrijeme pripremaju projektu dokumentaciju uvijek su spremni da se projekt može i realizirati. Prije svega Čavle su riješile svoju glavnu razvojnu priču nakon što je napravljen čvor Čavle i priključak na Industrijsku zonu. Tada su teški kamioni izbačeni iz središta mjesta. Samim time je omogućeno i uređenje prometnica, u kojem i da-

Jadranski slalom nakon 18 godina pauze, od ove godine ponovo na Platku

nas sudjeluje Županijska uprava za ceste. Ovih dana na Grobničini smo svjedoci velikih gužvi, no upravo se tu rješava jedan od vitalnih nedostataka današnjice – a to su otpadne vode, budući da Grobnik leži na vodozaštitnom području. Poduzetništvo je tu tradicija. Tu su mesari, autoelektrilčari, autolimari, pekari itd. Tako da je taj kraj poznat po obrtništvu. Nadam se da će se realizirati najavljeni gradnji velikog trgovačkog centra kod naplatnih kućica na Kikovici. Jer to je velika razvojna mogućnost Općine.

Primorsko-goranska županija pomaže Čavle koliko može. Pomogli smo uređenje Vatrogasnog doma i niz godina pomažemo uređenje Kaštela Grada Grobnika koji je sjedište kulturnih zbivanja na Grobničini i jedan od najreprezentativnijih objekata u projektu Putevima Frankopana. Mještani Čavala, njihova Kulturno- umjetnička društva i Katedra čakavskog sabora Grobničine jako su angažirani u očuvanju naše čakavice. A tu je i angažman u sportskim udrugama. Mještani Čavala su stvarno neumorni. Stoga, ne možemo ništa drugo zaključiti, nego da je pred Grobničinom sjajna perspektiva i da je taj kraj jedna od poluga razvoja naše županije.

Komadina: Mještani Čavala su stvarno neumorni. Poznati su obrtnici, angažirani su u očuvanju naše čakavice, ali i sportskim udrugama

**Sandi Bujan Cvečić
Foto Roni Brmalj**

Tko vodi Općinu Čavle?

OPĆINSKO VIJEĆE

Općinsko vijeće je predstavničko tijelo građana koje donosi najvažnije akte, bira i razrješuje načelnika, usvaja proračun, uređuje ustroj upravnih tijela i osniva pravne osobe od interesa za Općinu. Odluke se donose većinom glasova. Sastav Općinskog vijeća biraju građani na lokalnim izborima. Općinsko vijeće Čavala ima 15 vijećnika. Mandat vijećnicima traje četiri godine. Među sobom, nakon konstituiranja, vijećnici biraju predsjednika i dva potpredsjednika.

**JOSIP
ČARGONJA
(HNS)**

*predsjednik
Općinskog vijeća*

Datum i mjesto rođenja: 19. studenog 1949. u Rijeci

Zanimanje: elektrotehničar

Zaposlenje: Trenutačno nezaposlen. Čak 32 godine, odnosno do njezina zatvaranja 2001. godine radio je na mjestu poslovođe u Tvornici papira. U Općinskom vijeću Čavala sudjeluje u sva četiri mandata- dva puta kao potpredsjednik i dva puta kao predsjednik.

Hobi: Aktivno sudjeluje u radu Nogometnog kluba Grobničan kroz godine i to kao igrač, trener i sportski direktor. Član i svojedobno predsjednik

Boćarskog kluba Svilno. Oženjen, otac dvoje djece

**KRISTIJAN
TOMIŠA
(SDP)**

*potpredsjednik
Općinskog vijeća*

Datum i mjesto rođenja: 14. ožujka 1976. u Rijeci

Zanimanje: elektrotehničar

Zaposlenje: Privatni poduzetnik. Vlasnik tvrtke Klesar Čavle osnovane prije osam godina.

Hobi: Deset godina bio je hrvatski reprezentativac u skijaškom trčanju. Danas predsjednik Ski kluba Grobničan.

Oženjen, otac dvoje djece

**VELJKO
PERIĆ
(HDZ)**

*potpredsjednik
Općinskog vijeća*

Datum i mjesto rođenja: 12. siječnja 1957. u Rijeci

Zanimanje: trgovac

Zaposlenje: Od 1976. godine, odnosno 32 godine zaposlen u Luci Rijeka odnosno njezinoj tvrtki Jadranska vrata.

Hobi: U slobodno vrijeme prati sportske događaje. Posebno nogomet, odbokiju i bočanje.

Živi u vanbračnoj zajednici, dvoje djece

OSTALI ČLANOVI OPĆINSKOG VIJEĆA (abecednim redom):

Zvonko Fućak (SDP), Gordana Gržetić (HNS), Marijan Ložar (ARS), Josip Marić (SDP), Anton Miculinić (HDZ), Lidiya Molnar (SDP), Arsen Salihagić (HDZ), Marko Sobotinčić (nezavisni vijećnik), Smiljana Šupak (HNS), Vlasta Šupak (HSLS), Mirko Vukelić (SDP), Edvard Zadaković (HSS)

Članovi Općinskog vijeća

OPĆINSKO POGLAVARSTVO

Općinsko vijeće bira načelnika koji Općinskom vijeću predlaže sastav Općinskog poglavarstva. Poglavarstvo je izvršno tijelo koje osigurava provedbu akata, pripremu prijedloga te upravlja i raspolaže imovinom, a odgovorno je Općinskom vijeću. U Općini Čavle Poglavarstvo ima pet članova, a predsjednik Poglavarstva je načelnik Općine Čavle. Odluke se donose većinom glasova.

ŽELJKO LAMBAŠA (SDP)

načelnik Općine Čavle i predsjednik Poglavarstva

Datum i mjesto rođenja: 19. svibnja 1960. u Cerniku

Zanimanje: nautičar

Zaposlenje: U Brodogradilištu 3. maj radio je 15 godina. Sada zaposlen u Općini Čavle na mjestu načelnika Općine.

Hobi: U slobodno vrijeme prati sportske događaje. Posebno nogomet i uspjehe Nogometnog kluba Grobničan.

Oženjen, otac dvoje djece.

NADA LUKETIĆ (HNS)

zamjenica načelnika i članica Općinskog poglavarstva zadužena za financije

Datum i mjesto rođenja: 1. svibnja 1942. u Malom selu

Zanimanje: diplomirana ekonomistica

Zaposlenje: Čitav radni vijek, gotovo 35 godina provela je u Riječkoj banci. Danas umirovljenica. U radu Općine Čavle sudjeluje od njezina osnutka u svibnju 1993. godine. U sva četiri mandata obavlja dužnost članice Poglavarstva za financije, paralelno u dva mandata i funkciju zamjenice načelnika.

Hobi: U slobodno vrijeme puno čita i uživa u radu u vrtu.

Majka dvoje djece.

IVAN KRULJAC (SDP)

zamjenik načelnika i član Općinskog poglavarstva zadužen za zdravstvo i socijalnu skrb

Datum i mjesto rođenja: 7. prosinca 1941. u Begovu razdolju

Zanimanje: završio Školu učenika u privredi, SSS

Zaposlenje: U Brodogradilištu 3. maj radio je 37 godina. Danas umirovljenik. Prvi mandat sudjelovao je u radu Općinskog vijeća kao vijećnik, a ostala tri mandata kao član Poglavarstva i zamjenik načelnika.

Članstvo u udružama: Dobrovoljni darivatelji krvi, Crveni križ i NK Grobničan

Hobi: Boćanje, nogomet, uređenje okućnice i hodanje

Oženjen i otac dvoje djece.

ROBERT ZAHARIJA (SDP)

član Općinskog poglavarstva zadužen za kulturu, sport i obrazovanje

Datum i mjesto rođenja: 29. rujna 1964. u Rijeci

Zanimanje: prometni tehničar, u Zagrebu završio peti stupanj za kontrolora tehničke ispravnosti voza - specijalist

Zaposlenje: Zaposlen u Centru za vozila Hrvatske na tehničkom pregledu na Pećinama.

Hobi i članstvo u udružama: Od osnutka član Dramske kumpanije Tavaloni i Klape Grobnik, predsjednik Festivala pučkog teatra, član Školskog odbora i član Savjeta Primorskog lista

Oženjen i otac jednog djeteta

ERVIN BURA (HSS)

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

Datum i mjesto rođenja: 21. lipnja 1958. u Rijeci

Zanimanje: diplomirani inženjer strojarstva, smjer termoenergetika

Zaposlenje: Zaposlen u tvrtki Schrack energietechnik. Šest godina obavlja dužnost u Općinskom poglavarstvu, a četiri godine u Općinskom vijeću.

Članstvo u udružama: Auto- moto klub Kvarner

Hobi: Skijanje, košarka, ribolov, uređenje okućnice i vrta

Oženjen i otac dvoje djece

OSNIVANJE I DJELOVANJE UDRUGA OPĆENITO I NA PODRUČJU OPĆINE ČAVLE

Civilne udruge za opće dobro

Od novačnih sredstava kojima udruge raspolažu najznačajnija su sredstva od članarine, sredstva od dobrovoljnih priloga i dotacije iz proračuna države ili jedinice lokalne samouprave.

Među sportskim udruagama koje će koristiti sredstva iz proračuna Općine Čavle za 2007. godinu djeluju četiri boćarske, tri u sportovima s loptom, i dvije u zimskim sportovima.

Udruge su organizacije takozvanog civilnog sektora, koji se u hrvatskom društvu upravo profilira. Prema posljednjem ispitivanju javnog mišljenja oko 80 posto ispitanih čulo je za udruge, ali manje od polovice poznaje njihovu pravu svrhu i ulogu. S druge strane, nešto ispod tri četvrtine ispitanih ima pozitivan opći stav o udrugama.

U ovom članku dajemo osnovne naznake o udrugama općenito i udrugama na području Općine Čavle. Navodimo i popis udruga kojima su, na temelju natječaja za finansiranje javnih potreba u 2007. godini, dodjeljena određena sredstva iz općinskog proračuna. Natječaj je objavilo Općinsko poglavarstvo, a odluku o sredstvima donjelo Općinsko vijeće u sklopu odluke o proračunu.

Osnivanje i funkcioniranje udruga

U demokratskim društvima civilni sektor predstavlja važnu dopunu vladinog sektora. Postoje različiti iz-

razi za sam pojam udruge i civilnog sektora, kao i različite tradicije njihova djelovanja. Tako se za udruge često koristi izraz privatne neprofitne organizacije i izraz nevladine organizacije, a za civilni sektor izraz dobrovoljački sektor i izraz civilno društvo.

Osnovne značajke neprofitnih organizacija u razvijenim zemaljama Europe jesu: (1) imaju odgovarajuću organizacijsku strukturu, (2) odvojene su od vlasti, ali mogu primati njenu potporu, (3) ne raspodjeljuju dobit svojim članovima, a eventualno dobit usmjeravaju za ostvarenje ciljeva udruge, (4) imaju vlastitu upravu i (5) u svoj rad uključuju volontere.

U Hrvatskoj se udruge osnivaju i funkcioniраju prema Zakonu o udrugama. U smislu ovog Zakona udruga je svaki oblik slobodnog i dobrovoljnog udruživanja više fizičkih ili pravnih osoba radi zaštite određenih probitaka i ostvarenje postavljenih ciljeva, a bez namjere stjecanja dobiti. Ovaj Zakon se ne odnosi na

političke stranke, vjerske zajednice, sindikate i udruge poslodavaca.

Imovinu udruga čine novčana sredstva, te pokretne i nepokretne stvari stečene u skladu sa zakonom. Od novačnih sredstava izdvajamo sredstva od članarine, dobrovoljne priloge i dotacije iz proračuna države ili jedinica lokalne samouprave. Dotacije iz proračuna dodjeljuju se za programe i projekte od osobitog interesa za opće javno dobro, a na osnovi godišnjeg natječaja.

Svojstvo pravne osobe udruga stječe upisom u registar udruga. Na udruge koje nisu registrirane primjenjuju se, na odgovarajući način, propisi obveznog prava kojima je uređen institut ortakluka.

Presjek udruga na području Općine Čavle

U Općini Čavle danas djeluje ukupno 27 udruga kojima je na temelju provedenog natječaja dodjeljena dotacija iz općinskog proračuna za 2007. godinu. O rezultatima natječaja udrug

Čavle 104 (Dom Čavle), sjedište 14 čavjanskih udruga

ge će biti obavještene pravovremeno i na prikidan način, a u ovoj prigodi navodimo da će njihovo djelovanje u 2007. godini Općina sufinancirati s ukupno 2.258.000 proračunskih kuna.

Kako ne postoji propisana klasifikacija udruga one se radi preglednosti mogu razvrstati u dvije skupine: društvo i sport. U Općini Čavle prva skupina broji 14, a druga 13 udruga. Njihov popis dajemo u posebnom

okviru, a uz naziv navodimo i njihovo sjedište, te jednu osobu ovlaštenu za zastupanje.

Većina udruga je prijavljena na adresu Čavle 104 (Dom Čavle). Područja djelovanja i ciljevi pojedinih udruga vrlo su različiti, premda se one mogu – i u skupini «društvo» i u skupini «sport» - grupirati po različitim osnovama. Navest ćemo nekoliko takvih primjere u obje skupine.

U skupini «društvo» djeluju tri udruge na području maškara, tri dobne ili generacijske udruge (za djecu, za mlade i za umirovljenike), dvije «ženske» udruge i dvije udruge na području glazbe. U skupini «sport» djeluju četiri bočarska kluba (udruge), tri kluba u loptačkim sportovima (sportovi s loptom), i dva kluba u zimskim sportovima.

Z. Kurtović

Popis registriranih udruga sa sjedištem na području Općine Čavle kojima je dodjeljena dotacija iz općinskog proračuna za 2007. godinu.

DRUŠTVO

(Kultura, socijalna skrb i dr. djelatnosti)

Čavjanske maškare,
Čavle 104, predsjednik: Goran Mavrinac

Dramska kumpanija «Tavaloni»,
Čavle 104, Lidija Molnar

Društvo «Naša djeca» Čavle,
Čavle 104, predsjednica: Nevenka Margetić

Katedra Čakavskog sabora Grobničine,
Grad Grobnik 1, predsjednik: Stanislav Lukanić

Klub mlađih – Grad Grobnik,
Grobnik 40, predsjednik: Zlatko Franović

Mesoposna kumpanija Grad Grobnik,
Grobnik 40, predsjednik: Zdravko Brdar

Muška klapa Grobnik,
Čavle 104, predsjednik: Rudolf Srića

Udruga «Grobnički Dondolaši»,
Čavle 104, predsjednik: Aljoša Žeželić

Udruga «Gromišćina zemja»,
Čavle 104, predsjednica Biserka Fućak,

**Udruga antifašističkih boraca i
antifašista Općine Čavle,**
Čavle 104, predsjednik: Branko Čargonja

**Udruga hrvatskih dragovoljaca
Domovinskog rata Grobničine,**
Čavle 104, predsjednik: Denis Čargonja

Udruga umirovljenika Čavle,
Čavle 104, predsjednica Vlasta Šupak

Ženski zbor «Korezin» Čavle,
Čavle 104, predsjednica: Željka Frlan

Žensko društvo «Grobničica» Čavle,
Čavle 104, predsjednica: Bernardina Miculinić

SPORT

Bočarski klub «Cernik»,
Cernik b.b., predsjednik: Boris Zaharija

Bočarski klub «Frankopan»,
Grobnik 40, predsjednik: Slobodan Marelja-Bošnjak

Bočarski klub «Zastenice»,
Zastenice b.b., predsjednik: Slavo Čaval

Jedriličarski klub «Neverin» Čavle,
Čavle 15, predsjednik: Neven Cuculić

Klub atletske gimnastike «Sportman»,
Zastenice 80, predsjednik: Josip Pahljina

Lovačko društvo «Jelen» Čavle,
Čavle b.b., predsjednik: Velimir Radetić

Nogometni klub «Grobničan»,
Mavrinci 38, predsjednik: Rudolf Srića

Odbojkaški klub «Grobničan»,
Čavle 212, predsjednik: Vladimir Maglica

Skijaški klub «Grobničan» Čavle,
Čavle 104, predsjednik: Kristian Tomiša

Teakwondo klub «Grobnik» - Čavle,
Buzdohanj N.N. 58, predsjednik: Jurica Prpić

Trkački ski klub «Rijeka – Čavle»,
Čavle 104, predsjednik: Darko Malinarić

Ženski bočarski klub Čavle,
predsjednica: Josipa Kovačić

Ženski nogometni klub «Grobničica»,
Čavle 104, predsjednica: Sanja Maršanić-Jurišić

Mogućnosti i ciljevi prostornog razvoja Općine Čavle

Realizacija prostornog plana podrazumjeva stvaranje uvjeta za maksimalno očuvanje prirodnih, kulturnih i tradicijskih vrijednosti, te kvalitetniji i bogatiji život stanovnika.

U prošlom broju Gmajne dali smo dva presjeka Općine Čavle, u prvom smo predstavili njenu samoupravu, a u drugom površinu i stanovništvo. U ovom broju dajemo presjek njenog prostornog plana uređenja, odnosno presjek njenih prostornih cjelina, razvojnih mogućnosti i ciljeva prostornog razvoja.

Pet prostornih cjelina

Općina Čavle može se razlučiti u pet prostornih cjelina sa specifičnim razvojnim značajkama. To su: (1) dolina Rječine, (2) Grobničko polje, (3) pretežito urbanizirano područje, (4) pobrđe i gorski pojas i (5) preplanički pojas.

Dolina Rječine obuhvaća jugo-

zapadni dio Općine, a odlikuje se dvama važnim prirodnim resursima: značajnom površinom obradivog tla i vodotokom Rječine. Ovaj vodotok ima vrlo velik značaj za Grad Rijeku i Županiju.

Grobničko polje je zaravan na nadmorskoj visini od circa 300 metara. Prirodne vrijednosti polja očituju se, u prvom redu, u znatnoj količini podzemnih voda koje predstavljaju vodoopskrbni rezervat izravno povezan s glavnim zonama izviranja u Rijeci i Bakru. Osim toga, na ovom području nalaze se automotodrom i sportski aerodrom, koji imaju državni značaj.

Pretežito urbanizirano područje proteže se južnim dijelom Općine. Ova cjelina obuhvaća svih deset općinskih naselja, a karakterizira je

relativno gusta izgrađenost i stalni porast broja stanovnika.

Pobrđe i gorski pojas pružaju se južno i sjeverno od autoceste Rijeka – Zagreb na nadmorskoj visini do 1.100 metara. Na ovom području dominiraju šumske površine i kamenski pašnjaci.

Preplaninski pojas zauzima sjeverni dio područja Općine. Pruža se iznad 1.100 metara nadmorske visine, prekriven je gospodarskom šumom (bukva i jela), a unutar Nacionalnog parka Risnjak šumom posebne namjene.

Mogućnosti i ograničenja razvoja

Prostorni plan Primorsko-goranske županije predviđa odgovarajuće

Grobničko polje: Zona za razvoj sportskih i komercijalnih sadržaja

migracijske tokove i postupnu urbanizaciju kontinentalnog prstena Grada Rijeke. Cilj je takvog razvoja prenošenje određenih funkcija centra Županije na pojedine okolne općine. Općina Čavle zasad nema uvjete za takvo preuzimanje, ali ima sve pretpostavke da ih stvori u budućem razdoblju.

Uredenje i razvoj općinskog prostora treba, stoji u Prostornom planu uređenja Općine Čavle, provoditi na načelima održivog razvoja. Pritom je potrebno stvarati uvjete za maksimalno očuvanje prirodnih, kulturnih i tradicijskih vrijednosti, te kvalitetniji i bogatiji život stanovnika.

U okviru mogućnosti i općih razvojnih ciljeva Prostorni plan ističe potrebu stvaranja uvjeta za razvoj prometne i komunalne infrastrukture, te potrebu gospodarske valorizacije i razvoja automotodroma «Grobnik», sportskog aerodroma «Grobnik», skijaškog centra «Platak», zona gospodarske namjene i golf igrališta na dijelu šljunčare Dubina.

Ograničenja razvoja prvenstveno se odnose na potrebu zaštite prirodnih resursa, pri čemu je najvažnije osigurati zaštitu rezervi pitke vode, zaustavljanje procesa smanjivanja šumskih površina, te očuvanje vodotoka i izvora Rječine.

Prostorni plan posebno naglašava nužnost zaštite pitke vode. Pritom cijeli obalni pojas Rječine treba štititi od bilo kakve izgradnje ili eksploatacije, te ga čuvati planskim i kontroliranim korištenjem.

Prostor Grobničkog polja može se smatrati zonom za sportske i komercijalne sadržaje s pratećom infrastrukturom samo u slučaju izgradnje zatvorenog sustava za odvodnju. Prethodno je potrebno ukloniti sve potencijalne izvore zagađenja vode i zraka kao što su ostaci postrojenja na prostoru šljunčare, te krupni otpaci iz pogona «Hidroelektra».

Ciljevi prostornog razvoja Općine

Prema prostornom planu Primorsko-goranske županije Općina Čavle bi 2015. godine trebala imati 8.100, a njeno središnje naselje Čavle 1.369 stanovnika. Time bi, u odnosu na 2001. godinu, kada je izvršen posljednji popis, stanovništvo Općine poraslo 20 posto, a naselja Čavle 9,7

posto.

Ciljevi prostronog razvoja, koji imaju općinski značaj, određeni su na temelju zatečenih i stvorenih razvojnih resursa. Na njihovo određivanje utjecala je, pored lokalnih faktora, i neposredna blizina jakog prometnog, industrijskog i urbanog središta Grada Rijeke, kao i blizina jakih turističkih središta na Kvarneru.

Osnovni ciljevi razvoja očitovani su u ovim naznakama: maksimalno korištenje geoprometnog položaja Općine, podizanje standarda usluga za potrebe svih korisnika prostora, oživljavanje turističkih funkcija, poticanje rasta obiteljskog poduzetništva, bolje prometno povezivanje općinskih naselja i usmjeravanje imigracionih tokova u korist manjih naselja.

Uz navedene ciljeve Prostorni plan ističe potrebu stvaranja preduvjeta za brži razvoj nekih tradicionalnih i nekih novih djelatnosti. Od tradicionalnih izdvajamo manju i ekološki čistu industriju, građevinarstvo, obrt, trgovinu na veliko i malo i servise, a od novih djelatnosti izletnički i lovni turizam, pčelarstvo, proizvodnju zdrave hrane i cyjevarstvo.

Jedan od važnih ciljeva prostornog uređenja je očuvanje kulturne baštine i krajolika povjesnog pro-

Kaštel Grada Grobnika - najznačajnija kulturno povijesna vrijednost na području Općine Čavle

stora Grobničine. Pritom povjesni grad Grobnik, odnosno njegov kaštel s podgrađem, predstavlja najznačajniju kulturno-povjesnu vrijednost na području Općine Čavle.

Z. Kurtović

Urbanistički i detaljni planovi uređenja

Na temelju Prostornog plana uređenja predviđena je izrada urbanističkih (UPU) i detaljnih (DPU) planova uređenja. Početkom 2005. godine Općina Čavle je donjela Program mjera za unapređenje stanja u prostoru za razdoblje 2005 – 2009. godina, kojega vrlo uspješno ostvaruje. U nastavku dajemo prikaz dosad donesenih planova i planova koji su u postupku donošenja.

Urbanistički planovi uređenja

Doneseni: Proizvodna zona SOBOLI i Područje ostale namjene KIKOVICA

U postupku donošenja: Centar Čavle, Proizvodna zona GORICA, Sportski centar GROBNIK i SC Platak

Detaljni planovi uređenja

Doneseni: Sportski centar Hrastenica, Sportski centar Mavrinci (izmijene u postupku), Naselje Maršić, Naselje Mavrinci-Baćina i Vikend područje Mali Platak

MONOLIT - klesarska radionica

51219 ČAVLE - ČAVLE 18 A
tel: 051/54 53 47, fax: 54 53 46

Izrađujemo:

- nadgrobne spomenike
 - obloge skalina
 - prozorske klupčice
- kuhinjske i kupaonske plohe
 - stolove
 - podna opločenja...

veliki izbor granita i mramora

Sretan Božić i Nova 2007. godina!

Koalicija

SDP
Čavle

HNS-Čavle

HSS-Čavle

*Želi sin
juden
Općine Čavle
srićan Božić
i Novo 2007. leta*

Čavle zasad bez taksija

Odlukom Općinskog poglavarstva, budući da je za to iskazan interes lokalnih poduzetnika, raspisani su natječaj za dodjelu dvije koncesije za obavljanje auto-taksi prijevoza na području Čavala. Natječaj je objavljen u Novom listu 10. studenog, a rok za podnošenje prijava bio je 15 dana, no na njega nije stigla niti jedna prijava. Na natječaj su se mogli javiti pravne ili fizičke osobe koje imaju prebivalište na području Općine Čavle. Koncesija se davala na rok od pet godina, a početni iznos godišnje naknade za jedno vozilo je bio 1500 kuna. Ako Općinsko poglavarstvo ocijeni da postoji interes, natječaj će se ponoviti u 2007. godini.

Stipendisti Općine Čavle

Općina Čavle u školskoj odnosno studentskoj 2006./2007. godini stipendira čak 54 vrijedna učenika, studenta i mlada sportaša. Učeničku stipendiju od 500 kuna mjesечно dobivaju 22 učenika koji su se javili na natječaj, a čiji prosjek ocjena iznosi najmanje 4,5. Studentsku stipendiju u iznosu od 600 kuna mjesечно dobiva 26 studenata čiji je prosjek ocjena najmanje 4,0.

Općina Čavle posebno stimulira i mlade sportaše i to sportskim stipendijama u iznosu od 500 kuna mjesечно. Uvjet je bio da se na natječaj jave sportaši, članovi državnih reprezentacija ili državni privaci mlađi od 26 godina. Tako je sportske stipendije dobilo ukupno 6 sportaša: Nada Babić i Vladimir Babić (biatlon), Dean Ljubas (triatlon), Mihael Ban (veslanje), Nina Broznić (skijaško trčanje) i Mateo Damiš (nogomet).

Ove 2006. godine za stipendije Općina je osigurala 300 tisuća kuna, a u proračunu za sljedeću 2007. godinu 30 tisuća kuna više.

Za lipu našu Čavju!

Općina Čavle obavještava Vas da će 20. prosinca biti postavljene dvije baje za krupni otpad. Jedna će se nalaziti na raskrižju kod Filona, a druga kod boćarskog joga u Černiku. Mole se mještani da krupni otpad ne odlažu u prirodi.

Pripremila: Sandi Bujan Cvečić
Foto: Robert Zaharija

Manifestacije u Čavlima

Dom kulture

PROSINAC:

- 15. prosinca: Skup HDZ-a
- 16. prosinca: Večer umirovljenika Općine Čavle
- 17. prosinca: Koncert Limene glazbe Lovran
- 19. prosinca: Doček Djeda Božićnjaka - Društvo naša djeca
- 22. prosinca: Cjelovečernji program najmlađih iz Udruge Gromišćina zemja
- 23. prosinca: Skup SDP-a
- 31. prosinca: Doček Nove godine u organizaciji Grobničkih dondolaša, svira Marinero band

SIJEĆANJ i VELJAČA:

- 13., 20. i 27. siječnja i 3., 10. i 17. veljače: Maškarani tanci u organizaciji Grobničkih dondolaša, svira Marinero band

Crkva sv. Bartola

PROSINAC:

- 22. prosinca: Koncert ozbiljne glazbe
- 23. prosinca: Koncert Zbora Omišalj i Tamare Brusić
- 24. prosinca: Koncert Zbora Korezin

UPITALI SMO OPĆINSKE POGLAVARE:

Kakva je bila 2006. godina?

ŽELJKO LAMBAŠA, načelnik Općine Čavle

Dozvole usporavaju projekte

Kao načelnik Općine Čavle nisam u potpunosti zadovoljan 2006. godinom. Za značajne projekte koje smo htjeli realizirati ove godine, nažalost nismo uspjeli dobiti dozvole. Najznačajniji je projekt trebala biti gradnja Sportske dvorane u Mavrincima. Niti za dječja igrališta, koja smo planirali graditi u ovoj godini i za koja smo osigurali sredstva, nismo dobili dozvole pa nismo mogli početi njihovu gradnju. Iz istih razloga, primjerice, tek sada smo, na kraju godine, dobili lokacijsku dozvolu za nogostup na dionici prometnice Maršići- Kosorci. Ipak treba reći da smo veliki pomak učinili na održavanju nerazvrstanih cesta te izmjeni dotrajalih cjevovoda vodovodnih ograna. Posebno želim pohvaliti rad svih udruga u Čavlima zahvaljujući kojima ćemo 2006. godinu pamtitи po izuzetnim sportskim i kulturnim događajima u našoj općini.

Na kraju, moja osobna ocjena 2006. godine je 3. Naravno, gledajući od 1 do 5.

Sljedeća 2007. godina želim da bude bolja, ne samo nama koji vodimo Općinu, nego i svim mještanima. Od srca svima čestitam sretan Božić i Novu godinu te svima želim puno sreće, zdravlja i lijepih trenutaka.

**NADA LUKETIĆ,
članica Općinskog poglavarstva
zadužena za financije**

Slijedeće godine proračun manji, ali izgradnja veća

Proračun za 2006. godinu planiran je u iznosu od 34,422 milijuna kuna. Procjene pokazuju da će osvrtarenje proračuna iznositi blizu 80 %. Na neostvarenje planiranih prihoda utjecao je izostanak prihoda s osnove prodaje zemljišta. Sukladno prihodima biti će realizirani i rashodi, što znači da je Općinsko poglavarstvo uspjelo u 2006. godini pretežno izvršiti sve ciljeve i zadatke postavljene od strane Općinskog vijeća po Odluci o proračunu za 2006. godinu. O napretku Općine svjedoči i podatak o proračunu koji je 1994. godine iznosio 4,836 milijuna, dok će ova godina biti zaključena s proračunom od oko 27 milijuna kuna. Rezultat je to cijelog niza

okolnosti, ali i velike aktivnosti onih koji su za to zaduženi.

Proračun za 2007. godinu donijelo je Općinsko vijeće na sjednici održanoj 30. studenog, a on će iznositi 31,99 milijuna kuna. Rashodi su raspoređeni na način da se 55 % prihoda angažira u razvoj i održavanje komunalne infrastrukture, a preostali prihodi angažirani su za održavanje postignutih standarda u zdravstvu, školstvu, predškolskom odgoju, sportu, kulturi i socijalnoj zaštiti, poštujući sve zakonitosti koje reguliraju ta područja. Novost s kojom se susrećemo u 2007. godini su dvije javne ustanove- Dječji vrtić Čavlić i knjižnica. U 2007. godini započinje i veliki kapitalni projekt – izgradnja sportske dvorane. Sve to ukazuje da se i u 2007. nastavlja snažan napredak naše općine. Kao zaključak mogu reći da bi prema projekcijama iduća godina trebala biti bolja nego 2006., te ujedno koristim priliku da svim mještanima čestitam sretan Božić i Novu godinu.

**IVAN KRULJAC,
član Općinskog
poglavarstva zadužen za
zdravstvo i socijalnu skrb**

Odličan odaziv preventivnim zdrastvenim pregledima

U 2006. godini izvršeni su svi programi planirani u resoru zdravstva i socijalne skrbi, a sve s ciljem da se mještanima općine omogući bolja zdravstvena skrb te socijalna pomoć kada je to potrebno.

Pomogli smo tako 180 obitelji i kućanstva isplatom socijalnih pomoći i 18 invalida i hendikepiranih osoba koje žive u našoj općini, dali smo naknade svoj novorođenčadi, sufinancirali smo javni prijevoz za 120 školske djece, a pomagali smo i 38 stipendista u školskoj godini 2005./2006. Financirali smo učeničke marende za 65 djece, boravak u vrtiću za 83 djece, te prehranu 9 dojenčadi. Tijekom 2006. godine starijim sumještanima podijeljeno je 800 poklon paketa u dva navrata, a organiziran je i posjet Čavjanima starijima od 80 godina.

Što se zdravstva tiče, mještanima Čavala omogućeni su besplatni mammografski, urološki, ginekološki, internistički i okulistički pregledi, kao i pregledi zubi za djecu. Posebno me veseli zadovoljstvo naših mještana organizacijom tih preventivnih pregleda. Odaziv je bio odličan pa će se s takvim akcijama i nastaviti. Pomogli smo i organizaciju dobrovoljnog darivanja krvi i to u tri navrata, a ukupno je sakupljeno čak 360 doza krvi.

Na kraju svim mještanima općine Čavle želim sretan Božić i puno zdravlja i sreće u Novoj 2007. godini.

ERVIN BURA,
član Općinskog poglavarstva zadužen za komunalnu djelatnost, uređenje naselja, zaštitu okoliša, prostorno planiranje, razvoj gospodarstva i poduzetništva

Prostornom-planskom dokumentacijom do bržeg razvoja

Ova 2006. godina bila je vrlo naporna, ali uspješna. Završena je tako Čebuharova kuća, uređena kuća na Krenovcu i njezin okoliš, nastavljeni su radovi na obnovi Kaštela u Gradu Grobniku, obnovljena je kotlovnica Velikog doma na Platku, pomogli smo gradnju boćarskih klubova Bajci, Zastenice i Krenovac te izradu elektroinstalacija u crkvi Sv. Filipa i Jakova, kao i uređenje parkirališta i dvorane crkve Sv. Bartola. Treba istaknuti i kako je zamijenjena preostala stolarija na Domu kulture Čavle i preuređen stari dio Dječjeg vrtića. Napravljeno je i pet novih ogranača vodovoda, rekonstruirane su nerazvrstane ceste u Podrvnju, proširene i potpuno presvučene novim asfaltom ceste oko groblja u Gradu Grobniku i Bajčevu selu, izgrađena je nova prometnica na Baćini, rekonstruirana cesta i riješena odvodnja na dionici Jezero-Podhum, u suradnji s Županijskom upravom za ceste rekonstruirana je cesta Majer-Jezero sa nogostupima. Uz to u izradi su i Urbanistički planovi Centar Čavle, Poslovna zona Gorica te Automotodrom i aerodrom Grobnik.

Nažalost kasni se s gradnjom sportske dvorane zbog izmjena Detaljnog plana uređenja, a iz istih razloga nije počelo uređenje vatrogasnog spremišta, niti su se uredila dječja igrališta (čeka se suglasnost na projekt) te nije počela gradnja nogostupa Kosorci (čeka se izdavanje građevinske dozvole).

Veseli me što ćemo u većem dijelu imati gotovu prostorno-plansku dokumentaciju koja će omogućiti brži razvoj te realizaciju projekata koji će omogućiti otvaranje novih radnih mesta ili viši komunalni standard.

S takvim željama svim mještanima Općine Čavle želim sretan Božić i Novu godinu.

ROBERT ZAHARIJA,
član Općinskog poglavarstva zadužen za kulturu, sport i obrazovanje

Do proljeća otvorene knjižnice

Ova godina koja je na izmaku bila je vrlo uspješna i svi zadani programi, koje smo na izborima istakli, teku po planu. Pa čak i bolje od toga. Mislim ovom prilikom na pokretanje Općinskog glasila Gmajna, te mnogobrojne realizirane manifestacije. To su Festival pučkog teatra, Smotra klape, Grobnička jesen, mnogobrojni koncerti u Domu Čavle, Kulturno ljetno u Kaštelu Grobnik, a u koje su bile uključene sve kulturne udruge općine. Sve te uspješno realizirane manifestacije vrlo su dobro posjećene i najbolja su promidžba naše općine. Zbog toga smo u pros-

incu zajedno s Općinom Omišalj osnovali Udrugu Festival pučkog teatra koja ima za cilj tu manifestaciju učiniti još kvalitetnijom.

Do kraja godine jedino nećemo moći realizirati otvorenje knjižnice u suterenu Čebuharove kuće, ali radovi se odvijaju i vjerujem da će do kraja proljeća 2007. godine knjižnica otvoriti svoja vrata.

Tu su svakako i sportski uspjesi te uspješno organizirani sportski događaji od kojih treba posebno istaknuti u Mavrinčima odigranu nogometnu utakmicu šesnaestine finala Kupa između Grobničana i Dinama, ali i u Boćarskom domu na Hrastenici održano Europsko prvenstvo u boćanju. I ti su događaji, kao i uspjesi sportaša iz naše općine njezina najbolja promidžba.

Sljedeća godina trebala bi biti godina koju ćemo pamtitи по новим kapitalnim projektima. To su gradnja sportske dvorane, otvorene knjižnice i početak rada Dječjeg vrtića Čavlić kao ustanove u vlasništvu Općine Čavle. Naravno očekujemo još bolju organizaciju Kulturnog ljeta te puno posjetitelja.

Ovom prilikom svima čestitam sretan Božić i želim još bolju i uspješniju 2007. godinu.

S. Bujan Cvečić

U 2007. godini Općina Čavle nastavlja snažan napredak

ANKETA : Kako vi ocjenjujete 2006. godinu?

Živko Miculinić**Kupil san auto**

2006. godina je bila odlična. Posebno financijski. Mi penzioneri smo dobili penzije na vrime. I povrat duga smo dobili. Sad ćemo dobiti drugi del. Novi auto smo kupili. A i va Čavlima san jako zadovoljan. Puno se dela i iz dana u dan vidim pomaka na boje. Veseli čovika kad to vidi. Misle i na nas starije. Organiziraju nam zdravstvene pregledе. Ča ćete boje.

Damir Ban**Delal san puno**

Zadovoljan sam. Leto je bilo jako dobro. Delal san puno. Posebno ću pamtit vreme maškar, ko ča se i sad veselin maškarami ke prihajaju. Posebno me veseli naša tradicija- Grobnički dondolaši. Inače jako rado posjećujem i kulturne manifestacije koje se događaju u Općini Čavle-va Domu i va Kaštelu. Stvarno je ča za videt tu pul nas.

Bitno je da smo zdravi

Ča ja znan. Va 2006. je bilo dobro. Imamo malicu, bila san na porodilnjom dopustu i va prošlon letu san ponovno počela delat. Zadovojni smo. Bitno je da smo svi zdravi. Ča da rečen. Čini mi se da se va Čavlima stalno neš događa. Stalno neš novo- ga delaju. Dobro je.

Nevena Linić**Upisala sam fakultet**

Ovu godinu pamtit ću po tome što sam upisala fakultet. Ekonomski. A i inače dobro je bilo. Dobri prijatelji, društvo, izlasci. Sve super. A u Općini Čavle zadovoljna sam sportskom i kulturnom ponudom, možda jedino nedostaje više mjesta za večernji izlazak. Voljela bih da se otvori prostor za mlade gdje bi se družili, radili na računalima i slično.

Jelena Juričić**Diplomirao sam**

Ova godina bila je kao i svaka druga. Pamtit ćemo je po zatvaranju čvora na Oreševici te po cesti od Oreševice do Svetog Kuzma koja je napravljena, ali još je zatvorena. Zbog toga smo svjedoci svakodnevnih gužvi. To sigurno. A drugo, ne pada mi na pamet. Ja sam upravo diplomirao i nadam se da ću u sljedećoj godini dobiti prvo zaposlenje. Htio bih ići na brod.

Davor Volarić**Nevenka Mihelčić****Moglo bi biti i bolje**

Ja sam umirovljenica. Nije dobro. Mala je mirovina. Moglo bi biti i bolje. Što se pak Općine Čavle tiče mislim da se dobro razvija. I to posebno od kada je samostalna jedinica. Dosta se toga uređuje i gradi. Pogotovo za mlade. A za nas više i nije tako bitno.

**Pripremila: Sandi Bujan Cvečić
Foto: Robert Zaharija**

PROJEKT GROBNIK I DALJE IZAZIVA PROMETNE GUŽVE

Dosad postavljeno 2,8 km kanalizacijskih kolektora

Svi oni koji prolaze prometničkom od Orehovice do Čavala, posljednjih su nekoliko mjeseci svjedoci velikih gužvi. Riječ je o realizaciji Projekta Grobnik, odnosno radovima na kanalizaciji koji imaju za cilj zaštitu pitke vode. Upravo je u tijeku 1. faza, a ukupno Projekt predviđa gradnju 110 km kolektora i kanalizacijske mreže u 17 naselja u Općini Jelenje i 10 naselja u Općini Čavle, a vrijednost radova iznosiće oko 240 milijuna kuna. Polovica tog iznosa osigurana je zajmom Međunarodne banke za obnovu i razvitak.

Gradnja kanalizacijske mreže i kolektora, kako doznačimo iz Vodovoda i kanalizacije, provodi se prema planu. Do sada je izgrađeno 2,8 km kanalizacijskih kolektora. Vrijednost trenutno izvedenih radova, ugrađene opreme i utrošenog materijala iznosi oko 6,5 milijuna kuna,

istiće u ime investitora glasnogovornica Vodovoda i kanalizacije Mojca Spinčić.

Radovi na kanalizaciji, unatoč reguliranju prometa semaforima, stvaraju velike gužve.

No, sa dinamikom izvođenja radova nije zadovoljan načelnik Općine Čavle Željko Lambaša.

- Nisam zadovoljan izvođačima radova. Mislim da bi se sve moglo raditi i puno brže. No, ovom pri-

likom molim mještane za strpljenje. Trebamo biti svjesni da ovime rješavamo budućnost svojih potomaka, a ja se nadam da će izvođači ispoštovati zadane rokove, rekao je načelnik Lambaša.

Podsjetimo, do početka lipnja 2007. izgraditi će se :

- gravitacijski kolektor Kosorci-Svilno-Orehovica dužine 3 km
- gravitacijski kolektor Buzdahanj-Kosorci dužine 870 m
- gravitacijski kolektor Hrastenice – Kosorci dužine 2 km

- dvije podzemne crpne stanice Kosorci i Hrastenice s pripadajućim tlačnim cjevovodima ukupne dužine 336 m.

Ukupna vrijednost ovih građevinskih radova, opreme, elektro radova i nadzora s uračunatim PDV-om iznosi oko 10,5 milijuna kuna.

*Sandi Bujan Cvečić
Foto: Roni Brmalj*

PROMJENOM VLASNIKA DO EFIKASNije I BRŽE PLINIFIKACIJE

Energo novi vlasnik tvrtke Amga adria?

Stanovnici Čavala, iako je infrastruktura izgrađena, još čekaju priključenje na plinsku mrežu, potvrdili su nam to u tvrtki Amga adria-tvrtki koja obavlja plinifikaciju Čavala, Kraljevice i Kostrene. Druge informaci-

je i odgovore na pitanja nismo uspjeli dobiti. Nezadovoljstvo plinifikacijom, posebno rokovima, izrazio je i načelnik Željko Lambaša. Kako nama je rekao, plinska stanica na Čudniću je dovršena i sada se čeka njezin tehnički prijem.

Kontaktirali smo i Energo gdje smo na naš upit dobili potvrdu da je vrlo izgledno da će tvrtku Amga adria, koja je u vlasništvu talijanske tvrtke Amga iz Udina, kupiti riječki Energo.

- U Rijeci je završena izgradnja nove plinske mreže i više od 17 tisuća korisnika je priključeno na novu i sigurnu mrežu te je zbog toga daljnji razvoj plinifikacije i buduće poslovanje Energa moguće sagledati u regionalnom širenju. Postavljeni plinovod u Čavlima, Kraljevici i Kostreni jamči pouzdanost i kvalitetu u distribuciji plina, no ono što u ovom

trenutku nedostaje je priključenje samih korisnika na plinsku mrežu, iskustvo u distribuciji plina te savjetovanje i edukacija budućih korisnika plina. Tijekom prošlog mjeseca započeli su inicijalni pregovori i "due diligence" poslovanja Amga adrie u svrhu moguće akvizicije od strane Energa, stoji u priopćenju koje smo dobili iz Energa.

Inače, recimo i to kako su vlasnici Energa – Grad Rijeka 56,9 %, Amga Udine 17%, Thüga München 17% i Croplin Zagreb 9,1%. Skupština Društva Amga adria na kojoj će biti i predstavnici Općina Čavle, Kraljevica i Kostrena, a koja bi mogla odlučivati o budućnosti te tvrtke, zakazana je za 18. prosinca.

*Sandi Bujan Cvečić
Foto: Roni Brmalj*

Plinska stanica na Čudniću

Pripadnost vjeri i drugim uvjerenjima

Prema posljednjem popisu stanovništva vjerskim sustavima pripada 93,4 posto, a drugim uvjerenjima 6,6 posto stanovnika Općine Čavle.

Od ukupnog broja stanovnika Općine, koji su očitovali svoju pripadnost nekom vjerskom sustavu, 89 posto stanovnika pripada Katoličkoj crkvi.

Ustatističkom smislu »vjera« je obilježje koje označava pripadnost pojedinca određenom vjerskom sustavu. Ova pripadnost ili ne-pripadnost utvrđuje se, sukladno Ustavu RH, slobodnim javnim očitovanjem vjere ili drugog uvjerenja. Za djecu do 15 godina očituje se jedan od roditelja, usvojitelj ili skrbnik.

Prema posljednjem popisu stanovništva, provedenom 2001. godine, utvrđeno je da određenim vjerskim sustavima pripadaju 6.302 stanovnika Općine Čavle, odnosno

93,4 posto od ukupnog broja stanovnika (6.749). Također je utvrđeno da 162 stanovnika (2,4 posto), nisu vjernici, dok 285 stanovnika (4,2 posto) ili nisu očitovali svoju vjersku pripadnost ili su se očitovali kao agnostiци.

Od ukupnog broja stanovnika koji pripadaju nekom vjerskom sustavu Katoličkoj crkvi pripada 5.614 stanovnika, odnosno 89 posto, Islamskoj vjerskoj zajednici 351 stanovnik (5,5 posto), Pravoslavnoj crkvi 307 stanovnika (4,9 posto), te ostalim crkvama ili vjerama 30 stanovnika (0,5 posto).

U OSNOVNIM CRTAMA

Dvije katoličke župe

Župi sv. Filipa i Jakova pripadaju naselja Grobnik, Ilovik, Podčudnić, Podrvanj i Zastenice, a župi sv. Bartola naselja Buzdohanj, Cernik, Čavle i Mavrinci. Naselje Soboli jednim dijelom pripada župi sv. Filipa i Jakova, a drugim župi sv. Bartola.

UOpćini Čavle djeluju dvije katoličke župe, župa sv. Filipa i Jakova sa sjedištem u Gradu Grobniku i župa sv. Bartola sa sjedištem u Černiku. Od ukupno deset naselja Općine Čavle župi sv. Filipa i Jakova pripada pet navedenih i dio naselja Soboli, a župi sv. Bartola četiri navedena i drugi dio naselja Soboli.

Župa sv. Filipa i Jakova

Župa sv. Filipa i Jakova sa sjedištem u Gradu Grobniku osnovana je još u 12 stoljeću, a prvi put se spominje 1128. godine. Župna crkva sv. Filipa i Jakova sagrađena je 1105. godine, nakon čega je više puta dograđivana i proširvana. Župa je imala više crkava u gradu i široj okolini, a sve do 1790. godine,

Župnici vjernicima

Župnik župe sv. Filipa i Jakova Ivan Friščić i župnik župe sv. Bartola Pero Zeba i ovom prigodom vjernicima svojih župa žele

čestit Božić i blagoslovljenu Novu 2007. godinu.

kada je osnovana župa sv. Mihovila u Jelenju, obuhvaćala je čitavo područje Grobništine.

Osim prije spomenutih naselja župa sv. Filipa i Jakova danas obuhvaća i nekoliko naselja izvan Općine Čavle, ima oko 2.500 vjernika, a njome upravlja župnik Ivan Friščić.

Župa sv. Bartola

Godinu dana nakon osnivanja župe sv. Mihovila u Jelenju, dakle 1791., cernička filijala Grobničke župe postaje samostalna kapelanija, koja prerasta u župu tek 1830. godine, kada je Lujzijana potakla brzi rast okolnih naselja. Kapela sv. Bartola u Černiku spominje se još 1692. godine, dok je današnja crkva sv. Bartola sagrađena na mjestu stare kapele 1909. godine.

Župa sv. Bartola danas ima oko 4.200 vjernika, a njome upravlja župnik Pero Zeba.

USUSRET BOŽIĆU

Blagdan obitelji i darivanja

Kao što svaki čovjek ima vlastiti svjetonazor, religiozni ili nereligiozni, tako i svaki kršćanski vjernik ima vlastiti doživljaj Božića. Naravno, u okviru svoje tradicije i svoje nacionalne kulture.

Župna crkva sv. Filipa i Jakova u blagdanskom ozračju

Božić je veliki kršćanski blagdan. U njegovu se ozračju, u biću vjernika pojavljuju, povezuju i zrače posebnom snagom svi djelovi ljudske i božanske stvarnosti: rođenje djeteta i radost čovjeka, siromaštvo pastira i bogatstvo kraljeva, darovi ljudi i darovi Boga.

U svijesti vjernika Božić je blagdan obitelji i darivanja. Bog je

čovjeku, preko obitelji sv. Josipa i sv. Marije, darovao svoga sina, kraljevi su njegovu sinu, malom djetetu, darovali zlato, tamjan i smirnu. To su osnovne zajedničke značajke Božića, koje se različito doživljavaju u različitim kršćanskim zajednicama.

Zapravo, kao što svaki čovjek ima vlastiti svjetonazor, religiozni ili nereligiozni, tako i svaki vjernik

Općina Čavle župi sv. Bartola

Za ovaj Božić crkva sv. Bartola u Cerniku dobila je nadar vitraž s likom blaženog Alojzija Stepinca. Vitraž je darovala Općina Čavle prema odluci prošlog saziva Poglavarstva.

U ovoj prigodi župnik Pero Zeba izražava, u ime svih vjernika župe, veliku zahvalnost Općini Čavle na ovom posebno vrijednom i dragom poklonu.

ima vlastiti pristup Bogu i vlastiti doživljaj Božića. Naravno, u okviru svoje tradicije i svoje nacionalne kulture. A kako se Božić osobno doživjava u župi sv. Bartola svjedoči i tekst vjernice Miljenke Čargonja kojeg donosimo u nastavku.

Pripremio: Z. Kurtović

Advent – mjesec ispunjen obiljem ljubavi

U prepunoj crkvi raspjevanih i razdraganih vjernika ushićena sam propovjedima našeg župnika koje dirnu u najskrivenije kutke moga bića.

Piše: Miljenka ČARGONJA

Adventske vrijeme, mjesec ljubavi, potiče me na razmišljanje, što trebam još učiniti da mi srce bude ispunjeno obiljem ljubavi prema Isusu i bližnjima.

Najviše me duhovno ispunjavaju, kroz cijeli prosinac, rane jutarnje pobožnosti – ZORNICE. U prepunoj crkvi raspjevanih

i razdraganih vjernika ushićena sam propovjedima našeg župnika koje dirnu u najskrivenije kutke moga bića. U njima svatko može pronaći sebe i spoznati načine kako živjeti vjeru i kako sebe predati Gospodinu.

U mjesecu Došašća (Advent) u meni se javlja neodoljiva želja da učinim dobro djelo, da Isusa prepoznam u bolesnom starcu, rasplakanoj, usamljenoj starici, susjedi... Neka i oni prepoznaju Isusa u nama i osjete Božićno ugodno ozračje.

U domu vlada skladno zajedništvo

kod kićenja jelke i jaslica uz miris kolača.

Na Polnoćki - uz milozvučne Božićne pjesme, temeljitu isповјед i sv. pričest - želim se čista i radosna srca pokloniti novorođenom Isusu u štalici, s ovim riječima iz svoga srca:

*Odazivam se, Isuse,
Jer ti mene zoveš,
Jer ti mene hoćeš:
O moj Isuse!*

Robert Zaharija

Božić va sjećanju...

Probudil san se jutro na Viliju Božju. Već je cela kuća dišala po kolačih, ali smrdela po bakalaru. Ma va pijatu s palentun kompiricun potli ni smrdel! Mislel san: "Uh, ali će bit dobro i lipo, kod saki Božić." Pogjedal san vanka. Ajme, pa vani j bilo se belo. Pal je snig priko noći. Ma san bil vesel. Skočil san z posteje i počel iskat ča ču obuć za vanka, za na snig. Mat je se već bila parićala, se me je čekalo složeno na kantridi, vunena kapa, šijarpa, rukavice i kopice ke mi je nona splela, one bele, vunene, onda maja, brageše, i čižme. I to je se bilo pu peći, na teplon. Kuliko da nis skočil va se to najedenput i i jušto da ču zic vanka, kad čujen mamu kako zija. "Kamo ćeš? Ča nećeš niš prvo pojist?" Vrnul san se va kuhinju, a na stolu j već bilo belo kafe od knajpa i cikorije, i komad pogače, onako još teple, ku je mat spekla rano jutro, dokli san još spal. Z šparhetu se j osjetil i dih kruha, a kroz poneštricu na peći se j videlo da su va roščeri dve pinke. Pojil san to onako od gušta i pobigal van na snig.

Vani su već bili moji prijateji. Dočekali su me onako kod ča bin i ja njih da san prvi zišal van... z grudami! Začas su me nakrcali i bil san pun sniga. Do polna smo se nasanalni, ki na sanah a ki god i na lagamanu, a dospeli smo storit i pustića. Okol polna počele su nas matere zvat na obed, pa smo se razbižali saki svojoj kući. Za stolon su već bili si, mat, otac i sestre, a na stolu bakalar na gulaš i palenta. Potli obeda otac je šal otići borić va brgud, a mi smo jedva čekali da ga donese, pa da ga skupa okitimo. Par dan ranije smo delali ukrasi. Se ki će storit boje i lipje. Bilo je i bombonih za obisit. Kad smo ga okitili, si smo seli i zadovojno gjedali kako smo ga lipo okitili.

Već se j zaškurilo vani, i bilo je se mirno i tiho... Pogjedal san kroz poneštru i videl da je opet počel padat snig. Mat je počela potiho kantat: "Svim na zemji mir veseljeee, budi polak Božje

vojeee." Mi smo pomalo za njun...

Potli večere smo jedva dočekali da se ofiknemo za na polnoćnicu. Tamo su judi bili nikako posebno dobro raspoloženi, veseli i to nan je bil jedan događaj ki nan je ispunil srca, a potli drito va postej... Tribalo je dočekat jutro da vidimo ča nan je zdola borića.

Probudil san se rano jutro skoro pa prvi. Prvi od nas dice. Otac je već snitil, a mat je kod obično bila za šparheton. A ja, onako još va pidžami, dotekal san do borića i iskal paket z mojin imenom... I našal ga!

Brzo san ga oprl i našal va njemu vuneni lajbak.

Zajedno san znal ča j to mat delala zadnjih par miseci kad smo mi šli spat. Baš san mu se naveselil. Bil je lipih boj, na rige plavo bele. Kuliko j samo duše splela skupa z vunun va njega! Vani je bil mir. Snig već ni padal. Bilo je mrzlo, a va duši tako teplo... Božić nan je došal.

Ma kako san volel ti dani?! Pekli su se kolači, a i kruh, aš su butige bile zaprte po tri dani. I boje da su... Si su

judi počinuli i imeli više vrimena za familiju. Bilo je se nikako jednostavnije, bezbrižnije... Ni bilo napetosti, potikancije, toga ča bi danas rekli "shoping groznica". Judi su se više posvetili familiji. I danas čujen da sinu ili kćeri reču da tate ni doma do kasno, ali će donest puno soldih... "pa će ti tata kupit igračku ili kakovu igricu za kompjuter". Tako da jedno ča nas nikad ni doma, a kad i dojedemo doma, dicu ni ne vidimo.

Ne podivanimo š njimi, aš igraju igrice, pa nimaju vrimena za nas. Su se to otužili od nas? Su se to naučili bit bez nas? Ili smo jih mi naučili da budu bez nas?! Va ti dani kad bi tribalo bit z familijun, mi

potičemo za soldi. Jetikavi smo aš nan jih vavik fali, kuliko god da tečemo za njimi.

Na se strane su gnjete i file. A ki dela gnjete? Pa isti takovi kod ča smo i mi...

Obiteljski ambijent

Gmajna će ubuduće redovito objavljivati radeve učenika pristigle iz Literarne grupe Osnovne škole «Čavle». U ovom broju, koji izlazi pred veliki obiteljski blagdan, objavljujemo četiri rada koja dočaravaju obiteljski ambijent.

Moja mat

Kad mat moje ime na uho šapje,
kad moja suza na njeju ruku kapje,
kad jako me drži,
srića naraste va srcu mojen.

Ča mi j ona se darila,
kuliko put za me j molila?!
Ona me j prve besede navadila,
i za me se fanj put mučila

Najlipje j kad svoje teple i mehke
ruke
na me položi.

Veronika Kamenar, VIII. a

Moja nona

Ona j tu i kod da je ni,
na kauču mirno leži.

Zapolne va cimiter gre,
i vrne se za uru, dve.

Vavik minja koltrine,
kuća njoj je puna vedrine.

Kad smo sami,
ona j tu.

Nona j nona, va dobru i va zlu.

Stella Paris, VI. b

Moj brat

Sako zapolne ja gjedan televiziju, a kad dojde brat onda počne karanji. Ja bin gjedala "sudnicu", a on bi gjedal utakmicu. Ako uspijen skrijen mu "daljinski" pa ga on išće po celoj kući. Kad ga najde, prehititi na utakmicu i baš njega briga.

Andrea Juričić, IV. a

Laura

Laura je djevojčica mala i slatka.
Koža joj je meka i glatka.
Smijati se voli jako, to malo stvorene slatko.
Ima kovrčavu kosu
I obrašćice crvene.
Voli papati i u igri skakati.
Ne znam što bih bez nje.
Ona mi donosi veselje, sve.
Sve što želi, ja ēu joj dati.
Želju, baš svaku, ispuniti.

Veronika Kamenar, VIII. A

Učenici izvan učionice: I mi hoćemo HNOS

Literarna grupa Osnovne škole «Čavle»

Literarna grupa OŠ «Čavle», prema rječima voditeljice Dolores Maršanić, danas okuplja 25 učenika viših razreda. Dosad su radovi grupe objavljivani i nagrađivani u više listova i publikacija. Pored pisanja za druge grupe priprema, uređuje i tiska školski list «Malin», te organizira izlete kojima proširuje svoje literarne vidike. Učenici pišu, nastavlja voditeljica Maršanić, književnim jezikom, ali naša grupa ustrajno gaji i naše draga ča.

Pripremio: Zlatko Kurtović

RUJAN, LISTOPAD, STUDENI I PROSINAC 2006. GODINE

Grobnička jesen, sjajnovita, zlatnožuta...

Iz godine u godinu Grobnička skala puni dvoranu u Čavlima te je već odavno postalo neupitno treba li ovaj Festival ovome našemu lijepome kraju.

Piše: Vlasta
JURETIĆ

Rujan/ listopad 2006.

“...tu jesen prede zlatne niti, tu sve se sjaji zlatnožutim i začudno nije da tu sam, da dobro se čutim...» samo je dio izrečenoga u rujnu ove

godine, ususret službenome otvaranju četrnaeste po redu znanstveno-stručno i kulturno-zabavne manifestacije Grobnička jesen. ...»znaјući da će i ove jeseni mnogi navraćati našemu kamenome starcu s dušom», a tako je i bilo jer su se i tijekom ovogodišnje tromjesečne manifestacije Grobnička jesen održale priredbe, koje su u nizu godina postale tradicijom. Od priredbi grobničkih dječjih vrtića i osnovnih škola, ili programa Darovani, kojim putem natječaja u suradnji s voditeljima u osnovnim školama nagrađujemo najbolje lirante i likovnjake, do nekih novih ljestvica, kakve se svake go-

dine nađu u grobničkojesenskim programima. Ovoga su to puta bile Večeri svilom tkane, kojima smo svakoga petka uživali u izuzetnim glazbenim događajima. U za tu namjenu posebno pripremljenoj Okrugloj dvorani grobničkoga Kaštela, te su nam glazbene užitke pružali: Zagrebački kvartet (Goran Končar i Davor Philips na violinama, Hrvoje Philips na violi i Martin Jordan na violončelu), Trio Veljak uz pratnju Saše Valenčića, Vedrana Veljačić i Mauro Šestan. Za lijepo su sjećanje svakako bili i koncerti Mirele Toić i Radojke Šverko, i jedan i drugi uz glazbenu pratnju profesora Vladimira Babina.

Mi smo se u grobničkoj Katedri dodatno radovali što je ovogodišnja manifestacija krenula s predstavljanjem knjige o životu i djelu akademika Luje Margetića, kao što se i danas radujemo što su u tijeku završne pripreme za tisak osme knjige Grobničkoga zbornika...

Studen 2006.

Upravo je zatvorena izložba u Galeriji suvremene likovne umjetnosti u Gradu Grobniku, postavljena prigodno svečanom obilježavanju 10 godina od osnutka Međunarodne likovne kolonije u Gradu Grobniku 10. studenoga. Grobnička je Kolonija kao zajednički projekt Katedre Čakavskoga sabora Grobničine i Općine Čavle utemeljena 1996. godine, pod pokroviteljstvom Primorsko-goranske županije.

Kao i svaka do sada i ova je Grobnička jesen 2007. nudila za svakoga i svakome, ili jednostavnije, od tradicionalnih priredbi grobničkih djetinjstava i odrastanja, kada Kaštel pohode stotine buketića nježnih osmijeha, pa njima zidine ove tisućljetne zadrhte milinom, čudeći se što i u jesen pupoljcima mirišu..., do znastveno-stručnoga skupa Grobničina: tragovi, znakovi i smjerokazi i Festivala Grobnička skala, kojim najčešće ova svakogodišnja tromjesečna manifestacija i završava, kao možebitna adventska predigra darivanju dobra, da dobro se čutimo.

Sve u svemu, Grobnička jesen je po četrnaesti put širila svoja krila i nije bilo uzalud ono kada smo joj na početku svi skupa poželjeli dobar let jer i onda kada su oči grobničkoga Kaštela dobrano zasuzile ojačalim kapljama jesenskih kiša, sjajila je jesen zlatnožutim, a tamo negdje iza vjekovnih fuga u njedrima je njegovim toplo bilo... doista!

Prosinac 2006.

...Je li On starac, koji se na zalazu godine oblači mladalački ili On mладац doista jest, a starcem ga tek заблудjeli nazvaše? Jer, u prosinacka predvečerja, kada narančine boje dobrim zračem, a i note s mojih proplan-

Jubilarna 10. Likovna kolonija održana u grobničkom Kaštelu

ka dobrohotno već miluju, raspjevava se Prosinac i mlađošću napojen, hitri nom samo mladosti znanom poskoči. U naručaj uzima voljene i zapleše..., pa pleše i pleše...krajolikom punoga mjeseca, pleše od sreće što sam nije, što ljepotu ovih zalazaka ima s kim podijeliti I podsjeti me tako svaki prosinac na davne narančine boje, kada su dječji koračići, poticani starim hrapavim, ali nadasve toplim tapšanjima na hrabrost:

«Pitaj prošćenja, pa ćeš dobit naranču!»

I onda se dizala glava ponosita: «Ma ča j to meni priznat da san ono baš ja hitila balu va susedovu poneštru?!

«Božić je i grijeh se priznati mora,

«...da ti oprošćeno bude!»

Čudom bi nekim neviđenim zabljesnule boje s tek okičenoga božićnjaka, pomiješalo bi se crvenilo kuglica s onim dječijih obrašćica dotjeranih burom i u dvijema čvrsto stisnutim ručicama narančom, teškom mukom zaradenom dakako, ili možda pak crvenilom stida jer si nekom zgodom, ili bolje reći nezgodom, ipak naudio susjedu...:

«Oprostite ča san vas više put razjadila»...,

ponizno, gotovo bez daha sričući ali eto, ipak uspjeh,

«...oprostite, neću više!»

I, za tili se čas preseli oprost iz hrapave ruke u moje dvije, još ne tako velike da u jednu naranča stane.

I oboji se prosinac onim narančastozlatnim da me, kako samo on zna, i ledom presvučen, toploognjenastim zaogrne...

Takvim se prosincima Grobničina kiti i kruni na završnici svake Grobničke jeseni. I diči, jer svake prve prosinačke subote Grobnička skala oblači svoju raskošnu festivalsku opravu...

Četrnaesta se je po redu znanstveno-stručna i kulturno-zabavna manifestacija Grobnička jesen približila svojemu kraju, a to je doba za uobičajenu završnicu-Festival Grobnička skala. Iz godine u godinu ova priredba puni dvoranu u Čavlju, te je već odavno postalo neupitno treba li ovaj Festival ovome našemu lijepome kraju.

Foto: Roni Brmalj

GROBNIČKA SKALA

Laureati Katja Budimčić i Darko Đekić

Katja Budimčić s pjesmom «Jubav je sriča najveća», (I. Frleta - V. Juretić - R. Grubišić) po mišljenju publike pobjednica je ovogodišnje 9. Grobničke skale. Stručni je pak ocjenjivački sud najboljom pjesmom proglašio pjesmu pod nazivom «Razumi me prijatelju» (A. Valenčić - V. Juretić - A. Valenčić) u izvedbi Darka Đekića. Autorica teksta spomenutih skladbi Vlasta Juretić, nagrađena je i nagradom Lapiš za najbolji tekst u pjesmi «Razumi me prijatelju». Nagradu za najbolju interpretaciju dobila je Božidarka Matija Čerina s pjesmom «Sanje» (S. Salečić - K. Sobotinčić - S. Salečić) čime si je osigurala nastup na Festivalu Melodije Istre i Kvarnera 2007. godine. Najizvođenijom pjesmom s prošlogodišnje Skale proglašena je pjesma u izvođenju Klape Grobnik «Niš ni bolje od palente kompirice», koja je izvedena u revijalnom dijelu programa.

U isčekivanju rezultata glasovanja dupkom punu dvoranu Doma kulture u Čavlju do suza su nasmijavali Irena Grdinić i Mario Lipovšek Battifiaca sa svojom Gromačom live. Grobnička skala održana je pod pokroviteljstvom Općine Čavle, a njezini supokrovitelji su Primorsko-goranska županija i Festival MIK.

S.B.C.

Miljenica grobničke publike - Katja Budimčić i pjesma Jubav je sriča najveća

DJELOVANJE TRKAČKOG SKI KLUBA «RIJEKA-ČAVLE» I SKIJAŠKOG KLUBA «GROBNIČAN» ČAVLE

Promicanje skijaškog sporta

Oba čavjanska kluba okupljaju velik broj skijaša i postižu izvanredne rezultate na domaćim i međunarodnim natjecanjima.

Od ove godine u Općini Čavle djeluju dva skijaška kluba, Trkački ski klub «Rijeka – Čavle» i Skijaški klub «Grobničan» Čavle. Predstavljamo ih u najkraćim crtama.

Trkački ski klub «Rijeka – Čavle»

Trkački ski klub «Rijeka – Čavle» osnovan je 20. rujna 1982. godine. Predsjednik kluba za naredne dvije god. je Darko Malinarić, a zamjenica predsjednika Rajna Broznić.

Osnovni sadržaj djelatnosti kluba je promicanje skijaškog sporta, posebno skijaškog trčanja, na Grobinšćini. Glavni ciljevi kluba su okupljanje što većeg broja mlađih i podizanje organizacije natjecanja na viši nivo, što je zadnjih godina i ostvareno održavanjem međunarodnih natjecanja, sudjelovanjem na domaćim utrkama i natjecanjima u inozemstvu, te doškolovanjem trenera prema pravilima HSS-a.

U skijaškoj sezoni 2005/06 članovi Trkačkog ski kluba «Rijeka – Čavle» sudjelovali su na 15 domaćih i 5 međunarodnih utrka. Sezonu su završili na 5. mjestu od ukupno 11 klubova u Hrvatskoj. Klub je u protekloj godini uspješno realizirao tri programa natjecanja od kojih su Grobnik open – natjecanje u rolerima i Platak open – dvodnevno skijaško natjecanje međunarodno priznati i bodovani po FIS-u što se ujedno boduje i za Pokal Slovenije. Nakon 20 god. obnovljen je i Kvarnerski maraton na koji se ove godine odazvao veliki broj rekreativaca.

Članica kluba Nina Broznić – kadetkinja, proglašena je treći put za redom za najbolju sportašicu godine u Općini Čavle. Pored toga, Hrvatski skijaški savez dodjelio je petnaestgodišnjoj Nini Broznić drugi put za redom titulu najperspektivniji-

Nina Broznić - Najbolja sportašica Općine, najperspektivnija skijašica Republike

jeg skijaša/skijašice Hrvatske.

Skijaški klub «Grobničan» Čavle

Skijaški klub «Grobničan» Čavle osnovan je 12. travnja 2006. godine. Predsjednik kluba je Kristian Tomić, a tajnica Jadranka Grgurić.

Osnovni sadržaj djelatnosti kluba je, među ostalim, okupljanje mlađeži i građana radi bavljenja skijaškim sportom, poticanje i promicanje skijaškog sporta, organizacija i sudjelovanje na skijaškim natjecanjima, stalno usavršavanje kvalitete natjecatelja, te školovanje i usavršavanje vlastitog stručno-

pedagoškog kadra.

Klub je dosad, to jest od travnja do studenog ove godine, okupio 30 natjecatelja od kojih neki već imaju vrhunske rezultate na domaćim i međunarodnim utrkama.

Na svojim prvim utrkama na rolerima klub je postigao izvanredne rezultate. Ekipno je bio prvi na utrci u Piancavallu u Italiji i u domaćoj utrci na Platku. Svoju prvu sezonu klub je završio na 2. mjestu od ukupno 11 hrvatskih klubova. U sezoni 2006/07 planira sudjelovati u 14 domaćih i međunarodnih utrka, te sam organizirati dvije utrke na skijama i rolerima.

Z. Kurtović

**XV EUROPSKO PRVENSTVO U BOĆANJU,
RIJEKA – ČAVLE**

Europa u koljevci hrvatskog boćanja

Odličnom organizacijom i toplim gostoprivmstvom Grad Rijeka i Općina Čavle opravdali epitet koljevke hrvatskog boćanja.

Između 2. i 7. listopada ove godine boćarski domovi Hrastenica iz Čavala i Podvežica iz Rijeke bili su domaćini jedne od najvećih ovogodišnjih sportskih manifestacija u našoj Županiji, XV europskog prvenstva u boćanju.

Organizacija i sudionici

Ovo prvenstvo je održano u okrilju Svjetske boćarske organizacije (FIB), a organizatori su bili Grad Rijeka, PG županija, Općina Čavle, Hrvatski olimpijski odbor i Riječki sportski savez. Odličnom organizacijom i toplim gostoprivmstvom Grad Rijeka i Općina Čavle opravdali su epitet koljevke hrvatskog boćanja.

Na prvenstvu je sudjelovalo 19 reprezentacija, a glavnu riječ su imale svjetske boćarske velesile, Francuska s četiri medalje (od kojih su tri zlatne), Hrvatska s pet medalja (jedna zlatna), Slovenija s dvije medalje (jedna zlatna), BiH s dvije medalje (jedna zlatna) i Italija s četiri medalje (bez zlatne).

Unašem sandučiću postavljenom na ulazu u Općinsku upravu Općine Čavle, Čavle 104, pronašli smo poruku s pitanjem te potražili odgovor. Ako i vi imate pitanja ili želite dati neke prijedloge tema i tekstova možete nam se obratiti. Osim sandučića tu je i e-mail adresa:

gmajna.urednik@yahoo.com.

PITANJE

Cesta kroz naselja Čavle, Podrvanj i Podčudnić postala je državna cesta. Svaki dan smo sudionici sve većeg prometa. Ta cesta je bila bijela cesta kroz sela i nije predviđena za tako veliki promet. U kontaktu s Hrvatskom upravom za ceste i Autocestom, rečeno je da Općina Čavle nije poduzela nikakve razgovore u svezi prometne gužve.

Stoga postavljamo pitanje čelnicima Općine da li je smisao Općine u boćanju ili u kvalitetnom življenu?

Mještani naselja Čavle, Podrvanj, Podčudnić te Zastenice

ODGOVOR

Cesta Čavle - Podrvanj - Podčudnić nikada nije bila državna cesta, već županijska. Općina Čavle je u suradnji sa Županijskom upravom za ceste u periodu od 2003.-2006.godine tu cestu prevukla sa novim asfaltnim slojem te uredila javnu rasvjetu na čitavoj dionici zaključno do zadnjih kuća na Mageru.

Na žalost, stoji činjenica da je svakim danom sve veći promet, ali ne iz razloga preusmjeravanja prometa na tu cestu, nego zbog sve većeg broja vozila koja prolaze tom cestom prema susjednoj Općini Jelenje. Ta cesta je oduvijek bila glavna prometnica za taj dio Grobničine. Općina Čavle je učinila sve da se zaštite pješaci na tom području - asfaltiranjem naših nerazvrstanih cesta tako da se i kroz dijelove naselja Podrvanj i Podčudnić može lakše i sigurnije kretati, pogotovo uz postavljenu novu javnu rasvjetu. I dalje ćemo se zalagati da se poprave uvjeti prometovanja na toj dionici.

Općina Čavle

Boćarski dom na Hrastenici: Prošle godine otvoren, ove godine domaćin najboljim boćarima Europe

Vjenčani, rođeni i umrli

U Općini Čavle u razdoblju od 1. srpnja do 12. studenog 2006. godine rođeno 29, a u istom razdoblju prošle godine 26 djece.

Od ovog broja Gmajna će redovito objavljivati popis vjenčanih, rođenih i umrlih u Općini Čavle u razdoblju između dva broja. Iznimno, ovaj put objavljuje popise koji obuhvaćaju razdoblje prvog i drugog broja, odnosno razdoblje od srpnja do studenog 2006. godine.

Prema evidenciji Matičnog ureda u Čavlima i Općine Čavle u navedenom razdoblju ove godine vjenčano je 13 parova, rođeno 29 djece, a umrlo 15 osoba. U istom razdoblju prošle godine vjenčano je 17 parova, rođeno 26 djece, a umrlo 16 osoba.

Vjenčani

U župnim crkvama i u Matičnom uredu Čavle, od 01. srpnja do 30. studenog 2006. godine, vjenčani su: Dario Žagar i Ivana Radan, Dean Gržanić i Emina Mavrinac, Christopher James Brown i Nadia Cuculić, Filip Valjan i Katarina Gajski, Marino Juretić i Nada Lazić, Damjan Dukić i Dženi Miculinić, Adrian Jakovčić i Melania Šupak, Darko Fućak i Michaela Skalić, Lado Bartoniček i Ivona Galović, Marin Miculinić i Mirela Sović, Dragan Jurdana i Snježana Juretić, Vlado Perušić i Dijana Begić, Agron Ćakoli i Đejlan Imeri

Svima navedenim, kao i Čavljanim vjenčanim u drugim župama i matičnim uredima, Općina Čavle i Savjet Gmajne upućuju iskrene čestitke i žele sretan obiteljski život.

Rođeni

U razdoblju od 01. srpnja do 12. studenog 2006. godine, s prebivalištem u Općini Čavle, rođeni su:

Srpanj: Filip Cetina, Podrvanj 52, Antonio Broznić, Buzdohanj NN 13, Marko Polić, Mavrinici 125, Matija Rožić, Soboli 32/9, Filip Miljak, Podrvanj 4a, Lorena Čašković, Cernik 31, Petra Škarpa, Mavrinici NN 9/10, Dino Karajković, Mavrinici NN 18

Kolovoz: Jakov Mišković, Buzdohanj 180/1, Mateo Jović, Mavrinici NN 19, Leona Kamenar, Grobnik 67/2, Mario Simić, Čavle 161, Ivano Nikić, Čavle 148

Rujan: Klara Malbašić, Mavrinici NN 1, Karlo Perušić, Čavle 100, Edin Drapić, Buzdohanj 124/2, Gabrijela Bačić, Hrastenica 73, Orlando Bačić, Veronika Macanić, Čavle 293, Bartol Reljac, Zastenice 39/A, Rene Ritoša, Cernik 106, Sara Martinov, Čavle 224, Sara Lisac, Cernik 218

Listopad: Luka Žeželić, Čavle 71/1, Saša Križić, Cernik 106, Luis Bajrić, Buzdohanj 133

Studen: Larisa Dragičević, Čavle 20, Dorentin Ćakoli, Čavle 298, Loana Vukelić, Cernik 211/2

Općina Čavle i Savjet Gmajne dječici upućuju lijepo želje za dug i sretan život, a njihovim roditeljima iskrene čestitke.

Umrli

Prema evidenciji matičnog ureda Čavle, u razdoblju od 01. srpnja do 30. studenog 2006. godine, preminuli su:

Srpanj: Josip Mohorić, Podčudnič 110, Anita Matejčić, Zastenice 48, Drago Juričić, Podčudnič 86, Željko Šužberić, Grobnik 59,

Kolovoz: Stanislava Hlača, Čavle 207, Ivana Čargonja, Čavle 275, Živko Mohorić, Mavrinici 13/1,

Rujan: Ružica Vičević, Podčudnič 37, Josip Perušić, Zastenice 113, Marija Fak, Cernik 175,

Listopad: Ivan Ivančević, Cernik 128, Davor Konestabo, Čavle 103, Žarko Rak, Buzdohanj 11, Milodar Polić, Mavrinici 125

Studen: Franka Mavrinac, Mavrinici 103

Ovom prilikom obiteljima navedenih premenulih, kao i obiteljima preminulih Čavjana upisanih u druge matične uredе, Općina Čavle i Savjet Gmajne izražavaju iskrenu sućut.

Novogodišnje izreke

Počeci i prolaznost

- Obično volimo početke – slavimo ono što je novo. Ali, opiremo se svršetcima.

(J. M. Templeton)

- Starost valjda stiže u trenutku kada se čovjek počne takvim osjećati.

(E. Tolj)

- Ukopavanje je pravi početak stareњa, jer je čovjek mlad sve dok se ne boji započinjati.

(M. Selimović)

Želje i ostvarenja

- U životu vas mogu zadesiti samo dvije istinske tragedije: jedna je kad ne dobijete ono što želite, a druga – kad to dobijete.

(O. Wilde)

- Treba željeti ono što upravo postoji ili ono što uopće ne može postojati, a još bolje oboje.

(S. Weil)

- Želi si da budeš ono što jesi i ništa više.

(Martialis)

Prigodne crtice

Novo leto

Dica su na Novo leto imeli svaki svoju vrićicu pa su šli pobirati «dobru ruku». Ki j imel jednu jabuku, ta su mu zaboli va nju jednu krunu (to j bilo 25 par). A i drugo su pobirali: jabuke, kostanji, orihi, suhe smokve...

Grobnički zbornik, br. 1

Ja gren spat

Ja gren spat, Boga zvat/ i Mariju milovat./ Marija je Božja mat/ ka je sina porodila,/ semu svitu Spasiteja./ Nebesa se otvoříše,/ anjeli se pokloniše.

Grobnički zbornik, br. 7

Staro i novo leto

Za staro bi se leto jedan čovik obukal va črnu haju, rubac bi klal na glavu i vas bi bil prignjen – ko da j jako star. A bila j i jedna lipa, mlada divotka ka bi se obukla va belu haju i na glavi bi joj pisalo leto ko j dohajalo.

Grobnički zbornik, br. 7

Odabroao: Z. Kurtović

ČAVJANSKI PUTOKAZ

Općina Čavle

Adresa: 51219 Čavle,
Čavle 104 p.p.18
Tel: 250-282, 259-579, 259-095
Fax: 250-269,
Internet: www.cavle.hr
E-mail: poglavarstvo@opcina-cavle.htnet.hr
Broj stanovnika: 6.749, **Površina:** 85 km²
Dan Općine: 1. svibanj (parne godine), 24. kolovoz (neparne godine)
Naselja: Buzdohanj, Cernik, Čavle, Grobnik, Mavrinci, Ilovik, Podčudnić, Podrvanj, Soboli, Zastenice
Predsjednik Općinskog vijeća: Josip Čargonja
Općinski načelnik i predsjednik Općinskog poglavarstva: Željko Lambaša

Resori Općinskog poglavarstva:

- Proračun i financije**
* Nada Luketić
- Socijalna skrb i primarna zdravstvena zaštita**
* Ivan Kruljac
- Briga o djeci, odgoj i osnovno obrazovanje, kultura i sport**
* Robert Zaharija
- Komunalna djelatnost, uređenje naselja, zaštita okoliša, prostorno planiranje, razvoj gospodarstva i poduzetništva**
* Ervin Bura

Komunalno društvo «Čavle» d.o.o.

Adresa: 51219 Čavle, Čavle 104
Tel: 545-313, 545-314,
E-mail: kdc@ri.htnet.hr
Direktor: Gojko Sobotinčić

Važniji telefoni

- Zdravstvene ordinacije:**
 - Za odrasle: 259-624 (Lučić M.), 259-868 (Linić V.)
 - Za djecu: 259-644, 250-111
 - Zubari: 259-527
- Ljekarne:** 250-466 (Čavle)
- Župni ured:** 259-638 (Cernik), 250-150 (Grobnik)
- Matični ured Čavle:** 259-512
- Osnovna škola**
 - Čavle: 259-169, 259-570
 - Grad Grobnik: 296-774
- Dječji vrtić «Čavlić»:** 259-513
- DVD Čavle:** 250-285
- Dimnjačar:** 549-080

Cortina KLJUČ VAŠEG USPJEHA !

AGRARIJA & PET SHOP

Rijeka, Zagreb, Krk, M.Lošinj, Mavrinci, Matulji

AKCIJA TJEDNA - 20 %

NOGOMETNI KUP HRVATSKE: GROBNIČAN – DINAMO 0 : 2

Nogometni praznik u Čavlima

Nogometari koji su toga dana molili u svojim poduzećima za slobodan dan potvrdili su mogućnost igranja protiv vrhunskih profesionalaca, sportski djelatnici sposobnost organizacije velike sportske priredbe, više od dvije i po tisuće gledatelja visoku kulturu sportskog navijanja, a općinski dužnosnici i svi mještani privrženost «Grobničanu», sportskom simbolu zajedništva.

UMavrincima je 20. rujna 2006. godine odigrana nogometna utakmica između «Grobničana», člana četvrte hrvatske nogometne lige i zagrebačkog «Dinama», aktualnog prvaka države. Bila je to utakmica šesnaestine finala nogometnog Kupa Hrvatske, jedna od najznačajnijih u bogatoj povjesti «Grobničana».

Od osnutka 1932. godine do ove utakmice najveći sportski uspjeh «Grobničana» bio je plasman u šesnaestinu finala jugoslavenskog nogometnog Kupa 1979. godine. Te godine «Grobničan» je u ondašnjem Titogradu, a danas Podgorici, zaustavljen tjesnim rezultatom (2 : 1) na putu prema osmini finala od vrlo jakog prvoligaša «Budućnosti».

Dinamu pobjeda, Grobničini ponos

I u posljednjoj velikoj utakmici «Grobničana» pobjedi se radovao prvoligaš, ali sada aktualni prvak države. No prikazana kvaliteta igre, srčanost igrača i solidan otpor objektivno jačem protivniku, uz samo minimalan poraz, bili su razlozi još većem ponosu i radovanju domaćina, na samom terenu i izvan terena.

Ponos «Grobničana» i Grobničine temelji se u činjenici da je sam plasman u šesnaestinu finala nogometnog Kupa i prilika odigravanja utakmice s jednim prvoligašem izvanredan uspjeh, bez obzira na ishod utakmice. A postignuti uspjeh rezultat je talenta, rada i entuzijazma igrača i vodstva kluba, ali i podrške Općine Čavle i navijača,

Radost poslije utakmice

odnosno sportskog duha čitave Grobničine.

U Mavrincima je, možemo reći, «Grobničan» izgubio u sportskom nadmetanju, ali je čitava Grobničina dobila sportski događaj za povjest. Bio je to istovremeno i njen nogometni praznik i potvrda njenog sportskog identiteta. Nogometari koji su toga dana molili u svojim poduzećima za slobodan dan potvrdili su mogućnost igranja protiv vrhunskih profesionalaca, sportski djelatnici sposobnost organizacije velike sportske priredbe, više od dvije i po tisuće gledatelja visoku kulturu sportskog navijanja, a općinski dužnosnici i svi mještani privrženost «Grobničanu», sportskom simbolu zajedništva.

«Grobničan se voli od mala»

«Grobničan» se voli od mala

«Bilo van je tamo čuda jude, čete mladih, čete onih malo starijih, čete zasprave starih, čete ženskih, čete muških, direhtorihih, duhtorih, fiškalih, težakih, mehaničarih... Ono ča j' na punon igralištu va Mavrincih ipak bilo najlipje za videt su silna dičina... aš klub ki se ne voli od mičih nog, neće se zavolet ni kad noge nara-stu.»

Sl. M. («Novi list»)

Z. Kurtović
Foto: Roni Brmalj