

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

Aktualno dogajanje v občini.
Vabljeni na internetne strani:
www.ivančna-gorica.si

Klasje

Prijetno domače. Občina Ivančna Gorica

Spoštovana kultura.

Z navdušenjem in velikimi pričakovanji ti posvečamo mesec februar. Obudimo spomin na pesnike, pisatelje, glasbenike, skladatelje, slikarje, kiparje ... in na vse tiste, ki s teboj preganjajo sivino storilnostno naravnane sveta. Posvečamo ti čas številnih prireditev in razkošno odmerjamo prostor za zapis kulturnih novic in dosežkov. Včasih ob vsem tem sijaju in želji po priljubljenosti pozabimo na tvoje bistvo. Na genski zapis kulture, na tisto, kar predstavlja tvoj izvor, navdih in smisel. Ti dvigaš duha. Nevsiljivo, a vztrajno nas spodbujaš, da gledamo, poslušamo, čutimo in spoznavamo sebe in svet okrog nas v luči lepega, dobrega in plemenitega. Včasih pozabimo, kako zelo si zakoreninjena v tradicijo in dediščino in včasih ti ne sledimo v tvojih vizijah za prihodnost. Zato je prav in dobro, da nas kdaj pa kdaj ustaviš. Da preberemo pesem, napišemo zgodbo, vzamemo čopič, violino ... Vsakokrat nas opominjaš, da je kultura pozdrav, čas za pogovor ali obisk kulturnega dogodka. In teh tudi v naši bližini prihodnje dni ne bo manjkalo.

Dragica Šteh

str. 4

Slavnostno odprtje prenovljenega Kulturnega doma Ambrus

Občina Ivančna Gorica in Zveza kulturnih društev Ivančna Gorica vabita v sodelovanju s Kulturnim društvom Stična na osrednjo svečanost ob slovenskem kulturnem prazniku

"Prešerno s Prešernom",

s podelitvijo Jurčičevih priznanj in plaket
v torek, 7. februarja 2017, ob 20. uri, Kulturni dom Stična

Kulturni program bodo oblikovali:

- Mešani pevski zbor Zborallica
- Stiški kvartet
- Oktet fantov Kulturnega društva Stična
- Godba Stična, manjša zasedba
- Godalni orkester Kulturnega društva Stična, manjša zasedba
- Skupina Vesela nevesta
- Gledališka skupina Drzne in lepi

Voditelj prireditve: Klemen Janežič

Ob tej priložnosti bo potekalo odprtje likovne razstave ljubiteljske slikarke Mateje Marinko.

Vabljeni!

str. 3

Športnika občine za leto 2016 sta postala Luka Kutnar in Renata Mavrič

str. 4

V uporabo predali razširjeno pokopališče na Muljavi

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

LamaS Since 1989

Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7849-040, 0511/612-923
www.lamas.si

KOCJANČIČ EUROSERVIS

AVTO MOTO CENTER Kocjančič

- POPRAVILO VOZIL
- AVTOVLEKA
- TRGOVINA Z AVTODELI

Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaša avto naša skrbi!

Senčila Oven

SENČILA OVEN, Pot v resje 1, Ivančna Gorica
Tel.: +386 1 7878 266 • Mob.: +386 31 679 079
www.sencila-oven.si

AVTOSERVIS BLATNIK d.o.o.

- avtoservis
- avtovleka
- vulkanizerstvo

Vodotučine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Delovno v leto 2017

Morda naslov zveni kot nekoliko obrabljena fraza, vendar kljub temu pove veliko glede trenutnega dogajanja v občinski upravi, občinskem svetu in celotni občini Ivančna Gorica nasploh. V nasprotju s čedalje pogostejšo prakso na državni ravni, kjer je žal veliko govorjenja in malo konkretnih rezultatov, z nekaj svetlimi izjemami seveda, pri nas točno vemo, katere cilje bi radi dosegli. Vemo pa tudi, kako jih doseči. Vse to nas vztrajno vodi proti vrhu na lestvici razvitih slovenskih občin. To me zelo veseli, zavedam pa se, da tega ne bi bilo mogoče narediti brez izjemnega povezovanja in sodelovanja na vseh ravneh življenja in dela v občini. In seveda tudi ne brez pravih ljudi na pravih mestih.

Kot že napisano, imamo v občini Ivančna Gorica kar nekaj razlogov za optimizem v naslednjih dveh letih.

Čeprav se zavedam, da investicije v infrastrukturo niso edini pogoj za kvaliteto bivanja v nekem okolju, pa so te vendarle zelo pomembne. Brez kvalitetnih cest in komunalne infrastrukture, pa šol in vrtcev ter športnih in kulturnih objektov, je tudi kakovost zasebnega, družabnega in poslovnega življenja občanov slaba. In obratno. Zato je zelo pomembno dejstvo, da je naš občinski svet že v decembru sprejel Proračuna za leti 2017 in 2018. Predvidena je izgradnja skoraj šestdesetih projektov, ki so enakomerno porazdeljeni po celotni občini. Z njimi odgovarjamo za številne razvojne izzive, ustvarjamo pogoje za delo gospodarstva, kmetijstva in turizma in hkrati izboljšujemo kvaliteto bivanja. Veliko poudarka bo na nadaljnjem oblikovanju Ivančne Gorice kot sodobnega občinskega središča in tudi vseh večjih krajevnih

središč v občini. Enakomeren razvoj občine še naprej ostaja eden izmed glavnih razvojnih ciljev.

Vsi projekti se seveda ne bodo izvajali hkrati, ampak bodo razporejeni v naslednji dve leti. Trenutno je najbolj aktualna priprava na gradnjo skakalnega centra na Polževem, za katerega je pridobljeno gradbeno dovoljenje, in izbira izvajalca za gradnjo prizidka k šoli v Višnji Gori. V Stični poteka gradnja manjkajočih kanalizacijskih vodov, izvajalec pa se trenutno pripravlja tudi za začetek izgradnje kanalizacijskega voda po naselju Žabjek v Višnji Gori. Za vse druge projekte intenzivno pripravljamo dokumentacijo in pridobivamo gradbeno dovoljenja. Več informacij o sprejetih proračunih in predvidenih aktivnostih je mogoče dobiti na spletni strani Občine Ivančna Gorica, pa tudi v Klasju vas bomo sproti obve-

ščali o novostih.

Ob januarskih obiskih v nekaterih podjetjih v občini sem zaznal optimizem glede prihodnosti, še posebej pa sem bil vesel podatka, da vsi dobro delajo in povečujejo število zaposlenih. Tudi sodelovanje z občino in okoljem so ocenili kot zgledno, to pa je pravzaprav tudi izpolnitev naših ciljev in poslanstva. Seveda se bomo trudili, da bo tako tudi v prihodnje. Slovenski narod ne bi obstal brez slovenske kulture in vsega, kar v njo sodi. Kultura ima pomembno mesto tudi v naši občini. Številna društva in njeni člani dosegajo lepe uspehe in bogatijo naše življenje. Lepo število posameznikov in skupin pa s svojo dejavnostjo uspešno deluje tudi na ravni Slovenije in tudi izven njenih meja. Lep primer je projekt mozaikov z naslovom »Življenje našega drevesa« iz Šentvida pri Stični. Razstava na

to temo bo krasila preddverje Državnega sveta RS od 9. februarja dalje. Urejeni kulturni domovi so osnovni pogoj za uspešno delovanje društev zato verjamem, da sta prenovljena kulturna doma v Ambrusu in Stični pomembna in dobrodošla pridobitev. Še v letošnjem letu sledi prenova kulturnega doma v Šentvidu, počasi pa prihaja čas za gradnjo sodobnega tovrstnega objekta v Ivančni Gorici. Bližnji praznik slovenske kulture bomo slovesno praznovali tudi v občini Ivančna Gorica. Vabljeni na prireditve v prenovljeni kulturni dvorani v Stični.

Vsem bralcem Klasja želim prijetno praznovanje kulturnega praznika v družbi z vsaj eno aktivnostjo iz bogate izbire, ki jo nudi slovenska kultura in njeni ustvarjalci.

Dušan Strnad, župan

Občina Ivančna Gorica podelila priznanja mladim uspešnim občanom

V sredo, 21. 12. 2016, se je župan Dušan Strnad srečal s predstavniki občinskega sveta, občinske uprave, krajevnih skupnosti, javnih zavodov, gospodarstva, društev in zvez. Letošnji t. i. novoletni sprejem pri županu je potekal v prostorih Gostišča pri Japu v Prapročah pri Temenici, kjer so bili zbrani tisti, ki soustvarjajo sedanost in prihodnost naše občine. Ob tej priložnosti je župan podelil priznanja našim mladim občanom, ki so v minulih letih dosegli vidne uspehe na področju izobraževanja, znanosti in umetnosti.

Prireditve se je začela s kratkim predstavitvenim filmom »Življenje našega drevesa«. Gre za čudovit projekt, ki je v sodelovanju Občine Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični iz gradbenega izziva postal umetniško delo.

Župan Dušan Strnad je svoj praznični nagovor začel z mislijo, da je bilo v iztekajočem letu narejenega veliko na vseh področjih in je ponosen na čisto vse, ki so sodelovali pri številnih projektih. Kot izjemen letošnji projekt je izpostavil projekt izgradnje mozaikov v Šentvidu pri Stični, ki je dokaz, kako znati v občini držati skupaj, sodelovati in se povezovati. Veseli pa smo tudi uspehov naših kolektivov, društev in posameznikov. Vse to dela sliko o naši občini tudi širše. »Zahvaljujem se vsem, ki se trudite v dobro vseh občanov in občank in prepričan sem, da skupaj lahko naredimo še veliko. Brez vas vsega tega ne bi bilo mogoče storiti.« Ob prihajajočih praznikih jim je še zaželel vesele in blagoslovljene božične praznike, ponosno praznovanje dneva samostojnosti in enotnosti ter uresničitev vseh želja v letu 2017.

V nadaljevanju je bilo predstavljeno še delovanje novoustanovljenega Medobčinskega razvojnega centra občin Grosuplje, Ivančna Gorica in Trebnje ter Lokalne akcijske skupine Suha krajina, Temenica in Krka (STIK). Sledil je najbolj slovesen del prireditve, podelitev spominskih kovancev Prijetno domače. To priznanje župan podeljuje posameznikom in organizacijam ob jubilejih in posebnih dosežkih, ki pripomorejo k prepoznavnosti in razvoju občine Ivančna Gorica. Pravijo, da so mladi gonilo sprememb in odprtosti, napredka in razvoja. Da jih v občini Ivančna Gorica podpirajo, da uspehe mladih prepoznavajo in so na njih ponosni, priča prav včerajšnji dogodek, kjer je

bila posebna pozornost namenjena mladim posameznikom, ki so v minulih letih dosegli posebne uspehe in dosežke.

Kot prvi sta kovanec iz rok župana prejeli letošnji diamantni maturantki **Klara Groznik**, dijakinja Srednje šole Josipa Jurčiča Ivančna Gorica, doma iz Šentvida pri Stični in **Eva Miklavčič** iz Malih Kopolj pri Muljavi, dijakinja Srednje šole za farmacijo, kozmetiko in zdravstvo v Ljubljani. Obe sta na splošni maturi dosegli vse možne točke. Klara nadaljuje študij na Fakulteti za farmacijo, Eva pa se želi vpisati na Pravno fakulteto.

Župan je spominski kovanec podelil tudi **Aniti Kotar** iz Šentvida pri Stični, prejemnici Prešernove nagrade Univerze v Ljubljani za magistrsko delo z naslovom »Študij interakcij ligandov receptorja DC-SIGN z metodo jedrske magnetne resonance.« V nalogi se je ukvarjala s preučevanjem receptorja DC-SIGN, ki ima v človeškem organizmu pomembno vlogo pri okužbi s številnimi mikroorganizmi, najpomembnejši med njimi pa je virus HIV. Spojine, ki bi preprečevale stik med receptorjem in virusom, predstavljajo nov način zdravljenja oziroma preprečevanja okužb s tem virusom. Od spojine do zdravila je zelo dolga pot in začne se z osnovnim razumevanjem procesov, ki se dogajajo med okužbo. Anita je preučevala vezavo izbranih spojin na receptor s posebno metodo, ki nam omogoča vpogled v interakcije na nivoju molekul, imenovano NMR spektroskopijo. Pridobljeni rezultati so pomembni za nadaljnje načrtovanje spojin, ki še močnejše preprečijo interakcije med receptorjem in virusom in bi lahko bile uporabne tudi v terapiji. Anita nadaljuje svojo raziskovalno pot kot doktorska študentka na Kemijskem inštitutu.

Četrty prejemnik je bil **dr. Martin Se-**

ver z Muljave, prejemnik Vodnikove nagrade za odmevno doktorsko delo s področja elektrotehnike z naslovom »Optimizacija hrapavosti spojev v tankoplastnih silicijevih sončnih celicah s tridimenzionalnim optičnim modeliranjem«. Pomen njegove doktorske disertacije se odraža v novih optičnih modelih in pristopih k simulaciji sončnih celic. Kot prvi razviti model velja izpostaviti kombiniran model rasti tankih plasti in nano-in mikro-hrapavih substratih. Uporabnost modela je še bolj narasla, ko je pokazal, da z njim lahko predvidimo lokacije defektnih območij v tankih silicijevih plasteh, kar se je izkazalo kot ključni faktor za doseganje višjih učinkovitosti pretvorbe tankoplastnih silicijevih sončnih celic. Drugi pomembni model, ki ga je razvil Sever, je 3D model za določevanje funkcije kotne porazdelitve svetlobe ob sipanju na fotonskih strukturah z nano in mikro hrapavostmi. Ta model predstavlja enega od ključnih gradnikov sklopljenega modeliranja najbolj kompleksnih struktur sončnih celic. Rezultate raziskav je objavil v enajstih mednarodnih znanstvenih publikacijah, ki so do sedaj prejele že 37 citatov.

Spominski kovanec sta prejela tudi igralca **Klemen Janežič** iz Stične in **Jana Zupančič** iz Ivančne Gorice. Klemen je diplomant dramske igre in umetniške besede na Akademiji za gledališče, radio, film in televizijo. Že kot študent se je zanimal ne le za igro, temveč tudi dramaturgijo, režijo in koreografijo. Za študentski film Nad mestom se dani, kjer igra glavno moško vlogo, je leta 2012 prejel nagrado Vesna za najboljši kratki film. Iste leta je prejel akademsko Prešernovo nagrado za avtorsko predstavo iz umetnosti giba Razpeti mladiček. Med študijem je sodeloval v dveh predstavah, nagrajenih z nagra-

do Zlatolaska, to študentsko nagrado pa je prejel tudi za dramaturgijo. Klemen Janežič je letos prejel že drugo Akademsko Prešernovo nagrado, tokrat za magistrsko predstvo iz umetnosti giba, ki jo je poimenoval Torzo. V njej izvaja ples butoh, ki od njega zahteva ogromno telesnega napora. Za svoje magistrsko delo je poleg vseh projektov, ki jih je imel v tistem času – premiere v gledališču, snemanje Usodnega vina in drugo, porabil eno leto intenzivnega dela. Igralski začetki Jane Zupančič so v Kulturnem društvu Stična, leta 1999 pa se je vpisala na Akademijo za gledališče, radio, film in televizijo in študirala dramsko igro ter umetniško besedo v letniku profesorjev Dušana Mlakarja in Kristijana Mucka. Nastopila je v dveh diplomskih predstavah in za igralske kreacije v obeh predstavah je leta 2003 prejela Akademsko Prešernovo nagrado. Zaposlila se je v Mestnem gledališču ljubljanskem, katerega članica je še danes. V tem času je odigrala številne vloge različnega žanra z najboljšimi slovenskimi režiserji. Uspešno se je uveljavila

tudi na filmu in televiziji. Nastopila je v celovečercih Pokrajina št. 2 Vinka Möderndorferja in Gremo mi po svoje Mihe Hočevarja, televizijskih filmih Gverilci po romanu Polone Glavan, tudi naše občanke, televizijski nanižanki Na terapiji in še bi lahko naštevali. Postala je tudi dvakratna prejemnica Dnevnikove nagrade (prejela jo je leta 2010 in 2016), prejemnica nagrade za najboljšo žensko igralko na 31. Gavellovih večerov 2016, prejemnica Nagrade Staneta Severja 2009 in dobitnica Vese za glavno žensko vlogo na festivalu slovenskega filma.

Tudi kulturni program so oblikovali naši mladi; plesni pari Srednje šole Josipa Jurčiča Ivančna Gorica in povezovalca programa dijaka Iza Sekirnik in Julij Kramar ter godalna skupina Gross upi. V nadaljevanju popoldneva je bilo srečanje priložnost za druženje, za izmenjavo vtisov, izkušenj in novih pobud, tako s strani predstavnikov civilnega in gospodarskega kot tudi javnega sektorja.

Gašper Stopar

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa**: Občinski svet Občine Ivančna Gorica; **Sedež uredništva**: Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor**: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; **Lektoriranje**: Mateja D. Murgelj; **Oblikovna zasnova**: Robert Kuhar; **Priprava za tisk**: AMSET, d. o. o.; **Tisk**: SET d.o.o., Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 20. februarja.

Dan samostojnosti in enotnosti

Športnika občine za leto 2016 sta postala Luka Kutnar in Renata Mavrič

V petek, 23. decembra 2016, je v športni dvorani OŠ Stična v organizaciji Občine Ivančna Gorica in Zveze športnih organizacij Ivančna Gorica v sodelovanju z Zavodom Prijetno domače in ZKD Ivančna Gorica, potekala že tradicionalna svečanost ob dnevu samostojnosti in enotnosti s podelitvijo priznanj športnikom Občine Ivančna Gorica za leto 2016.

Mlajši dečki in deklice

V uvodu so na koračnico slovenske vojske z naslovom »Ponosni nase« prikorakali učenci Osnovne šole Stična, ki so za slovesnost pripravili poseben poklon naši Sloveniji in slovenski zastavi. Pomena dogodkov

Občinskega sveta sprejeta soglasno. Povedal je, da je leto 2016 minilo v znamenju gradnje infrastrukture. V ospredje je postavil gradnjo več milijonskega projekta »Odvajanje in čiščenje odpadne vode v porečju

Starejši dečki in deklice

pred 26 leti pa je s slavnostnim nagovorom prisotne spomnil župan Občine Ivančna Gorica, Dušan Strnad: »Letos praznujemo že šestindvajseto obletnico plebiscita, na katerem smo Slovenci pokazali enotno in trdno odločenost, da želimo živeti v lastni državi in da želimo sami odločati o svoji prihodnosti. Mirno lahko zatrdimo, da je bilo takratno obdobje najburnejše, nepredvidljivo pa tudi izjemno herojsko obdobje v celotni znani zgodovini slovenskega naroda. Zlahka pa lahko pritrdimo tudi dejstvu, da tega dogodka ne bi bilo, če se ne bi takrat zgodovinsko pokrile tri temeljne stvari: pravi ljudje, ob pravem času, na pravem mestu.«

V govoru je izpostavil, da je lahko Občina Ivančna Gorica zgled tudi v enotnosti, saj je večina odločitev

Krke« Občin Grosuplje in Ivančne Gorice. Občina je bogatejša za novo sodobno lekarno v centru Ivančne Gorice, postavljen je nov fitness na prostem, zgrajeni dolgo pričakovani pločniki za pešce v Stični in urejena prometna ureditev Šentvida ter z njim edinstven gradbeni projekt-možaiki na podpornem zidu pod šentviškimi vrtcem. Pogled je usmeril tudi v prihodnost občine za leto 2017, kjer bo brez dvoma eden vitalnih razvojnih projektov izgradnja zahodne obvoznice z nadvozom preko železniške proge pri Malem Hudem. Ob zaključku je še prav posebej čestital letošnjim dobitnikom športnih priznanj kot tudi vsem drugim, ki so kakorkoli pripomogli k popestritvi današnje prireditve.

Na letošnji svečanosti smo dobili

Mladinci in mladinke

tudi športnike, športnice, ekipe in zaslužne športne delavce občine v letu 2016. Športnika občine Ivančna Gorica za leto 2016 sta postala motokrosist Luka Kutnar iz Moto kluba Fire Group in taekwondoistka Renata Mavrič iz Taekwondo kluba Kang. Za najboljšo šolsko ekipo je bila proglašena ekipa Osnovne šole Ferda Vesela Šentvid pri Stični. Ekipe starejših dečkov A RK SVIŠ Ivančna Gorica je bilo podeljeno priznanje za najklubsko ekipo. V kategoriji individualnih športov pa je v letu 2016 postala najboljša ekipa Avto-moto društva Šentvid pri Stični.

Športniki občine Ivančna Gorica za leto 2016 so postali še: Zoja Peteh (Osnovna šola Stična) v kategoriji mlajših deklic, Jaka Peklaj (AMD Šentvid pri Stični) v kategoriji mlajših dečkov, Tija Dobrič (Taekwondo klub Kang) v kategoriji starejših deklic, Domen Košir (RK SVIŠ Ivančna Gorica) v kategoriji starejših dečkov, atletinja Ela Tekavec med mladinkami in Jan Pancar (AMD Šentvid pri Stični) med mladinci. Med veterani je naziv športnika leta pripadel motokrosistu AMD Šentvid pri Stični, Borutu Koščaku.

Priznanje za izjemne športne dosežke v letu 2016 pa so prejeli Jože Polak (RK SVIŠ Ivančna Gorica), Aleš Potočnik (NK Ivančna Gorica), Marko Dremelj (AMD Šentvid pri Stični) in Branko Ilotič (Planinsko društvo Polž).

Prvič podelili priznanja športnikom invalidom

Za odlične športne dosežke v kategoriji invalidi je priznanje prejel Kenan Husejinović iz Taekwondo kluba Kang. Športnik leta za leto 2016 v kategoriji invalidov pa je postal Primož Jeralič. Primož je bil letos član slovenske delegacije v paraolimpijskih igrah in je v Riu zastopal slovenske barve v parakolesarstvu. S svojim ročnim kolesom je tako v kronometriki, kot v cestni dirki osvojil odlično 10. mesto. Primož Jeralič je v mesecu oktobru osebnost meseca na Dolenjskem in je drugič zapored osvojil naziv najboljšega parakolesarja v Sloveniji. Primož je bil hkrati na svečanosti tudi osrednji gost, kjer je prisotnim, v pogovoru s predsednikom Zveze športnih organizacij Ivančna Gorica Mitjem Hrenom, predstavil svojo življenjsko pot.

Podelili posebna priznanja ob jubilejih

Plaketo za 20 let delovanja je prejelo Športno društvo Ambrus, ob 50-letnici delovanja pa Osnovna šola Ferda Vesela Šentvid pri Stični. V vseh teh letih so na šoli vzgajali in vzgojili nešteto športnih generacij. Za 70 let delovanja so plaketo prejeli tudi člani Avto-moto društva Šentvid pri Stični.

Priznanje za izjemne športne dosežke v letu 2016

Prestizžno občinsko priznanje za uspehe v svetovnem merilu, za promocijo športa domače občine ter za izjemne športne dosežke je prejel Simon Stopar v powerliftingu. Powerlifting je edino tekmovanje, kjer se meri maksimalna moč. V športu imenovanem tudi triatlon moči, se posamezniki

Člani in članice

potegujejo za naslove z dvigovanjem največje možne teže v treh disciplinah: počepu, potisku s prsmi in mrtvem dvigu. Naj še omenimo nekaj rezultatov: maja letos je prevzel evropski rekord v počepu, oktobra je na svetovnem prvenstvu v Nemčiji, v kategoriji do 82,5 kg postal prvak, na

Bogat kulturni program so oblikovali: učenci Osnovne šole Stična, Višnjanski fantje, Vokalna skupina Amabile, Plesni klub Guapa, Godalni orkester Kulturnega društva Stična s pridruženim orkestrom Glasbene šole Grosuplje in Mažoretke Ivančna Gorica. Za spektakularno točko večera so, pred

Najboljše klubске in šolske ekipe

svetovnem prvenstvu v Rusiji, pa je v kategoriji do 82,5 kg v disciplini počep dvignil 295 kg in postal podprvak v kategoriji. Ob zaključku lahko rečemo, da je v deželi Prijetno domače Martinu Krpanu ime Simon Stopar.

amfiteatrom Srednje šole Josipa Jurčiča prav za to priložnost pripravljene progi, poskrbeli motokrosisti iz AMD Šentvid pri Stični in MK Fire group.

Rokometaši igrali za Dominika Lozarja

Po podelitvi priznanj je sledila še dobrodela rokometna tekma »ROKOMETNO SRCE«, na kateri so se revijalno pomerili zdajšnji in nekdanji člani RK SVIŠ Ivančna Gorica ter tudi ekipa veteranov RK SVIŠ. Prostovoljni prispevki, ki so se zbirali skozi celoten večer, so bili namenjeni za pomoč 17-letnemu Dominiku Lozarju, članu Rokometnega kluba Črnomelj, ki je po padcu na snegu postal tetraplegik.

Gašper Stopar

Zaključek prireditve v znamenju motokrosa

Slavnostno odprtje prenovljenega kulturnega doma Ambrus

V soboto, 14. januarja, je v Ambrusu potekala slovesna otvoritev prenovljenega kulturnega doma. Ambruški hram kulture je tako ponovno odprl svoja vrata in razveselil v prvi vrsti številne domačine in okoliške prebivalce, kot tudi širše.

Ambruški kulturni dom predstavlja enega od pomembnejših središč krajevnega dogajanja, zato je Občina Ivančna Gorica v lanskem jeseni pristopila k zelo potrebni sanaciji objekta. Le-ta je vključevala izvedbo toplotne izolacije zunanje lupine objekta z zaključnim slojem, zamenjavo zunanjih vrat in oken, ki v preteklosti še niso bila zamenjana in sanacijo vlage na zunanjih stenah z izvedbo drenaže in odvodnjavanja. V samem objektu kulturnega doma se je uredila še nova scenska razsvetljava z reflektorji, prezračevanje, sanacija parketa, opravljena so bila slikopleskarska dela, obnovljena so bila vrata in tla društvenih prostorov ter postavljene nove stopnice za na balkon dvorane. Občina je za obnovo namenila 125.000 evrov, dela pa je izvajalo novomeško podjetje PAM d. o. o. Naj omenimo še, da je bila sama stavba zgrajena že davnega leta 1950. V vmesnem obdobju je bila večkrat obnovljena. Leta 1997 je bila izvedena menjava oken v dvorani, leta 2005 pa še menjava oken v preostalih prostorih, ki so v lasti občine. Leta 2013 je bilo toplotno izolirano še podstrešje nad delom stavbe, ki je v lasti občine. Na uradni otvoritvi je zbrane nagovoril župan Dušan Strnad, ki je povedal, da je Občina Ivančna Gorica s tem projektom izboljšala obstoječo energetske učinkovitost stavbe, hkrati se bodo zmanjšali stroški

ogrevanja, prav tako pa so do boljših pogojev prišli tudi uporabniki doma. Strnad tudi verjame, da bodo že do slej bogate dejavnosti v tej stavbi še nadgrajene in se bodo uporabniki v njej počutili prijetno in domače. Ob zaključku se je vsem prisotnim krajanom in uporabnikom doma zahvalil za potrpljenje med prenovo, obenem pa krajanom Ambrusa obljubil, da se bo že v tem letu začela tudi prenova tamkajšnje podružnične šole. Naj omenimo še, da kulturni dom ni samostojen objekt, ampak predstavlja približno polovico zgradbe Združnega doma Ambrus, ki je v lasti Kmetijske zadruge Stična, ki je tudi pristopila k obnovi enotnega izgleda zunanega videza. Celoten objekt je tako pridobil tudi novo zunanjo po-

dobro. Prenovljene dvorane so se razveselili tudi člani Kulturnega društva Ambrus, katerih dramska skupina sodi med najbolj aktivne v občini. Prav za to slovesnost so premierno odigrali igro domačina Saša Tratarja, z naslovom Bipolaren, ki je obenem tudi prva avtorska predstava Dramske skupine Ambrus. Igra govori o človeku, ki mu različni pogledi na svet spremenijo tok življenja. Vsak posameznik je krojač svojega življenja, v katerem pa mu je veliko lažje, če ga zajame s pozitivnimi pogledi in sprejme svojo okolico z odprtimi rokami. Življenje je lepo in samo od nas samih je odvisno, ali ga tako tudi sprejmemo.

Gašper Stopar

V uporabo predali razširjeno pokopališče na Muljavi

Četrta adventna nedelja je bila za Muljavo še posebej slovesna, saj se je ob cerkvi Marijinega vnebovzvetja v uporabo predalo in blagoslovilo novo razširjeno pokopališče. Na pokopališču so se tako zaključila ureditvena dela, s katerimi sta Občina Ivančna Gorica in Krajevna skupnost Muljava zagotovila dodatna grobna polja za klasične pokope, žarne grobove in žarni zid z žarnimi nišami.

Pokopališče je kraj zadnjega slovesa in kraj spomina ter srečanj s svojci in znanci, ko obiskujemo grobove svojcev. Urejeno pokopališče pa je tudi odraz kulture in zgodovina kraja. Muljavska cerkev in »staro« pokopališče tukaj stojita že stoletja. Ker pa se kraj širi in sem prihajajo novi ljudje, je staro pokopališče postalo premajhno.

Z razširitvijo pokopališča so krajan pridobili prostor za 50 klasičnih grobov ter žarni zid s 40 žarnimi nišami, kar naj bi zadoščalo za več kot štiri-deset let. Urejen je tudi prostor za raztros pepela z gomilo in prostor za skupinski grob. Novi del pokopališča ima tudi vodnjak in klop, prostor za odlaganje odpadkov, zasajena so drevesa in urejena zelenica. Izvajalec del je bilo novomeško podjetje GPI Tehnika d. o. o., celotna vrednost projekta pa je stala dobrih 173.000 evrov.

Zbrane sta na odprtju in blagoslovu nagovorila predsednik Krajevne skupnosti Muljava Janez Drobnič in župan Občine Ivančna Gorica Dušan Strnad, ki je ob dogodku povedal, da imamo dolžnost do nas samih in

naših prednikov, da je pokopališče urejeno in se tako dostojno poslovimo od umrlih. »Muljava v zadnjih letih postaja eno izmed pomembnih središč naše občine. Takoj, ko je bilo ugotovljeno, da primanjkuje prostora na pokopališču, smo prisluhnili željam in se lotili tega projekta. Del pokopališča je sedaj sodobno urejeno in verjamem, da bo dobro služilo svojemu namenu, ko bo za to prišel čas.« Na koncu je vsem prisotnim

še zaželel prijetne božične praznike, ponosno praznovanje dneva samostojnosti in enotnosti ter vse dobro v letu 2017.

Novo pokopališče je blagoslovil krški župnik Marko Burger v spremstvu upokojenega župnika Toneta Pahuljeta. V kulturnem programu so sodelovali člani Moškega pevskega zbora Muljava pod vodstvom Maksimiljana Strliča.

Gašper Stopar

Otvoritev prenovljenih prostorov v Zdravstveni postaji Zagradec

Objekt v Zagradcu, v katerem so že vrsto let splošna ambulanta in zobozdravstvena ordinacija ter vrtec, je bil v preteklih letih zgrajen s samoprispevkom občanov. V oktobru 2015 je Občina Ivančna Gorica ta objekt prodala podjetju AMGRAD d. o. o. iz Zagradca. S tem, ko je objekt dobil novega lastnika, je prišlo tudi do delne preureditve prostorov, saj so se izpraznili prostori, v katerih je bil vrtec. V delu objekta je ostala zobozdravstvena ordinacija z novim lastnikom Dentalis d. o. o., nekoliko več prostora pa je ostalo za ambulanto splošnega zdravnika. Med Občino Ivančna Gorica kot ustanoviteljem Zdravstvenega doma in gospodom Jernejčičem (Amgrad d. o. o.) je bila podpisana pogodba, da ima Zdravstveni dom brezplačno v najemu prostore 30 let in dobi v uporabo še dodaten prostor. S tako prenovljenimi prostori smo zagotovili ustrezne in izboljšane delovne pogoje za delo zdravnika in medicinske sestre.

Od 1. oktobra 2016 dalje v Zdravstveni postaji Zagradec dela zdravniki v splošni ambulanti vsak dan. To je šestmesečno poskusno obdobje, v katerem bomo spremljali trend opredeljevanja pacientov pri zdravnikih, ki delata v Zdravstveni postaji Zagradec. Če bo trend izpolnil naša pričakovanja, bo zdravnik tudi po tem poskusnem obdobju delal vsak dan, sicer pa samo dvakrat tedensko. S tako organizacijo dela zavoda smo se odločili z namenom, da izboljšamo dostopnost zdravstvenih storitev v tem delu občine, zato vabimo krajan krajevnih skupnosti Ambrus, Zagradec in Krka, da si izberejo zdravnika v Zdravstveni postaji Zagradec.

Marta Praznik, ZD Ivančna Gorica

Urniki dela zdravnikov v Zdravstveni postaji Zagradec:

PONEDELJEK: 6.30–11.00 - Janez Zupančič, dr. med.
TOREK: 6.30–13.30 - Katarina Žirovnik Kuster, dr. med.
SREDA: 12.30–19.30 - Katarina Žirovnik Kuster, dr. med.
ČETRTEK: 6.30–11.00 - Janez Zupančič, dr. med.
PETEK: 6.30–13.30 - Katarina Žirovnik Kuster, dr. med. (vsak 5. petek zdravnica dela popoldne v ZD Ivančna Gorica)
Telefonska številka ZP Zagradec: 01 7886 029
Če še nimate izbranega osebnega zdravnika ali pa vam je splošni zdravnik v Zagradcu bližje domu, ste vabljeni v Zdravstveno postajo Zagradec.

Vsem društvom in zvezam

Društva in zveze, ki so v letu 2016 imela z Občino Ivančna Gorica sklenjeno pogodbo o sofinanciranju programov, prijavljenih na javnem razpisu, pozivamo, da poročila o izvedbi programov in aktivnosti za leto 2016 posredujejo na Občino Ivančna Gorica do 28. 2. 2017.

Poročila morajo biti pripravljena na predpisanem obrazcu, ki se nahaja na spletni strani Občine Ivančna Gorica in v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, Ivančna Gorica. Če društvo ne bo oddalo poročila za leto 2016, ne bo upravičeno do sredstev na podlagi javnega razpisa za leto 2017.

Občina Ivančna Gorica

PUSTNA POVORKA NA SOKOLSKI 2017

Pustna sobota v Ivančni Gorici se nezadržno bliža! Občina Ivančna Gorica in Zavod Prijetno domače v sodelovanju z organizatorjem Tržnice Ivančna Gorica, Zvezo kulturnih društev Ivančna Gorica in Plesnim klubom Guapa, vabijo na letošnje pustovanje v Ivančni Gorici, ki bo potekalo na

pustno soboto, 25. februarja, ob 10. uri.

Pevci, gledališčniki, plesalci, likovni ustvarjalci, športniki, turistična društva, gasilska društva, šolski razredi, vrtčevske skupine, poslovni kolektivi, skratka vsi ljudje dobre volje in vseh starosti vabljeni, da se pridružite vselemu pustovanju, bodisi kot skupinska ali posamezna maska.

Najboljše maske po izboru komisije

pa bodo prejele denarne in praktične nagrade!

Informacije in obvezne prijave skupinskih mask potekajo na telefonski številki 041 437 382 ali e-naslovu turizem@ivančna-gorica.si.

Vabljeni na pustno soboto v Ivančno Gorico!

Kratke občinske

V letu 2017 se predvidevajo celovite energetske sanacije javnih stavb

Občina Ivančna Gorica letos načrtuje celovito energetske obnove nekaterih javnih stavb in se poteguje za sofinanciranje s strani Ministrstva za infrastrukturo. V okviru te investicije je načrtovana energetska sanacija podružničnih šol v Ambrusu, na Muljavi in v Stični in dokončanje energetske sanacije vrtca v Višnji Gori. Celotna vrednost investicije znaša 925.645,26 evra. V primeru uspešne kandidature na Javnem pozivu bo Ministrstvo za infrastrukturo oziroma Evropska unija iz Kohezijskega sklada, občini pri tej operaciji sofinanciralo do 40 % upravičenih stroškov. Na omenjenih vzgojno-izobraževalnih objektih je predvidena celovita sanacija ovoja stavb, zamenjava stavbnega pohištva ter preureditev ogrevanja. Za vrtec v Višnji Gori je predvidena še modernizacija ogrevanja, saj sta ovoj stavbe in stavbno pohištvo že zamenjana.

Srečanje Medobčinskega razvojnega centra s predstavnikom ALDE

Medobčinski razvojni center (MRC) občin Grosuplje, Ivančna Gorica in

Trebnje je jeseni postal del združenja ALDA – Evropsko združenje za lokalno demokracijo in Inštituta IRE – Inštitut regij Evrope. Poslanstvo MRC-ja je zlasti priprava projektov, kandidiranje na nacionalnih in evropskih razpisih. To zajema tudi iskanje projektnih partnerjev, uspeh projektov pa je med drugim odvisen tudi od kakovosti partnerstva. Za pridobivanje dobrih partnerjev se je treba vključevati v mreže, kot sta ALDA in IRE, ki imajo izkušnje in ki vejo, koga povabiti v konzorcij, če je to potrebno.

V začetku januarja sta MRC občin Grosuplje, Ivančna Gorica in Trebnje obiskala Marco Boaria, vodja oddelka za razvoj in Aldo Xhani, koordinator programov Evropskega državljanstva iz združenja ALDA. Srečanju so poleg vodje MRC-ja Jasmine Selan s sodelavci prisostvovali tudi župani vseh treh občin. Članstvo v združenju ALDA prinaša boljše informiranje o programih in o možnostih financiranja ter zagotavlja podporo pri iskanju kompetentnih mednarodnih partnerjev za posamezna področja, podporo pri vzpostavitvi partnerstev za posamezen projekt in podporo v odnosih in v komuniciranju z Evrop-

ske unijo, s Svetom Evrope, z Združenimi narodi ter z ostalimi javnimi in privatnimi mednarodnimi institucijami. Na srečanju je beseda tekla o možnostih skupnega sodelovanja in predvsem o projektnih predlogih, ki bi jih MRC lahko pripravil v sodelovanju z ALDO.

Župan v začetku novega leta obiskal podjetji Akrapovič in Elvez

V januarju sta župan Dušan Strnad in podžupan Tomaž Smole obiskali dve podjetji, ki pomembno prispevata h gospodarski podobi naše občine. V podjetju Akrapovič d. d. v Ivančni Gorici sta ju sprejela lastnik podjetja Igor Akrapovič in direktor podjetja Uroš Rosa. Župan ju je seznanil o skorajšnjem začetku izgradnje zahodne obvoznice, ki se bo priklopila na regionalno cesto med Ivančno Gorico in Višnjo Goro, ravno v krožišču nasproti podjetja Akrapovič ter o novoustanovljenem Medobčinskem razvojnem centru občin Grosuplje, Ivančna Gorica in Trebnje in novi industrijski coni Škrjanče. Po besedah Akrapoviča so s sodelovanjem z lokalno skupnostjo zadovoljni, še posebej pa jih je razveselilo dejstvo, da se bo že v tem letu začela težko pričakovana

izgradnja zahodne obvoznice s krožiščem, ki bo zgrajena v neposredni bližini njihovega podjetja. Kot je še dejal, se v podjetju lahko pohvalijo z dobrimi poslovnimi rezultati iz preteklih let, prav tako so obetavni načrti za naprej. Zanimivo je tudi dejstvo, da bo podjetje kmalu doseglo število 1000 zaposlenih.

V podjetju Elvez d. o. o. v Višnji Gori sta ju sprejela direktorica podjetja Simona Petrič in ustanovitelj podjetja Marjan Petrič. V preteklem letu so v podjetju beležili 13-odstotno rast, imeli so 18,5 milijona prometa in okoli 450 tisoč evrov čistega dobička.

Podjetje posluje stabilno, uspešnost pa je seveda rezultat zavzetega dela 180 zaposlenih, ki od lanskega leta opravljajo štiriizmensko delo. Pogovor je ob tej priložnosti nanesele tudi na primanjkljaj dobrih kadrov in prihodnost Srednje šole Josipa Jurčiča, ki se v zadnjih letih srečuje z zmanjševanjem števila dijakov. Prav največja ivanška podjetja so že večkrat izrazila pobude, da bi skupaj z lokalno skupnostjo v srednjo šolo ponovno »pripeljali« kakšen tehnični program, kot so metalurgi in livarji.

Gašper Stopar in Matej Šteh

Mojca Obreza, prejemnica srebrnega znaka Olimpijskega komiteja Slovenije

Župan Dušan Strnad je 21. januarja sprejel športnico Mojco Obreza iz Ivančne Gorice, ki je v letu 2016 na Svetovnem prvenstvu na Hrvaškem v savatu – francoskem boksu, osvojila bronasto medaljo v kategoriji članic (do 52 kg). Ob tem dosežku ji je Olimpijski komitej Slovenije (OKS) podelil srebrni znak za vrhunske športne dosežke v preteklem letu.

Savate (izgovorjava savat) je francoska borilna veščina, poznana tudi pod imenom francoski boks. Predstavljamo si ga lahko kot obuti kickboks. Razvijal se je že v 16. stoletju, od takrat se pravila niso močno spremenila, s čimer je savate v popolnosti ohranil svojo izvornost in avtentičnost. Pri borbi tako uporabljajo roke in noge. Pri nožnih brcah je dovoljena uporaba stopal brez golenic in kolen. Zaradi posebnih obuval je nožna tehnika v savatu zelo učinkovita in hitra.

Podeljeno priznanje s stališča vrhunskega dosežka, ki ga olimpijski komitej vrednoti, je po besedah Obrezove najvišje s področja, ki ga pokriva regijska pisarna OKS Ljubljana okolica. Ta zajema občine Grosuplje, Dobrepolje, Ivančna Gorica, Kočevje, Škofljica, Ig, Velike Lašče, Sodražica, Ribnica, Loški Potok, Osilnica in Kostel. Mojca Obreza je sicer članica Univerzitetnega savate kluba Ivančna Gorica za katerega tekmuje in opravlja trenersko delo v Ivančni Gorici, med drugimi opravlja vadbo za dijake in študente v prostorih Srednje šole Josipa Jurčiča Ivančna Gorica.

Gašper Stopar

Naša občina postaja tudi smučarska

Tik pred zaključkom redakcije smo izvedeli, da je Občina Ivančna Gorica pridobila gradbeno dovoljenje za gradnjo smučarskih skakalnic na Polževem. Načrti, da se ob številnih športnih dejavnosti v občini razvije tudi zimska smučarska dejavnost, postajajo očitno realnost. Ob tem pa se sprašujemo ali bo boljše čase dočakalo tudi smučišče na Polževem.

Namen izgradnje skakalnic je vzpostaviti kakovostne pogoje za vadbo in tekmovanja, izboljšati pogoje za zdrav, športni način življenja otrok, predvsem pa omogočiti razvoj mladih smučarskih skakalcev. To je tudi poslanstvo Smučarsko skakalnega kluba Ivančna Gorica, ki deluje v naši občini že drugo leto. Njihovim načrtom je resno prisluhnila tudi Občina Ivančna Gorica in v proračunu zagotovila potrebna finančna sredstva. Na Polževem načrtuje letos postavitev treh skakalnic velikosti K13, K20 in K30, ki bodo uporabne v poletnem in zimskem času. Skakalnice bodo primerne za skakalna tekmovanja in tekmovanja v nordijski kombinaciji na šolskem, občinskem, področnem in državnem nivoju. Uporabljal jih bo domači Smučarsko skakalni klub Ivančna Gorica, seveda pa bo omogočena možnost izvajanja treningov tudi ostalim skakalnim klubom po Sloveniji, predvsem klubom iz dolenske regije, kjer primanjkuje skakalnic in ljubljanske regije, kjer je v zimski sezoni pogosto težava s pomanjkanjem snega. To pa bo dejansko pomenilo veliko pridobitev za nadaljnji razvoj turistične in športne ponudbe Polževskega oz. občine. Gradnja skakalnic je ocenjena na 230.000 evrov, Občina pa računa, da bo uspešna na razpisu Fundacije za šport, s čimer bi prišla do dodatnih finančnih sredstev.

Kaj pa smučišče?

Žičnica na Polževem v letošnji zimi žal ne obratuje. Športno društvo Polževo, ki je pred leti dobilo smučišče od Občine v upravljanje in uporabo, bi moralo za pridobitev dovoljenja obratovanja vložiti v obnovo naprav, kar pa je prehud finančni zalogaj. Poleg obnove žičnice bi bilo treba izpopolniti tudi sistem umetnega zasneževanja. Kaže torej, da je tudi prihodnost smučišča odvisna od Občine, vendar ker je trenutno v ospredju projekt skakalnic, je usoda smučišča za zdaj še vedno negotova.

Matej Šteh

Pri naših jubilarjih

Župan Dušan Strnad tudi v letu 2017 nadaljuje z obiski naših najstarejših občanov, ki praznujejo visok življenjski jubilej. Letos bo 90 let dopolnilo 19 občank in občanov.

Na praznični dan 2. januarja se je visokega jubileja razveselil Avguštin Skubic, po domače Grosov Gustl z Male Dobreve.

Ob zaključku leta 2016, 29. decembra, je župan obiskal devetdesetletnico Marijo Kozlevčar z Gorenjega Brezovega nad Višnjo Goro.

Celostna prometna strategija občine Ivančna Gorica

Občina Ivančna Gorica je bila uspešna na razpisu Ministrstva za infrastrukturo in v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020 dobila odobreno sofinanciranje za izdelavo celostne prometne strategije.

Gre za strateški dokument, s katerim bo Občina Ivančna Gorica začrtala učinkovito zaporedje ukrepov na področju prometa, katerih cilj je doseči večjo stopnjo ureditve prometa po meri ljudi in posledično višjo kakovost bivanja.

Izdelava celostne prometne strategije (CPS) je predpisana in sledi *Smernicam za pripravo celostne prometne strategije*, ki jih je izdalo Ministrstvo za infrastrukturo in prostor. Oblikovanje in izvajanje celostne prometne strategije je razdeljeno v štiri faze:

1. faza: Zagon procesa.
2. faza: Izbor ciljev.
3. faza: Priprava strateškega dokumenta.
4. faza: Izvajanje v praksi sprejetih ukrepov.

V okviru prve faze priprave Celostne prometne strategije občine Ivančna Gorica, ki se je zaključila oktobra 2016, je bila izvedena temeljita analiza obstoječega stanja na področju prometa. Pripravljena analiza stanja predstavlja začetni korak v fazi zagona procesa izdelave celostne prometne strategije in služi za nadaljnje oblikovanje skupne vizije, ciljev in določitev konkretnih ukrepov za njihovo uresničevanje.

Aktivnosti, ki so se izvedle v okviru prve faze priprave celostne prometne strategije:

- analiziranje ključnih obstoječih dokumentov, postopkov in politik,
- javne razprave s prebivalci občine,
- ogledi stanja na terenu z lokalnimi deležniki,

- izvedba anketiranj in intervjujev med lokalnimi deležniki,
- kvantificiranje današnjih trendov na področju potovalnih navad prebivalcev,
- telefonska in spletna anketa o potovalnih navadah prebivalcev.

POVZETEK UGOTOVITEV OPRAVLJENE ANALIZE STANJA NA PODROČJU PROMETA

PREMALO ZDRAVA IN AKTIVNA POTOVANJA: Vidik varnosti, hitrosti in dostopnosti igra odločilno vlogo pri odločitvi, kako bodo ljudje potovali. Večina potovanj v občini je opravljenih z osebnim vozilom (86 %). Gre za prevozno sredstvo, ki prevladuje na potovanjih v službe, osnovne šole/vrtce, po nakupih in v prostočasne dejavnosti. Stopnja motorizacije v Občini Ivančna Gorica znaša 541 osebnih vozil na 1000 prebivalcev.

JAVNI POTNIŠKI PROMET: Javni potniški promet v občini ni optimalno učinkovit in atraktiven, čeprav so v prejšnjih letih sprejeti nekateri ukrepi s ciljem povečanja deleža opravljenih potovanj z javnim potniškim prometom. Redno uporablja javni potniški promet le 10 % občanov. Frekvence voženj avtobusov so preredke, kar še posebej občutijo manjša naselja v zaledju. Ob sobotah, nedeljah in praznikih ponekod avtobusi ne vozijo. Postajališča za javni potniški promet so ponekod premalo urejena oz. vzdrževana in brez potrebne pripadajoče opreme. Sedanja ureditev javnega potniškega prometa je premalo konkurenčna osebnemu vozilu.

NEOPTIMALNI POGOJI ZA KOLESARJENJE: Kolo, kot prevozno sredstvo v vsakodnevnih potovanjih, uporablja le 1 % občanov. Ključna ovira za še večji delež kolesarjev je manjkajoča kolesarska infrastruktura oz. nepovezano omrežje varnih kolesarskih povezav. Manjkajo tudi pokrite kolesarnice na javnih površinah, ki bi omogočala varno parkiranje in shranjevanje koles in kolesarska postajališča (možnost počitka).

HOJA: Hoja med prebivalci občine ni prepoznana kot privlačen način potovanja na vsakodnevnih kratkih poteh, saj glede na izvedeno anketo, vsakodnevno opravlja dnevna potovanja peš le 2 % občanov. V največji meri k temu prispeva redko in le delno izgrajeno omrežje peš povezav. Na nekaterih območjih je treba urediti bolj varne in med seboj povezane površine za promet pešcev. Posebno pozornost je treba posvetiti prehodom za pešce in varnim šolskim potem. Ob tem pa je treba upoštevati tudi osebe z omejenimi sposobnostmi ter za izpolnjevanje njihovih potreb po aktivni mobilnosti obstoječe peš površine prilagoditi njihovim gibalnim zmožnostim (ureditev klančin in držal ob stopniščih, zniževanje robnikov na prehodih ...).

VIZIJA IN CILJI BODOČEGA RAZVOJA MOBILNOSTI V OBČINI IVANČNA GORICA

Vizija oziroma najpomembnejši strateški cilji, ki jim želi občina slediti, v sklopu bodočega načrtovanja prometa, zajemajo sledeče tematike:

- Zagotoviti še varnejše in med seboj povezano omrežje peš povezav.

ALI STE VEDELI?

V okviru izdelave Celostne prometne strategije za občino Ivančna Gorica je bilo v sklopu prireditve »Vsi smo ena generacija« iz rok podžupana občine Ivančna Gorica podeljenih 6 mestnih koles srečnim nagrajencem, ki so sodelovali v anketni raziskavi o potovalnih navadah prebivalcev v občini.

- Vzpostaviti ustrezne pogoje za povečanje deleža uporabe kolesa med občani, tako z infrastrukturo, kot z ostalimi »mehkimi« ukrepi za spodbujanje kolesarjenja.
- Izboljšati pogoje javnega potniškega prometa, tako znotraj občine, kot na širšem območju sosednjih občin. Posebno pozornost je treba posvetiti mobilnosti starejših občanov, saj mobilnost pomembno vpliva na njihovo kakovost življenja. Preučila se bo možnost uvedbe javnega »prevoza na klic«.
- Analizirati je potrebno bodočo prometno ureditev regionalne ceste R3-646 (Škofljica – Šmarje - Sap – Grosuplje – Ivančna Gorica) skozi Višnjo Goro in Ivančno Gorico in bodočo prometno ureditev

regionalne ceste R1-216 (Ivančna Gorica – Žužemberk – Soteska – Črnomelj) skozi Muljavo in Zagradec, ki bi morali zaradi velike prometne obremenjenosti, omogočati varnejše gibanje in prečkanje pešcev ter kolesarjev (umiritev prometa).

PRIHAJAJOČE AKTIVNOSTI IZDELAVE CELOSTNE PROMETNE STRATEGIJE

Novembra 2016 se je začela druga faza oblikovanja in izvajanja celostne prometne strategije. Na podlagi analize stanja in orisa željenega stanja se bodo definirale prioritete, izbrali se bodo operativni/strateški ukrepi in možnost izvedbe (tudi financiranja) predvidenih ukrepov.

Lineal d.o.o.

PRODAJATE?

ODDAJATE?

KUPOJETE?

NAJEMATE?

HIŠE, STANOVANJA, POSLOVNI PROSTORI IN PARCELE...

Pri nas lahko opravite prav vse v povezavi z nepremičninskimi posli

VARNO, ZANESLJIVO, STROKOVNO

Nudimo tudi: sestavo pogodb, urejanje dokumentacije in prepise zemljišč, informativno davčno svetovanje

AŽUR TRADING, D.O.O., KOLODVORSKA CESTA 2, 1290 GROSUPLJE,

Telefon : 01 786 08 80, GSM: 031 610 644, E-Naslov: azur@siol.net, Web stran: www.azur-nepremicnine.si

Namig za premik

7. 2., ob 17. uri, Športna dvorana OŠ Stična: Prireditve ob slovenskem kulturnem prazniku
7. 2., ob 20. uri, Kulturni dom Stična: Osrednja svečanost ob slovenskem kulturnem prazniku »Prešerno s Prešernom«
7. 2., Gradišče nad Šentvidom: Prešeren pohod (odhod iz Šentvida ob 21. uri)
8. 2., Ambrus, Tisovec, Korinj: 3. pohod po Ankini poti
8. 2., ob 10. uri, Družbeni center Krka: Počastitev kulturnega praznika na Krki
9. 2., ob 13. uri, Državni svet Republike Slovenije: Odprtje razstave Mozaiki – Življenje našega drevesa
9. 2., ob 17. uri, Knjižnica Ivančna Gorica: Fotografska razstava s pesniškim ustvarjanjem
10. 2., ob 18. uri, Družbeni center Krka: 15. Valentinov pohod na Korinjski hrib
10. – 11. 2., Srednja šola Josipa Jurčiča: Informativni dan za srednje šole
11. 2., ob 18. uri, Kulturni dom Stična: Predstava za otroke – Pekarna Mišmaš
12. 2., ob 9.30 uri, Podboršt: 6. pohod na Vrh – po poteh Jurija Kozjaka
12. 2., ob 16. uri, Kulturni dom Stična: Predstava za otroke – Pekarna Mišmaš
14. 2. Debeli hrib: Rezanje vinske trte
15. 2., ob 17. uri, Knjižnica Ivančna Gorica: Ura pravljic s Palčkom Bralčkom
17. 2., ob 20. uri, Kulturni dom Muljava: Avtorska predstava Bipolaren
17. 2., Šentvid pri Stični: Revija odraslih pevskih zborov in malih pevskih skupin
18. 2., ob 18.30 uri, Župnijski dom Šentvid: koncert Slavčkova podoknica
25. 2., ob 10. uri, Ivančna Gorica: Pustna povorka na Sokolski
25. 2., ob 19. uri, Športna dvorana OŠ Stična: Rokometna tekma RK SVIŠ Ivančna Gorica: RK Črnomelj
27. 2. – 3. 3., Knjižnica Ivančna Gorica: Zimske počitnice v knjižnici
28. 2., Višnja Gora: Pustna povorka na Mestnem kopališču
1. 3., Muljava: Začetek sezona v Muzeju Josipa Jurčiča
3. 3., Muljava: Poklon rojaku in otvoritev likovne razstave Damijane Bijek
3. 3., Višnja Gora: Predstavitev madžarskega prevoda Kozlovske sodbe v Višnji Gori na predvečer 24. pohoda po Jurčičevi poti
4. 3., ob 7. uri, Višnja Gora: 24. pohod po Jurčičevi poti

NSi želi invalidom omogočiti bolj normalno življenje

Invalidi so pogosto prepuščeni le oskrbi in dobri volji ter iznajdljivosti njihovih družinskih članov, ali pa je njihovo življenje skrčeno na življenje v ustrezni instituciji. Jasno je, da družinski člani ne morejo nositi vsega bremena oskrbe, prav tako pa si invalidi tega niti ne želijo. Ideja o vzpostavitvi sistema osebnih asistentov, ki bi invalidom pomagali na poti v bolj samostojno in na ta način normalno življenje, obstaja že kar nekaj let, a Slovenija tega še vedno ni naredila. Zato smo v NSi pripravili zakon o osebnih asistenci.

Sprejeti zakon bo v Sloveniji omogočil samostojnejše življenje invalidom, ki zaradi posledic svoje invalidnosti nujno potrebujejo pomoč drugega človeka pri osnovnih potrebah (osebna higiena, oblačenje, hranjenje, spremstvo, sporazumevanje itd.), v gospodinjstvu in drugih dnevnih aktivnostih (priprava hrane, pomoč pri negi otroka, nakupih ipd.). Z osebno asistenco oz. uvedbo osebne pomoči želimo preprečiti diskriminacijo zaradi invalidnosti in invalidom omogočiti bolj normalno, dostojno življenje. OSEBNA ASISTENCA = BOLJŠE ŽIVLJENJE INVALIDOV

KAJ JE NAMEN ZAKONA?

Osnovi namen in cilj zakona je omogočiti invalidom, da v družbi zaživijo bolj normalno in enako kot drugi odločajo o svojem življenju. Zato je treba zagotoviti osebno asistenco na domu, na delovnem mestu, pri izobraževanju in pri vključevanju v socialno okolje. Zakon prinaša tudi nove zaposlitvene možnosti v poklicu osebni asistent.

KDO BO LAHKO KORISTIL OSEBNO ASISTENCO?

Do osebne asistencije je upravičen uporabnik, ki izpolnjuje

naslednje pogoje:

- da zaradi invalidnosti potrebuje pomoč pri opravljanju aktivnosti, vezanih na samostojno osebno in družinsko življenje, vključevanje v okolje, izobraževanje in zaposlitev,
- da je star od 18 do 65 let,*
- da živi ali bi želel živeti v samostojnem ali skupnem gospodinjstvu zunaj celodnevne institucionalne oskrbe,
- da potrebuje pomoč najmanj 30 ur tedensko oziroma tudi do 24 ur na dan.

*Za starostnike nad 65 let starosti je predvidena skrb v okviru sistema dolgotrajne oskrbe. Vsi tisti pa, ki bodo uveljavili pravico do osebne asistencije pred dopolnjenim 65-im letom, jo bodo lahko koristili še naprej.

STALIŠČE NSI JE JASNO: PREDLAGANI ZAKON NOBENI SKUPINI INVALIDOV NE JEMLJE NIČESAR. VSI LE PRIDOBIO!

Predlog zakona podpirajo tudi: Svet za invalide RS, Društvo študentov invalidov Slovenije, Združenje multiple skleroze Slovenije, Zveza paraplegikov Slovenije, YHD – društvo za teorijo in kulturo hendikepa, Društvo distrofikov Slovenije, Zveza delovnih invalidov Slovenije, Zveza društev gluhih in naglušnih Slovenije, Nacionalni svet invalidskih organizacij Slovenije.

Anton Černivec,
predsednik OO Ivančna Gorica NSi

Čestitamo Vam ob prazniku slovenske kulture!

Spoštovane občanke in občani. Svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Anja Lekan, Franc Koželj, Silvo Praznik, Tomaž Smole in Janez Mežan Vam izrekamo iskrene čestitke ob prazniku slovenske kulture.

Bliža se 8. februar, Prešernov dan, ko se poklonimo velikemu slovenskemu pesniku in namenimo svoj čas in svoje misli kulturi. K ohranjanju slovenskega jezika in razvoju kulture pa je pomembno prispeval tudi naš rojak Josip Jurčič, avtor prvega slovenskega romana. Pisalo se je leto 1866, ko je izšel Deseti brat, manjkrat pa se omenja, da je tudi avtor prve slovenske tragedije z dramskim delom Tugomer deset let kasneje. Upravičeno se lahko ponasamo s slovitim rojakom in ga vsaj enkrat na leto počastimo z obiskom njegove rojstne hiše na Muljavi ali se udeležimo pohoda po Jurčičevi poti.

Občina Ivančna Gorica ima tudi sicer bogat kulturni utrip s številnimi prireditvami, o čemer pričča tudi nov Koledar prireditev 2017. V novi knjižici s koledarjem prireditev je predstavljenih 170 dogodkov, ki se bodo letos odvijali na območju destinacije Prijeto domače - občina Ivančna Gorica. Za to, da bi lahko kulturni delavci in zanesenjaki ustvarjali pa potrebujejo pogoje. V Svetniški skupini SDS zato podpiramo vlaganja v kulturo in smo veseli obnove kulturnih domov v Stični in Ambrusu, z veseljem pa pričakujemo tudi obnovo kulturnega doma

v Šentvidu pri Stični.

Kultura in naš slovenski jezik nas ločita od vseh

drugih prebivalcev tega planeta in nas delata posebne, dragocene. Zato smo ju dolžni negovati in ohranjati! V svetniški skupini SDS se trudimo in se nam trudili za še več pozornosti slovenskemu jeziku in ohranjanju kulturnega izročila naših prednikov. Verjamem, da tako razmišljate tudi vi in se zato veselimo srečanja z vami na osrednji prireditvi ob kulturnem prazniku, ki bo v torek, 7. 2. 2017, ob 20.00 v KD Stična.

Ob tej priložnosti naj spomnimo na besede Janka Kersnika, ki jih je izrekel 1882 na Muljavi: »Vzidali smo mu tu v rodno hišo spominsko ploščo kot mali dokaz hvaležnosti naše. Ta plošča naj bo vaš ponos, domačini, varujte jo, čuvajte jo. On sam pa, naš največji pisatelj, recimo, naš največji pesnik, on sam pa počiva oddaljen rodemu svojemu kraju, tam gori na ljubljanskem pokopališču, obrnjen sem na svojo ljubljeno rodno, dolensko stran in na grobnem spomeniku tam stoje v kamen vsekane besede iz Tugomerja, katere ste tudi vi domačini napisali na slavolok tu doli: 'Tvrdo bodi neizprosno, mož jeklen, / Kadar braniti je časti in pravde / Narodu in jeziku svojemu.'«

Veselo in ponosno praznovanje praznika slovenske kulture!

Janez Mežan,
Vodja svetniške skupine SDS

PRAVO NA VAŠI STRANI Brezplačna pravna pomoč

Človek se lahko hitro znajde v sodnem postopku ali pa v situaciji, ko bi ga moral sprožiti. Vendar nima denarja, da bi si lahko privoščil pravno pomoč – odvetnika. Kaj lahko stori, da zavaruje svoje interese oz. pravice s pravno pomočjo pravnega strokovnjaka?

Brezplačna pravna pomoč (BPP) je institut v Republiki Sloveniji, ki ljudem s šibkim premoženjskim stanjem omogoča, da s pravno pomočjo strokovnjaka zavarujejo ali pa se borijo za svoje interese in pravice, kljub temu da si sicer sami ne morejo privoščiti pravnega zastopanja oz. odvetnika. Odvetnika »časti« država, ki pokrije odvetniške stroške.

BPP tako predstavlja uresničevanje pravice do sodnega varstva, upoštevajoč socialni položaj osebe, ki brez škode za svoje preživljanje in preživljanje svoje družine te pravice ne bi mogla uresničevati.

Šteje se, da je socialno stanje prosilca in njegove družine zaradi stroškov sodnega postopka oziroma stroškov nujenja pravne pomoči ogroženo, če mesečni dohodek prosilca (lastni dohodek) ozi-

roma mesečni povprečni dohodek na člana družine (lastni dohodek družine) ne presega 2-kratnika osnovnega zneska minimalnega dohodka, določenega z Zakonom o socialnem varstvu. Dvakratnik trenutno znaša 2 X 292,56 EUR.

Oseba, ki je pod zakonsko določenimi pogoji upravičena do takšne pomoči, jo lahko koristi za celotno ali delno pokritje stroškov za pravno pomoč (odvetnika) in oprostitve plačila stroškov sodnega postopka (npr. stroški izvedenca, ne pa tudi sodna taksa).

Osebe lahko zaprosijo za brezplačno pravno pomoč v katerikoli fazi (sodnega) postopka, npr. ob začetku izvensodnega ali sodnega postopka, kakor tudi v katerikoli fazi postopka, ki že teče. Obrazec za prošnjo za dodelitev BPP najdete na spletni strani www.sodisce.si.

Dodeljena BPP zajema tiste stroške sodnega postopka, ki so nastali po dnevu vložitve prošnje za dodelitev brezplačne pravne pomoči ter plačilo za dejanja pravne pomoči, ki do dneva vložitve prošnje za dodelitev brezplačne pravne pomoči še niso bila opravljena.

BPP se lahko dodeli za pravno svetovanje, pravno zastopanje in za druge pravne storitve, določene z zakonom, za vse oblike sodnega varstva pred vsemi sodišči v Republiki Sloveniji in pred vsemi organi, institucijami ali osebami v Republiki Sloveniji, ki so pristojne za izvensodno poravnavanje sporov ter kot oprostitve plačila stroškov sodnega postopka.

Tudi občani Občine Ivančna Gorica imate, poleg v okviru zgoraj opisane BPP, možnost koristiti brezplačno pravno svetovanje, in sicer preko rubrike Pravo na vaši strani, v katero lahko pošljate svoja vprašanja oz. pravne probleme, na katere boste prejeli pravni odgovor oz. pravno mnenje. Brezplačno – pro bono! Vprašanje morate poslati na naslov Klasja.oz.na.urednistvo@klasja.net. Diskretnost zagotovljena!

V letu 2017 vsem občanom želim malo pravnih problemov in veliko pravnih rešitev.

Jože Petek,
Odvetniška pisarna
Tadeja Erzin Potočnik

Lokalna akcijska skupina Suhe krajine, Temenice in Krke – LAS STIK

Odprt je prvi javni poziv

V mesecu novembru je Lokalna akcijska skupina Suhe krajine, Temenice in Krke objavila 1. javni poziv za izbor operacij za uresničevanje ciljev Strategije lokalnega razvoja na območju LAS STIK, katerih upravičeni stroški bodo sofinancirani iz Evropskega kmetijskega sklada za razvoj podeželja. Za lažjo pripravo operacij je vodilni partner LAS STIK, Center za izobraževanje in kulturo Trebnje, organiziral dva sklopa animacijskih delavnic. Po eno delavnico v vsaki občini na območju LAS v mesecu decembru, ki so bile namenjene predstavitvi javnega poziva, ter po eno

delavnico v vsaki občini na območju LAS v mesecu januarju, ki pa so bile bolj vsebinsko usmerjene. Prav tako vseskozi poteka v pisarni LAS STIK aktivno svetovanje potencialnim upravičencem. Za vprašanja ali termin smo vam na voljo na telefonski številki 07 34 82 103 in 031 647 072 od pon. do čet. med 9. in 15. uro in v pet. med 9. in 13. uro ali po elektronski pošti las-stik@ciktrenbje.si. Javni poziv bo odprt do 28. 2. 2017.

Vabljeni tudi k sodelovanju v borzi projektnih partnerstev, ki smo jo vzpostavili na spletni strani LAS STIK in je namenjena vsem, ki iščete par-

tnerje na območju LAS STIK za sodelovanje v operacijah, s katerimi želite kandidirati na javne pozive za izbor operacij za uresničevanje ciljev Strategije lokalnega razvoja LAS STIK. Spremljajte nas na www.las-stik.si.

Liljana Omerzu, koordinatorka
CIK Trebnje, Vodilni partner LAS STIK

računovodstvo in finance

V ŽIVLJENJU ŠTEJE RAVNOTEŽJE.

MED DRUŽINO IN KARIERO.
MED PODJETNIKOM IN RAČUNOVODJO.
MED NAMI IN VAMI.

Statero, računovodstvo in finance, d.o.o.		 STATERO www.statero.si
PE Trebnje: rimska cesta 8a 8210 trebnje	PE Novo mesto kolodvorska ulica 4 8000 novo mesto	
05 99 27 130 041 420 663	0590 11 190 031 871 173	
damjan.borstar@statero.si jurij.kerzan@statero.si		

KMETIJA NEŽNIK

MLIN NA KAMEN

JOŽE GNIDOVEC

Sušica 20 a
1295 IVANČNA GORICA

gnidovec.susica@gmail.com

tel.: 031 228 711

Mletje žita, nudimo več vrst moke...
Konopljni izdelki (olje, čaj, proteini,...)

Digitalna Ivanka vsak dan postreže tudi do 1.800 informacij željnih

Vsako leto na podlagi analize obiskanosti naše občinske spletne strani govorimo o vedno novih rekordih. Kje je zgornja meja je težko reči, lahko pa dodamo, da je prek pol milijona obiskov v lanskem letu in v povprečju 17 tisoč različnih obiskovalcev mesečno močno presešla okvirje izključno lokalnega informacijskega servisa.

Tudi v naši občini je že večina aktivne populacije »digitalne«, kar pomeni, da so digitalni kanali za informiranje in stik z lokalnimi vsebinami njihova prva izbira. Občinska spletna stran je bila pred leti zasnovana izključno kot »glasilo« naše Občinske uprave. Skozi njeno življenje in razvoj do današnjih dni pa je narekovala želja zainteresirane javnosti, da na tem naslovu dobijo svoj prostor tudi vse ostale občinske vsebine z malo začetnico. Tako kot se je delo občinske uprave skozi leta in desetletja transformiralo in iz klasičnega birokratskega stroja v veliko prijaznejši, dostopnejši in učinkovitejši servis za vse, ki živimo in delamo v tem kompleksnem občinskem ekosistemu. Tudi spletna stran, ki nosi ime po naši občini je skozi leta postala vsebinsko pestrejša in prijaznejša. Postala je osrednji medij našega prostora, iz katerega črpajo vsebine tudi drugi mediji, ki poročajo o življenju, delu v naši občini.

V primerjavi z rezultati obiskanosti v

letu 2015 so nekateri indeksi v letu 2016 poskočili tudi za več-desetkratnik. V prejšnjem letu je stran zabeležila natančno 525.705 obiskov, leto pred tem »le« 288.578 in »povzročila« za 878 GB podatkovnega prometa, leto pred tem pa 399 GB. Že tradicionalno je mesec december tisti, v katorem spletna stran postreže največ obiskov (55.247 v letu 2016, 30.247 v letu 2015) in obiskovalcev (21.732 v letu 2016, 10.164 v letu 2015). Sicer pa je bil mesec september tisti, ki je imel največ različnih obiskovalcev na strani in sicer kar 27.033. Ta podatek si lahko razlagate tako, da je toliko različnih gospodinjstev oziroma podjetij ne glede na število družinskih članov oziroma število zaposlenih obiskalo spletno stran v tem mesecu. Metodologija spremljanja lahko namreč zabeleži le krajevni internetni naslov (oziroma številko IP, ki poenostavljeno predstavlja hišno številko stavbe z dostopom do intertena) tistega in tistih, ki prispejo na stran kot enkratni dogodek

v časovnem obdobju 24-ih ur, ne moremo pa zabeležiti dejanskega števila računalnikov (tudi telefonov in tablic), ki pridejo na stran iz te lokacije stanovanja, stanovanjske hiše ali podjetja. Tudi če ima neko podjetje 50 računalnikov in so vsi v enem dnevu dostopali do naše spletne strani, ga sistem zabeleži kot enega obiskovalca in en obisk. Za našo občino lahko zapišemo oceno, da ima takole čez prst med 5.000 in 6.000 takšnih krajevnih IP-naslovov. Višja številka različnih obiskovalcev pomeni, da so prišli na stran iz drugih krajev naše države in tudi iz tujine. Zanimiv je podatek, da redno vsak mesec obiše občinsko spletno stran 7.782 različnih obiskovalcev, redno vsaj enkrat tedensko pa je takih zvestih obiskovalcev 2.794. O metodologiji in standardih spremljanja in merjenja spletnega »prometa« zapišemo več kdaj drugič, pomembno pa je vedeti, da se na občinske spletne strani obiskovalci zelo radi vračajo. V povprečju je en obiskovalec obiskal

spletno stran v povprečju 2,54-krat, v okviru posameznega obiska pa si je ogledal več kot 5 različnih podstrani. Za naše občane lahko zapišemo, da za njih veljajo večkratniki teh števil saj so na drugi strani tudi takšni obiskovalci strani, ki si ogledajo le eno stran (novico, podatek) in jo v pol minute tudi zapustijo. Pomembno je še zapisati, da ima vsak obiskovalec možnost ogled vsebin, ki so objavljene na več kot 170-ih različnih podstraneh. Velika večina spletnih strani ima v povprečju od 7 do 27 spletnih podstrani, zato lahko našo občinsko stran brez zadržkov označimo kot občinski spletni portal, saj je že dolgo nazaj preskočila okvirje običajne spletne strani.

Najbolj obiskane strani so še vedno lokalne novice (povprečno 78.000 obiskov mesečno), sporočila in obvestila naše občinske uprave, organov in javnih zavodov (povprečno 21.000 obiskov mesečno), razpisi (povprečno 12.000 obiskov mesečno), seje svetov in odborov (povprečno 5.300 obiskov mesečno), okoli 1000 obiskov mesečno pa beležijo še strani stik z občino, seje in delovno gradivo občinskega sveta in podstran župana. Zelo izstopa tudi podstran z objavljenimi osmrtnicami (povprečno 5.300 obiskov mesečno) in arhiv z objavami osmrtnic (povprečno 838 obiskov mesečno), med vsemi posebnimi oziroma projektnimi stranmi pa je bila najbolj obiskana stran s predstavitvijo in izborom športnika leta 2016, ki jo je v slabem mesecu obiskalo 4.775 ljudi.

Koledar dogodkov v naši občini je tudi posebna stran s prikazom vseh dogodkov za trenutni in prihodnje mesece, ki jih lahko tudi filtriramo po različnih kriterijih. Septembra smo objavili sodob-

nejšo različico koledarja, ki mu dodajamo vede nove funkcije. V januarj smo dodali vsem dobro znane gumbe za deljenje in objavo posameznih dogodkov prek družabnih medijev Facebook, Twitter, LinkedIn in Pinterest. Sicer pa je novi koledar od septembra do decembra zabeležil 12.154 ogledov in 3.321 različnih obiskovalcev, objavili pa smo že 95 dogodkov v naši občini. Na mesečni ravni te številke predstavljajo 3.000 obiskov in dobrih 1.000 različnih obiskovalcev.

Najbolj obiskan vzporedni informacijski kanal za širjenje naših vsebin je občinska Facebook stran (facebook.com/ivančna.gorica), kjer vsak dan kolegi objavijo vsaj eno aktualno informacijo. Če želite, da se pojavijo obvestila o objavah lokalnih novosti na vašem Facebook zidu vam priporočamo, da kliknete gumb »Všeč mi je« in »Spremljaj«.

Svojo spletno stran ima tudi občinski časopis Klasje. Obsega le 14 različnih podstrani, vseeno pa je v lanskem letu zabeležila 25.449 obiskov oziroma v povprečju 2.120 obiskov mesečno in dobrih 1.000 različnih obiskovalcev mesečno. Ste vedeli, da so na tej strani v digitalni objavljeni vse številke Klasja od septembra 2010 dalje?

Seveda pa nobena od v prvem odstavku omenjenih transformacij še zdaleč ni končana. Letošnje leto nas čaka poleg oblikovne osvežitve še tehnološka nadgradnja, ki bo omogočala enostavnejše in hitreje (beri cenejše) grafične in vsebinske prilagoditve in nove in sodobnejše možnosti predstavitev in organizacije vseh spletnih strani, številne integracije z različnimi spletnimi platformami ter s prijaznejšim prikazom vsebin na manjših zaslonih pametnih telefonov.

Franc Fritz Murgelj

Podjetniški kotiček z OÖZ Grosuplje

Plačilo prispevkov: od 1. januarja 2017 za samostojne podjetnike velja, da imajo za plačilo prispevkov 5 dni več časa. Namesto do 15. v mesecu za prejšnji mesec lahko po novem letu prispevke plačajo do 20. v mesecu. Delodajalci pa lahko prispevke poravnajo pet dni po izplačilu plače.

Nova dohodninska lestvica, ki je v veljavi z davčnim letom 2017 dalje, prinaša nov dohodninski razred. Med 2. in 3. dohodninski razred je uveden nov razred s 34-odstotno davčno stopnjo, ki bo veljala za neto letno davčno osnovo v razponu od 20.400 evrov do 48.000 evrov.

Oteženo poslovanje na avstrijskem trgu: kar precej lokalnih obrtnikov in podjetnikov občasno svoje storitve opravlja tudi v sosednji Avstriji, kjer pa se srečujejo s pogostimi inšpekcijskimi kon-

trolami, visokimi kaznimi za minimalne prekrške, celo za pravopisne napake v obvezni dokumentaciji. In razmere naj bi se s 1. 1. 2017 le še poslabšale, ker Avstrija še zaostruje zakonodajo in pogoje poslovanja za tuja podjetja. OZS pozorno spremlja omenjeno problematiko, zaveda se, da so zakonske spremembe nepravilne in v nasprotju z določilom Evropske unije o odprtem trgu in enakopravni obravnavi, zato je preko odvetniške pisarne na evropsko komisijo v imenu 100 slovenskih podjetij že vložila uradne pritožbe. Vseeno poziv vsem, ki delujete ali nameravate delovati na avstrijskem ali kakem drugem tujem trgu, da ste še dodatno pozorni pri pripravi obvezne dokumentacije, da jo imate ustrezno prevedeno ter vedno pri roki.

Zakon o vajištvu: V Obrtno-podjetni-

ški zbornici Slovenije (OZS) smo zadovoljni, da smo v končno besedilo predloga zakona o vajištvu uspeli vključiti bistvene spremembe in zahteve, ki so ključne za korekten zagon vajiškega sistema. Stroške vajištva bo sofinanciralo pristojno ministrstvo, vajenec pa bo imel status dijaka in ne zaposlenega. »REDNO USPOSABLJANJE VOZNIKOV ZA LETO 2017 (KODA 95)«, v soboto, 18. 2. 2017, ob 7.00, v Domu obrtnikov v Grosuplju. Več na www.oöz-grosuplje.si. Vabljeni.

Dodatna pojasnila na OÖZ Grosuplje, ooz.grosuplje@oöz.si, 01-786 51 30, www.oöz-grosuplje@oöz.si, kjer smo vam na voljo tudi za kakršna koli vprašanja poslovne narave. Vabljeni!

Janez Bajt,
sekretar OÖZ Grosuplje

Stantetova 10
1295 Ivančna Gorica

SUPER ZIMSKA AKCIJA

za naročila do 28.2.2017

POLEG REDNIH POPUSTOV DODATNO ŠE

DARILNI BON
v vrednosti do 250€

- PVC IN ALU OKNA TER VRATA VRHUNSKKE KVALITETE
- SENČILA: ROLETE, ZUNANJE (KRPAN) ŽALUZIJE
- KOMARNIKI: FIKSNI, DRŠNI, KRILNI, PLISE, INTEGRIRANI V ROLETI
- STEKLENE FASADE
- POLICE: ALU, PVC, UMETNI KAMEN, GRANIT
- MONTAŽA VSEH NAŠIH IZDELKOV
- ZAKLJUČNA DELA: LETVICE, MAVČNE PLOŠČE

080 16 99
www.cugelj.si
info@cugelj.si

URARSTVO

LUPŠE

URARSTVO IN IZDELAVA KLJUČEV

040 242 950

Stantetova ulica 9, Ivančna Gorica

PON - PET, 9h - 12h, 14h - 17h

VABLJENI NA PRODAJNO MESTO

SI.MOBIL GROSUPLJE

V MERCATOR CENTRU

PLAČILO POLOŽNIC BREZ PROVIZIJE

simobil.si

4G LTE OMREŽJE VRHUNSKIH KOMUNIKACIJ

Si.mobil Grosuplje
Brvace 1a, Grosuplje
m: 040 979 788

Tradicionalno decembrsko srečanje proizvajalcev mleka stiške zadruga

Tako kot že nekaj let do sedaj, smo tudi v lanskem decembru organizirali že tradicionalno prednovoletno srečanje stiških proizvajalcev mleka, ki je bilo v Gasilskem domu v Stični in tudi tokrat zelo obiskano.

Srečanja so se tudi letos udeležili direktor za nabavo mleka v Ljubljanskih mlekarnah Tone Jakljevič s sodelavcem, predsednik stiške zadruga Jože Golf in svetovalki iz KSS Ivančna Gorica.

Mlečna proizvodnja še vedno velja za steber slovenskega kmetijstva, čeprav se je le-ta v letu 2016 krepko zamajal. Cena mleka je bila v začetku leta 2016 že zelo nizka, prve štiri mesece pa se je še dodatno znižala za 3 cente, v zadnjih treh mesecih lanskega leta pa se je trend obrnil in cena mleka se je zvišala za 2,2 centa. Pričakujemo, da se bo trend zvišanja nadaljeval tudi v letu 2017. Cena mleka se sicer v Sloveniji giblje

po evropskih in svetovnih trgih. Glede na trenutne razmere na mlečnem trgu pa pričakujemo, da se bo odkupna cena mleka stabilizirala.

V zadrugi imamo 72 proizvajalcev mleka, dva manj kot lani. V letu 2016 smo odkupili 4.444.000 litrov mleka, kar je 4 % več kot lani in 10 % več kot leta 2013 oziroma največ v zadnjih 15-ih letih. Povprečna cena za november 2016 je znašala za kmeta okrog 27 centov. V tem mesecu smo beležili dobro vsebnost maščobe in beljakovin.

Ljubljanske mlekarnarke enkrat letno priznajo za vse oddane litre tudi dodatek za zvestobo v višini 0,5 centa na liter mleka. Dodati je še treba, da je mleko redno plačano tako zadrugi kot kmetu.

V Sloveniji je bilo v lanskem letu na Ministrstvu za kmetijstvo poleg promocijskih aktivnosti vzpostavljena shema Izbrana kakovost, ki je name-

njena kmetijskim pridelkom oziroma živilom, ki so pridelana in predelana v Sloveniji. V naši zadrugi smo se hitro odzvali in preko certifikacijske hiše na začetku oktobra 2016 pridobili certifikat za vseh 72 proizvajalcev mleka. Mleko iz naših kmetij se sedaj že prodaja v trgovinah s posebnim znakom.

Trenutno v zadrugi zaključujemo notranjo presojo za pridobitev certifikata za Izbrano kakovost - goveje meso, ki ga bo v mesecu februarju 2017 predvidoma pridobilo 217 naših rejcev, ko bo zaključena zunanja kontrola certifikacijske hiše.

S to shemo in promocijo doma pridelane hrane pričakujemo, da bo naš potrošnik čedalje bolj prepoznaval razlikovalno vrednost in segal po domačih proizvodih in na ta način podpiral slovenskega kmeta.

Milena Vrhovec

Božično-novoletni sejem na tržnici v Ivančni Gorici

V soboto, 17. decembra 2016, je bilo tržnici v Ivančni Gorici spet praznično razpoloženje, saj je potekal tradicionalni Božično-novoletni sejem. Na stojnicah je zlasti izstopala bogata praznična ponudba, še posebej pa je bilo veselo med najmlajšimi, ko je tržnico obiskal Božiček. Še pred njegovim prihodom so v dvorani Kulturnega doma Ivančna Gorica strokovne delavke Vrtca Ivančna Gorica, enota Čebelica, iz Šentvida pri Stični za najmlajše uprizorile glasbeno-gledališko predstavo z naslovom »Najraje bi te kar pojedel«, ki je bila, po pripovedi obiskovalcev, ki so jo že obiskali, še boljša kot prvič. Otroci so bili res navdušeni. Še bolj pa potem, ko so priklicali Božička, ki jih je razveselil z lepimi darilci. Tudi v ponudbi na stojnicah je bilo čuti praznično vzdušje, saj je vse »dišalo« po prazničnih poticah, suhem sadju in ostalih dobrotah. Praznično ponudbo so popestrili tudi člani prostovoljnih društev s svojimi lično izdelanimi izdelki (pletanine, voščilnice ...).

Marija Okorn

Poprtnike peke tudi Ivanjščice

Naša kulturna dediščina je bogata. Eno od teh bogastev je tudi tradicija peke poprtnikov. Članice DPŽ Ivanjščice se že nekaj let udeležujejo državne ocenjevanja in razstave poprtnikov. V decembru so bile s tem namenom v sosednji občini Dobropolje, kjer sta praznična dogajanja popestrila razstava in ocenjevanje teh že malo pozabljenih dobrot.

Kaj je poprtnik? To je »ta boljši kruh«, ki vsebuje poleg moke veliko maščobe, jajc, sladkorja in je skrbno in lepo

okrašen z različnimi motivi (kita, venček, čipka, ptički ...). Gospodinje ga pečejo pred božičem, silvestrovim in svetimi tremi kralji.

Tričlanska komisija, ki ji je predsedovala mojstrica peke poprtnika Milka Debeljak, v družbi dveh članov, Bojana Ferjana, profesionalnega kuharja in Irene Ule, predsednice Zveze kmetic Slovenije, je na podlagi pravilnika ocenila in uvrstila naše Ivanjščice takole:

Bronasto priznanje: Barbara Meglen
Srebrno priznanje: Marta Okorn, Marjetka Meglen

Zlato priznanje: Nada Seliškar, Marija Kocjančič, Ivanka Štrubelj, Tjaša Okorn

Čestitke vsem prejemnicam priznanj, saj so pokazale znanje in občutek za pripravo tega že malo pozabljenega obrednega kruha.

Predsednica komisije je med drugim v nagovoru podala tudi nekaj dobrih namernih priporočil, ki bodo prišla prav vsem, ki se kakorkoli ukvarjajo s peko. Eno od njih je, da se krušni izdelki radi navzamejo neljubih vonjav in okusov, zato je izdelek treba pokriti s papirjem in šele nato s kuhinjsko krpo, da se ne navzame vonja in okusa po prašku ...

Tudi čarobno moč so od nekdaj pripisovali poprtniku. Če med peko počti, bo s počene strani prišel k hiši ženini ali pa se na ta način, pravijo, le na-

Marija Kocjančič in Nada Seliškar

smeje gospodinji ...

Naj se tradicija peke, četudi ne vedno popolne, nadaljuje, da bo čim več smeja ter ženinov in nevest seveda ...

Za DPŽ Ivanjščice Irma Lekan

Marija Kocjančič, Nada Seliškar, Marjetka Meglen, Marta Okorn in Ivanka Štrubelj

TRGOVINA ELANDA
Sokolska ulica 3,
Ivančna Gorica,
to je nasproti Občine.

Materiali in pripomočki za šivanje, VEZENJE, kvačknanje, pletenje, filcanje, **klakljanje**, gumbi gobelini, od igle do slona, delavnice.

Spodnje perilo in nogavice Zuja in Alisa iz bambusa in bombaža; tudi večje številke in perilo za čas nosečnosti in dojenja.

Knjige, ročno izdelana darila, dobra kozmetika, AROMATIČNI KOTIČEK.

Delamo od 9. do 19. ure, v soboto od 8. do 13. ure.

<https://www.facebook.com/Elanda-vse-za-ročna-dela>

☎ 041/ 753 031

PIVO IN RADLER PIVOVARNE KRAUS

Pivo pivovarne Kraus iz pobratene občine Hirschaid je ročno pridelano svetlo pivo prijetnega nemškega okusa.

Poskusite in kupite ga lahko: TRGOVINA MAVER V STIČNI IN VIŠNJI GORI, BAR JAMA, VIRIDIN HRAM, GAŠPER BAR, PRINCE PUB, DNEVNI BAR GLORIJA, KLUB BAR, PIZZERIJA KEGLIČEK, FURMAN BAR, FORTUNA No1, MESTNO KOPALIŠČE VIŠNJA GORA, KICBIL, LAVRIČEVA KOČA GRADIŠČE, BISTRO V&R LLITJA, PUNGI PUB LITJA, BENCINSKI SERVIS OMW TREBNJE, BAR SALON ŠENTVID. **NOVO: KOCKA BAR VIŠNJA GORA.**

NOVO: OSTRITEV ROČNIH NOŽEV

- ostrimo strokovno - samo na za ostritev nožev namenjenemu stroju DICK,
- ostrimo na vodno hlajenemu brusu, s kotom vpetja za rezanje rdečega mesa,
- v postopku ostritve se rezilo v nobenem primeru ne pregreje,
- nože prejete v ostritev lahko praviloma prevzamete naslednji dan.

NOŽE LAHKO DOSTAVITE V TRGOVINE MESARSTVA MAVER V STIČNI IN VIŠNJI GORI. UGODNE CENE ZAGOTOVLJENE!

v svojih kmetijsko tehničnih trgovinah

- v Železnini v Radohovi vasi (01/7887-628)
- v Železnini Zagradec (01/7888-032) in
- v Kmetijsko vrtnem centru v Ivančni Gorici (01/7887-624)

SEMENSKI KROMPIR NA ZALOGI OD ZAČETKA FEBRUARJA!

Skupaj s svojimi dobavitelji vam zagotavljamo najboljši sortni izbor, primeren za naše področje. Oglasite se v naših poslovalnicah, kjer vam bomo pomagali pri izboru prave sorte. Za zagotovitev zelene sorte priporočamo čimprej nakup!

V VRTNEM CENTRU V IVANČNI GORICI (01/7887-622):

poleg popolne oskrbe vaše kmetije in vrta nudimo tudi kvalitetne pridelke in izdelke domačih kmetij in sosednjih zadrug:

-domač krompir in sezonska zelenjava
-domači sok, kis, suho sadje ...
-vložnine, med, marmelade, olja
-vse vrste mok
-domače mleko, jogurti, mesni izdelki ...
-vinotoč: cviček, metliška črnina, malvazija, barbera merlot ...

VABLJENI TUDI V OSTALE ZADRUŽNE POSLOVALNICE! VAŠA KMETIJSKA ZADRUGA STIČNA

V POSLOVNIH PROSTORIH TRGOVINE PIPO ORGANIZIRAMO:

Sreda 01. 03. 2017 ob 18. uri

BREZPLAČNA DELAVNICA: VLAGANJE V PLEMENITE KOVINE
Predavatelj g. Peter Slapšak (Elementum)

Petek 17. 3. in sobota 18. 3. 2017 ob 16. uri

TEČAJ ZA VARNO DELO Z MOTORNO ŽAGO

Cena 16-urnega tečaja je 100 € (rezervacija 20 €). Izvajata SŠ Grm Novo mesto.

Petek 24. 3. ob 16.00 uri in v soboto 25. 3. 2017 ob 8. uri

VARNA UPORABA FITOFARMACEVTSKIH

Cena 15-urnega tečaja je 85 € (rezervacija 15 €). Izvajata SŠ Grm Novo mesto.

Za vse dogodke je obvezna rezervacija v trgovini PIPO, Šentvid pri Stični. Več informacij na 041 855 430.

Načrt odvoza komunalnih odpadkov v letu 2017

Prevzem nevarnih odpadkov iz gospodinjstev

POMLADANSKI PREVZEM:

sobota	11. 3. 2017	Temenica	- parkirišče pri trgovini	7.30 – 8.00
sobota	11. 3. 2017	Radohova vas	- parkirišče pri železniški postaji	8.15 – 8.45
sobota	11. 3. 2017	Dob	- na avtobusni postaji	9.00 – 9.30
sobota	11. 3. 2017	Šentvid pri Stični	- parkirišče pri trgovini Tuš	10.00 – 11.00
sobota	11. 3. 2017	Stična	- parkirišče pri samostanu	11.30 – 12.30
sobota	11. 3. 2017	Ivančna Gorica	- parkirišče pri Zdravstvenem domu	13.00 – 14.00
sobota	11. 3. 2017	Muljava	- parkirišče pred kulturnim domom	14.30 – 15.30
sobota	11. 0. 2017	Višnja Gora	- parkirišče pri »Cestnem podjetju«	16.00 – 17.00
ponedeljek	13. 3. 2017	Ambrus	- parkirišče pred družbenim domom	14.30 – 15.30
ponedeljek	13. 3. 2017	Zagradec	- parkirišče pri trgovini KZ	16.00 – 17.00
ponedeljek	13. 3. 2017	Krka	- parkirišče pri Gostišču Krka	17.30 – 18.30

JESENSKI PREVZEM:

sobota	07. 10. 2017	Temenica	parkirišče pri trgovini	7.30 – 8.00
sobota	07. 10. 2017	Radohova vas	parkirišče pri železniški postaji	8.15 – 8.45
sobota	07. 10. 2017	Dob	na avtobusni postaji	9.00 – 9.30
sobota	07. 10. 2017	Šentvid pri Stični	parkirišče pri trgovini Blatnik	10.00 – 11.00
sobota	07. 10. 2017	Stična	parkirišče pri samostanu	11.30 – 12.30
sobota	07. 10. 2017	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00 – 14.00
sobota	07. 10. 2017	Višnja Gora	parkirišče pri »Cestnem podjetju«	16.00 – 17.00
ponedeljek	09. 10. 2017	Ambrus	parkirišče pred družbenim domom	14.30 – 15.30
ponedeljek	09. 10. 2017	Zagradec	parkirišče pri trgovini KZ	16.00 – 17.00
ponedeljek	09. 10. 2017	Krka	parkirišče pri Gostišču Krka	17.30 – 18.30

Prevzem odpadne električne in elektronske opreme (OEE) bo v soboto, 22. 4. 2017, po naslednjem vrstnem redu:

NASELJE: ČAS ZBIRANJA:

Skupina 1:	
SOBRAČE – pri gasilskem domu	7.30 – 7.45
TEMENICA – pri trgovini	8.00 – 8.30
ŠENTPAVEL- pri trgovini Agrograd	8.45 – 9.00
ŠENTVID PRI STIČNI – pri gasilskem domu	9.15 – 9.45
PETRUŠNA VAS – pri ekološkem otoku	10.00 – 10.15
METNAJ – pri gasilskem domu	10.30 – 10.45
STIČNA – na glavni avtobusni postaji	11.00 – 11.30
IVANČNA GORICA – Studenec pri avtobusni postaji	11.45 – 12.00
IVANČNA GORICA – pri stanovanjskih blokkih ob Ljubljanski cesti	12.15 – 12.45
STRANSKA VAS – pri ekološkem otoku (viadukt)	13.00 – 13.15
VIŠNJA GORA – na železniški postaji	13.30 – 14.00
KRIŠKA VAS – pri gasilskem domu	14.15 – 14.30

Skupina 2	
AMBRUS – pred Kmetijsko zadrugo	7.30 – 8.00
ZAGRADEC – pri šoli	8.30 – 9.00
VELIKE LESE – pri cestni bazi	9.15 – 9.45
KRKA – parkirišče Rebolj	10.00 – 10.30
MULJAVA – pred družbenim domom	10.45 – 11.00
MLEŠČEVO – pri ekološkem otoku	11.15 – 11.30
HRASTOV DOL – sredi naselja	12.00 – 12.15
DOB- na avtobusni postaji	12.30 – 13.00
RADOHOVA VAS – na železniški postaji	13.15 – 13.45
VRH NAD VIŠNJO GORO – pri gasilskem domu	14.15 – 14.30

Med odpadno električno in elektronsko opremo sodijo:

- Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko ipd.
- Hladilniki, zamrzovalne omare, klime ipd.
- Monitorji, televizorji.
- Mali aparati: sesalniki, likalniki, mlinčki za kavo, naprave za striženje las, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik ...), telefoni, radijski sprejemniki ipd.
- Plinske sijalke: varčne žarnice ipd.

CENTER ZA RAVNANJE Z ODPADKI ŠPAJA DOLINA

Odpiralni čas

Letni delovni čas (15. 3. – 14. 11.)		Zimski delovni čas (15. 11. – 14. 3.)	
pon - pet	7:00 – 19:00	pon - pet	7:00 – 16:00
sob	8:00 – 15:00	sob	8:00 – 13:00
nedelje in prazniki ZAPRTO			

Občani lahko v zbirnem centru brezplačno oddajo:

- papir in kartonsko embalažo (zvezki, knjige, revije, časopisni papir, kartonasta embalaža ipd.);
- mešano embalažo (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike ipd.);
- stekleno embalažo (steklenice, kozarci od vlaganja ipd.) in ravno steklo (okenska stekla ipd.);
- odpadne avtomobilne gume (dovoljeno 50 kg/gospodinjstvo/leto)
- kovine (drobne kovine, večji kosi, kot so radiatorji, peči ipd.);
- kosovne odpadke (pohištvo, sedežne garniture, vzmetnice, preproge, peči, športni rekviziti ...);
- odpadno električno in elektronsko opremo (veliki gospodinjski aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjski aparati ipd.);
- nevarne odpadke (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja, manjša električna in elektronska oprema v dolžini do 25 cm ipd.);
- odpadni tekstil – za ponovno uporabo (oblačila, obutev);
- PVC rolete (okenske plastične rolete);
- odpadno plastiko (plastične igrače, večje plastične kose ...);
- odpadno azbestno kritino (potrebni podatki ob oddaji: ime in priimek lastnika, naslov, rojstni datum, parcelna številka, katastrska št. občine);
- inertne gradbene odpadke (beton, opeka, ploščice) – manjše količine (do 350 kg/dan, do 5000 kg/leto/gospodinjstvo);
- lesne odpadke iz vrtov in gospodinjstev (do 500 kg/leto).

Občani lahko proti plačilu v zbirnem centru oddajo:

- preostanek komunalnih odpadkov;

- biološko razgradljivi odpadki;
- lahke izolacijske odpadke;
- mešane gradbene odpadke (do 350 kg/dan oziroma do 5000 kg/leto/gospodinjstvo).

Vse pravne osebe, ki se ukvarjajo s proizvodno in storitveno dejavnostjo, lahko v zbirnem centru odpadke oddajo pod enakimi pogoji kot fizične osebe, razen odpadne azbestne kritine (proti plačilu) in mešanih ali inertnih gradbenih odpadkov, ki jih v zbirnem centru ne morejo oddati.

O vseh morebitnih spremembah načrta odvoza mešanih ali ločeno zbranih komunalnih odpadkov in o drugih novostih vas bomo obveščali preko lokalnega časopisa, naše spletne in facebook strani ter lokalnega radia Zeleni val. Želimo si, da bi tudi v prihodnje skupaj z vami zagotavljali čisto in zdravo okolje.

Javno komunalno podjetje Grosuplje

Kako uspešni smo bili pri zbiranju komunalnih odpadkov v letu 2016?

V letu 2016 smo na območju občin Dobrepolje, Grosuplje in Ivančna Gorica zbrali skupaj 10.673 ton komunalnih odpadkov, od tega 6.985 ton ločenih frakcij ter 3.412 ton mešanih komunalnih odpadkov. S tem smo presegle zastavljene načrte za preteklo leto, dosežen rezultat pa se že odraža na decembrskih položnicah za komunalne storitve, saj so se zaradi manjših količin mešanih komunalnih odpadkov znižali stroški obdelave le teh.

Spodnji graf prikazuje naraščanje deleža ločeno zbranih frakcij v preteklih letih

Opomba: obdobje december 2015 – december 2016

V primerjavi s preteklim letom se je povečala količina ločeno zbrane odpadne embalaže, papirja ter biološko razgradljivih odpadkov, nekoliko manjša pa je količina zbrane odpadne steklene embalaže.

Cilj Javno komunalnega podjetja Grosuplje v letu 2017 je količino ločeno zbranih frakcij glede na zbrane odpadke še povečati, na način, da bomo nadaljevali z ozaveščanjem uporabnikov o pravilnem ločevanju odpadkov in pogosteje tudi izvajali kontrolo. Uporabnike bomo sprva opozorili na nepravilno ločevanje, v primeru ponavljajočega se neupoštevanja opozoril in nasvetov, pa bomo v reševanje tovrstnih zadev vključili tudi Medobčinski inšpektorat.

V letu 2017 prav tako načrtujemo izvedbo zbirnih akcij, in sicer dve zbirni akciji nevarnih odpadkov, zbirno akcijo za odpadno električno in elektronsko opremo ter akcije zbiranja starega, odpadnega papirja v sodelovanju z osnovnimi šolami iz območja vseh treh občin.

Vse informacije o ločevanju odpadkov lahko najdete tudi na naši spletni strani odpadki.jkpg.si.

Javno komunalno podjetje Grosuplje

Dragi bralci in bralke časopisa Klasje, na začetku marca se odpira novi

MASAŽNI SALON SULIS,

v katerem so vam na voljo tuina masaža, klasična masaža, masaža stopal in energijska terapija Reiki.

Več informacij dobite na internetu, Sulis masaže.

Vljudno vabljeni!

Naročite se lahko na tel. 040-586-066

Sulis

Primož Šekoranja s. p., Pot na vir 5, Ivančna Gorica

Kmetija Kotar iz Dolenje vasi pri Temenici tudi letos z jaslicami poskrbela za praznične dni

December je mesec praznovanj, je čas bleščečih lučk, skupnih druženj in obdarovanj. Je mesec praznovanja božiča in izdelovanja jaslic, ki predstavljajo božično zgodbo. Kmetija Kotar iz Dolenje vasi pri Temenici je že četrto leto zapored pripravila jaslice iz doma izdelanih premikajočih se figur v naravni velikosti, letos že na površini 4000 m². Figure se premikajo s pomočjo posebnih mehanizmov in prikazujejo različna kmečka opravila. Na ogled so jih postavili med 23. 12. 2016 in 8. 1. 2017.

Dejanu Kastelicu enostavno ne zmanjka dobrih idej, ki jih je tudi letos delil z obiskovalci. Dejan je rekel, da se mora v glavi poroditi najprej dobra ideja, iz nje pa se počasi razvija podoba. Pri ustvarjanju družinskih jaslic je potreboval veliko dobre volje, potrpljenja, vztrajanja in želje po nečem novem, drugačnem, seveda mu je pri tem pomagala ekipa prijateljev in sorodnikov. Na projekt so se pripravljali skozi vse leto, intenzivno pa zadnja dva meseca. Ob pogledu na pravljicne podobe božične zgodbe, ki so jo pripravili letos, je marsikdo ostal brez besed. Žive živali (rač-

ke, osliček, teliček, ovce, koze, mini prašički, zajčki ...), ki so tudi letos bile sestavni del te zgodbe, so zgodbo naredile popolno. Poskrbeli so tudi za najmlajše obiskovalce, ki so navdušeni v vrsti čakali na jahanje ponija po poti ogleda jaslic. Čarobnost lučk in zvok božičnih pesmi sta obiskovalca med ogledom popeljala v praznični čas, ga spodbudila, da se je za trenutek ustavil, umiril od vsakodnevnih skrbi, predvsem pa od raznih dogodkov polnih decembrskih dni, ter občudoval zgodbo, ki je bila sestavljena iz številnih drobnih detajlov.

Seveda Kotarjevi niso pozabili na obiskovalce, saj so jih pogostili z domačimi mlečnimi izdelki in seveda toplim napitkom. Obiskovalci pa so si pri vходу na prizorišče jaslic lahko ogledali in kupili izdelane miniaturne lesene jaslice g. Tadeja Koleša iz Radanje vasi pri Temenici. Kmetija Kotar se vsem obiskovalcem zahvaljuje za velik obisk, za prostovoljne prispevke, pohvale, ki jim bodo dale spodbudo, da za 2017 spet pripravijo nekaj pravljicnega.

Elizabeta Adamlje

Tradicionalni blagoslov konj v Šentvidu

Člani Konjerejskega društva Radohova vas so na god svetega Štefana tudi letos pripravili blagoslov konj v Šentvidu pri Stični. Konje in njihove lastnike so blagoslovili šentviški župnik Izidor Grošelj in duhovnika Janez Zaletelj ter Ciril Brglez. Blagoslova so se v velikem številu udeležili člani Konjerejskega društva Radohova vas in konjeniki z Ranča Prebil. Po končanem blagoslovu je predstavnik društva Milan Vrhovec voščil vsem konjenikom in obiskovalcem lepe božične praznike in srečno novo leto. Predstavnici RK in Karitasa iz Šentvida sta darovalcem prostovoljnih prispevkov za potrebe otrok iz socialno ogroženih družin šole Šentvid pri Stični izročili koledar našega društva. Za varnost v prometu pa so poskrbeli

člani Gasilskega društva Šentvid pri Stični. Srečno do prihodnjega blagoslova decembra 2017!

Milan Vrhovec

7. Sobraški pohod - pohod po sosednjih vaseh

Krajevna skupnost Sobračče in Prostovoljno gasilsko društvo Sobračče smo letos uspešno organizirali že 7. sobraški pohod. Pohod je potekal v nedeljo, 22. 1. 2017.

Kot vedno smo se pohodniki ob manjšem okrepčilu zbrali pred gasilskim domom v Sobraččah. Okoli 90 pohodnikov se nas je podalo na 15-kilometrsko pot, ki smo jo začeli z vzponom do čagoške kapelice. Pot smo nadaljevali skozi vas Bukovica in po večjem vzponu prispeli na Felič Vrh. Pridni sobraški gasilci so predvidevali, da nas bo vzpon malo izmučil, ter nam tam postregli s čajem, kuhanim vinom ter dobrotami sobraških gospodinj.

Milica Jančina

Po krajšem oddihu, ki se je zelo prilegel, smo si pohodniki nabrali novih moči še za zadnji del poti. Pohod smo nato nadaljevali skozi vasi Javorje, Vrata, Višji Grm in Kalce. Pot je bila kljub nižji temperaturi in snežni podlagi prijetna. Ob prihodu na cilj so nas krajan pogostili s toplim obrokom in sladkimi dobrotami sobraških gospodinj. Po prijetnem druženju, ki ga je spremljala harmonika pa smo pohodniki

prejeli še spominsko majico. Zahvaljujemo se vsem članom PGD in KS Sobračče, ki so pomagali pri organizaciji pohoda. Zahvala tudi vsem ostalim krajanom predvsem pa sobraškimi gospodinjam, saj brez vaših pridnih rok pohod ne bi tako uspel kot je. Zahvala tudi sponzorjem za spominsko majico PanPan, Kresal, Larti in Agrograd.

Barbara Verbič

Jaslice se poslavljajo

Božični čas se je iztekel in tudi jaslice v Šentvidu smo po svečnici pospravili. Drobnost dete, ki je bilo v jasli položeno, bo naš spremljevalec na vseh poteh skozi celo leto.

Letošnje jaslice v župnijski cerkvi v Šentvidu smo pripravili župljani iz podružnice sv. Lenart. Že ob prvem povabilu so bile ponujene roke in uspelo nam je. Zahvala za organizacijo pri delu gre Franceljnu in Nacetu ter Janezu Prosenu za čudovito cerkev in mežnarijo. Zahvala pa gre prav tako Davidu, Dejanu, Janku ter Nacetu ml. Prav je, da se zahvalimo tudi našim kolednikom, saj so nam že drugo leto zapored voščili, mi pa s svojim darom pomagamo misijonarjem, da lažje izpolnjujejo svoje poslanstvo.

Ana Kastelic

Vaščani podružnične cerkve v Pungertu so v jaslicah simbolno prikazali domačo pokrajino s kopijo cerkve svetega Lenarta, podružnično šolo in krajevnim domom v Temenici.

Ekipa stiških jasličarjev je poskrbela, da so se v letošnjih jaslicah odražali jubileji, ki so jih praznovali v Stični v letu 2016 (880 let samostana, 860 let od posvetitve stiške cerkve in 80 let, odkar je bila stiška samostanska cerkev povzdignjena v papeško baziliko). Osrednji motiv je bila maketa stiške samostanske cerkve, kakršna naj bi bila v prvotnem obdobju. Sveto družino so postavili na vrt, ki ga oklepa romanski križni hodnik. Za cerkvijo se je na hribu kazal grad Višnjegorskih grofov, kakor ga je dal narisati Janez Vajkard Valvasor. Višnjegorski grofje so namreč darovali posestvo, na katerem je zrastle stiški samostan. Da pa so bile jaslice povsem samostanske, so poskrbele podobe in figure stiških belih menihov.

Tudi jaslice v župnijski cerkvi svetega Jožefa v Ivančni Gorici postavlja stalna ekipa jasličarjev, ki so se tudi letos potrudili in prikazali podobe iz časa Kristusovega rojstva s pastirskimi votlinami in hlevčki, prikazano pa je bilo tudi mesto Betlehem.

Mali oglasi

V centru Ivančne Gorice, za nekdanjo lekarno ob železniški progi, prodam stanovanjsko hišo, v kateri sta dve stanovanji po 100 m², v pritličju pa poslovni prostor 50 m², ter dve garaži. Hiša stoji na 864 m². Cena po dogovoru. Informacije: **051 613 861**.

V najem oddamo opremljeno manjšo mizarско delavnico in družinsko stanovanje. Informacije: **01 7878 422** ali **040 359 150**.

Najamem ali kupim manjše kmetijsko zemljišče (za vrt) v Ivančni Gorici. Lahko je manjša njiva, del njive ali del obstoječega vrta. Informacije: **041 396 366**.

V najem vzamem poslovni prostor v velikosti 30 - 40 m² za mirno storitveno dejavnost v Ivančni Gorici. Informacije: **041 651 331, 041 701 702**.

Božični vikend v Zagradcu

Tudi v Zagradcu smo slovesno praznovali božič. Že dvanajsto leto zapovrstvo je bil del tega praznovanja tudi tradicionalni božični koncert v organizaciji Kulturnega društva Zagradec. Na koncertu, ki ga je povezoval Davor Žnidaršič, član gledališke skupine Zagradec, so sodelovale številne zasedbe: Otroški pevski zbor, gostujoči zbor iz Dvora ob Krki, Vokalna skupina Amabile, duet mladih glasbenic na violini in klavirju, Sara Jernejčič in Alja Miklič, Tamburaška skupina Zagradec in seveda MePZ Zagradec. Na koncu pa je Vanja Erjavec Strmec vodila združeni zbor skoraj stoterih grl, mladih in starejših, ki so skupaj zapeli še dve pesmi, zadnjo pesem Sveta noč pa so zapeli skupaj s poslušalci in cerkev je postala pravi božični orkester.

Ob koncu se je predsednica Kulturnega društva Zagradec Sabina Erjavec zahvalila vsem zaslužnim za tako uspešen koncert. Po koncertu so bili prav vsi povabljeni pred kulturni dom, kjer so postregli s toplimi napitki in prigrizki.

Štefanovo, praznovanje dneva samostojnosti in blagoslov konj

Božično vzdušje in praznovanje praznikov sta se v Zagradcu oziroma v kraju Gabrovka nad Zagradcem nadaljevala v ponedeljek, 26. 12., ko v Sloveniji praznujemo dan odločitve za samostojno državo. Ob 10. uri je v podružnični cerkvi sv. Primoža in Felicijana, zagraški župnik Sašo Kovač, daroval mašo v čast tega praznika. V cerkvi, božično okrašeni z božičnicami

smrečicama, ličnimi jasicami pred oltarjem in izobešeno slovensko zastavo nad prezbitarijem, je odmevala slovenska pesem. Župnik je pridigal o svetem Štefanu, njegovem življenju, pokončnosti in ponosu, katerega pa ni več toliko med nami Slovenci. Omenil je tudi ponos na državne simbole ter izobešanje zastave ob državnih praznikih. Ob koncu maše pa se je v cerkvi zaslila tudi slovenska himna Zdravljica. Vendar slovesnosti še ni bilo konec. Nadaljevala se je zunaj, kjer se je zbralo ducat konjenikov s konji in konjsko vprego. Blagoslov konj na Štefanovo je že tradicija na Slovenskem, v Zagradcu pa se je ta običaj začel pred enajstimi leti, ko je takratni župnik v Zagradcu in zdajšnji dekan v Žužemberku, Franc Vidmar, organiziral prvi blagoslov v

Zagradcu. Vendar pa ni bilo pravega odziva. Z blagoslovom so ponovili v naslednjem letu v kraju Gabrovka, v prijetnem zaselku v kmečkem okolju, sredi gričevnatih polj in travnikov, kjer pa se je že zbralo nekaj konjenikov. V tem desetletju se je ta običaj kar dobro prijel in se blagoslova udeležujejo tako konjeniki iz domače župnije kot tudi iz sosednje krške in šmihelske. Po blagoslovu so za okrepitev poskrbele gospodinjice in možje iz Gabrovke.

Nočni božični pohod z baklami

Istega dne je Turistično društvo Zagradec letos že 16-ič organiziralo nočni pohod z baklami, po krajih krajevne skupnosti Zagradec. Vsako leto je druga smer pohoda. Tokrat se

Slavko Blatnik, vse zbrane pozdravil in naznanil smer letošnjega pohoda od Zagradca proti Gabrovki, Kitnemu Vrhu, Tolčanam in Češnjicam nazaj v Zagradec. Podal je nekaj varnostnih napotkov pri hoji in pri uporabi pirotehničnih naprav ter zanimivosti ob poti.

V jasnem in dokaj toplem večeru se je kolona pohodnikov podala do Gabrovke, kjer je bil prvi postanek. V cerkvi sv. Primoža in Felicijana se je dalo ogledati jaslice in obnovljen oltar, zunaj pa je predsednik TD predstavil del zgodovine te cerkve. Po desetminutnem postanku se je pot nadaljevala proti Kitnemu Vrhu, mimo mlaja, okrašenega z novoletnimi lučkami, visokega kar 32 metrov, ki je bil postavljen v čast jubileja krajana Avgusta Kuhlja, ki je pred kratkim praznoval 80. rojstni dan. Mlaj je obdajalo tudi kmečko orodje s številko 80. Kosa pa je pomenila, da je Gustelj že vrsto let nepremagljiv v tekmovanju s koso na Lučarjevem Kalu, kjer vsako leto poteka tradicionalno tekmovanje v košnji.

V središču vasi so domačini pripravili tople sprejem vseh pohodnikov s postrežbo toplih napitkov, kuhanega vina, čaja, biskvita in ostalih sladkih dobrot in značilno Kitnsko pogačo. Značilni zvok iz meha diatonične harmonike vaškega godca Jožeta Molka je privabil dobro voljo ter prisrčen sprejem pohodnikov. Pohod se je po dobre pol ure počitka nadaljeval po poti do Tolčan in Češnjic nad Zagradcem proti cilju. Med potjo so mladi pohod popestrili tudi s prižiganjem svetlobnih raket.

Marjan Urbas

Tekmovanje v kuhanju bograča na Gradišču

Leto je bilo leto naokoli in v nedeljo, 2. oktobra, smo se spet družili pri Lavričevi koči na Gradišču.

Tekmovalci, razdeljeni v sedem skupin, smo se pomerili v kuhanju bograča. Med sodelujočimi sta bili tudi dve skupini pevcev Studenčka, in sicer ena skupina že z znanjem kuhanja, druga pa začetniki kuhanja bograča. Ob 10. uri smo zavihali rokave, delo se je začelo. Vzdušje med tekmovalci je bilo prijetno in domače in kmalu je zadisalo. Tekmovalci smo ves čas pogledovali proti nebu, kdaj bo izza oblakov posijalo sonce, da prežene slabo vreme in meglo, da med nas tekmovalce privabi tudi obiskovalce, ki bodo poskusili, kdo je najboljši med najboljšimi. Kljub slabemu vremenu jih je kar nekaj prišlo in so lahko po 13.00 uri začeli s pokušino bograča in ocenjevanjem. Odločitev je bila težka, saj se je vsaka tekmovalna skupina trudila, da bi bil njen bograč najboljši.

Ob 14.00 uri je bilo treba odložiti kuhalnice in tokrat je bila na delu strokovna žirija, ki pa ni imela lahke-

ga dela. A odločitev je vseeno padla. Sedmo mesto je zasedla naša tekmovalna skupina začetnikov kuhanja bograča, tekmovalna skupina že dobro izkušenih kuharjev bograča Studenček pa se je uvrstila med prve tri ekipe. Prisluzili so si lepo nagrado, vsi ostali tekmovalci pa so prejeli tolažilne nagrade.

Pevci Studenčka poleg tega, da pogremo in igramo, radi tudi kuhamo.

Največjo odgovornost pri kuhanju bograča ali golaža imata Boris Klemenčič in Miro Sever, ki zelo spretno vrtita kuhalnice, da se jima kaj ne prisodi, drugi pa poskrbimo še za drugo pomoč, ki je pa tudi ni malo. Zelo smo veseli, da nam kuha lepo in dobro uspe, saj tudi tako poskrbimo za svoje obiskovalce, da se po končanem koncertu še veselijo z nami.

Fani Lavrih

je ob 17. uri zbralo okoli dvesto pohodnikov pred gasilskim domom v Zagradcu, kjer so se lahko okrepcali s čajem in kuhanim vinom, na voljo so bile tudi bakle. Pred odhodom je predsednik turističnega društva

Šentviški pritrkovalci spet nastopili v Cankarjevem domu

Potem ko so pritrkovalci Matej Smrekar, David Klemenčič in Jaka Škrabec, s podporo mentorja Jožeta Mehleta, lani že nastopili v Cankarjevem domu, so v soboto, 7. januarja 2017, spet imeli to čast, da sodelujejo in nastopijo na zaključni slovesnosti, ob 50. obletnici oddaje Prvega programa radija Slovenije, Slovenska zemlja v pesmi in besedi, skozi prostor in čas. Oddaja je potekala v živo iz Linhartove dvorane Cankarjevega doma.

Fantje so že pritrkavali v sklopu jubileja, in sicer v oddaji, ki je potekala v živo s prenosom iz Ilirske Bistrice.

Pitrkovalcem čestitamo in jim želimo, da bi še nastopali na tako visoki ravni, kakor tudi še veliko pritrkavanja v domačih zvonikih. Fantje pritrkujejo z veseljem in ponosom, naj bo to v zvoniku ali na prireditvi. Na prireditvi nastopijo na miniaturnih zvonovih, ki smo jih pred desetletjem kupili s prispevki faranov župnije Šentvid, z namenom, da znanje in tradicija pritrkavanja ne bi šla v pozabo. V tem obdobju z gotovostjo lahko potrdimo, da je bila to modra odločitev in je dobro izkoriščena.

Želimo si, da bi se v župniji oblikovala nova, mlada skupina pritrkovalcev, ki bodo prenašali te ljudske umetnosti tudi na kasnejše rodove.

Silvo Škrabec

Vozimo pametno

Javna agencija RS za varnost prometa v sodelovanju z RKS izvaja delavnice »VOZIMO PAMETNO« po srednjih šolah v Sloveniji z namenom zmanjšati število nesreč pri bodočih mladih voznikih. Na Srednji šoli Josipa Jurčiča v Ivančni Gorici sta delavnici potekali 17. Novembra in 7. decembra 2016. Prikaz postopkov nujne prve pomoči in temeljnih postopkov oživiljanja izvaja Valentina Rutar Polanec, članica ekipe prve pomoči RKS – OZ Grosuplje.

Anica Smrekar, sekretarka RKS – OZ

DRUŠTVO AL-ANON za samopomoč družin alkoholikov

Vas skrbi, ker nekdo od vaših bližnjih preveč pije?

Pokličite Družinske skupine Al-Anon in Alateen na tel.: odzivnik: 01/2513 000, tel.št. 041/590 789, 031/744 722 Spletna stran: <http://www.al-anon.si/> E-naslov: info@al-anon.si

Krajevna organizacija Rdečega križa Ambrus v letu 2016

Članice in člani KORK Ambrus smo se tudi v letu 2016 trudili za dobrobit naših krajanov, tako tistih, ki potrebujejo našo materialno pomoč kot tudi tistih, ki potrebujejo sočloveka. V leto smo zakorakali z načrti, ki smo si jih začrtali na občnem zboru v mesecu marcu in ob izteku leta lahko ugotovimo, da nam je uspelo izvesti vse, kar smo si zadali. Dvakrat v letu smo izvedli meritve krvnega sladkorja in tlaka, tako na Velikonočnem, kot tudi na Božičnem sejmu. Pri čemer smo nekaj krajanom svetovali obisk zdravnika in so jim ti nato tudi določili novo terapijo za izboljšanje njihovega zdravstvenega stanja. Tudi zato smo se odločili, da bomo meritve izvajali redno. Če nam uspe pomagati enemu samemu človeku, smo že dosegli svoj namen.

V letu 2016 smo preko RKS - OZ Grosuplje prejeli in razdelili 25 prehranskih paketov in praškov, 55 zabojev jabolk, skupno 340 kg testenin, riža, moke, pločevink fižola ter pelatov, 50 litrov olja in 28 paketov mleka. Nekaterim našim krajanom smo pomagali s plačilom položnic. Sodelujemo tudi z ostalimi krajevnimi organizacijami in si ob večjih naravnih nesrečah ter

drugih večjih potrebah med seboj pomagamo. Tako smo nekaj denarnih sredstev namenili za pomoč ob požarih na domačijah v Stični in v Višnji Gori. V maju smo v sodelovanju s Kulturnim društvom Ambrus pripravili srečanje za starejše krajanje krajevne skupnosti in z njimi preživeli prijetno popoldne. Zelo nas je razveselila naša mlada krajanka, ki je v okviru šolske projektne naloge, v sodelovanju z domačimi kulturniki, pripravila dobrodelno prireditev in vsa zbrana sredstva namenila našemu delovanju. Sredstva za naše delovanje smo prejeli tudi od Občine Ivančna Gorica in naših krajanov. Skozi leto smo obiskovali bolne, osamljene in starejše, ob koncu leta pa smo vse, ki prejemajo naše pakete ter tiste, ki jih je bolezen priklenila na njihov dom, obiskali, jim zaželeli vse dobro in jih tudi obdarili. Vključili smo se v akcijo »Božiček za en dan« in tako je zaradi dobrih ljudi v Sloveniji božično jutro narisalo nasmeh devetim obdarjenecem iz našega konca.

Veseli smo, da sta bili v letu 2016 kar dve naši članici izvoljeni na pomembni mesti v območnem združenju. Tako je Metka Mirtič postala članica

Člani upravnega odbora KORK Ambrus kot Božičkovi pomočniki

Častnega razsodišča RKS-OZ Grosuplje in Martina Hrovat predsednica Nadzornega odbora RKS-OZ Grosuplje.

Na tem mestu se upravni odbor zahvaljuje vsem članom in prostovoljcem KORK Ambrus, RKS Območni zvezi Grosuplje ter naši občini za sodelovanje in pomoč. Predvsem pa gre zahvala vsem tistim krajanom, ki ste nas kakorkoli podprli in nam pomagali pomagati. Skupaj zmoremo več. Naj bo tako tudi v letu 2017.

Polona Hrovat, KORK Ambrus

Biseri Dalmacije in mandarine

V toplen jesenskem jutru smo se zbrali upokojenci Višnje Gore in se odpeljali na potovanje po biserih Dalmacije in na mandarine. Prvi potniki v avtobus so vstopili že v Mariboru, nato v Slovenskih Konjicah, Celju, Ljubljani, Višnji Gori in Novem mestu. Vodnica Aleksandra pa nas je ob prijetni vožnji skozi pokrajine popeljala v zgodovino in sedanost krajev, ljudi in znamenitosti.

Pot nas je vodila preko mejnega prehoda Bregana, skozi Liko, kjer je bil v kraju Smiljan pri Gospiču rojen izumitelj elektromagnetnega polja Nikola Tesla. Bil je velik učenjak in izumitelj, saj je govoril osem jezikov in delal samo za dobrobit človeštva. Skozi predor Sv. Rok pod Velebitom smo zapustili Liko in prispeli Severno Dalmacijo z največ otoki in otočki v Jadranskem morju. Peljali smo se mimo otoka Paga, ki je znan po pridobivanju soli in paški čipki. Pot smo nadaljevali mimo Zadra, kraja Ravnice Kotari, ki je znan po smokvah, občudovali izliv reke Krke v morje in številne lepote te pokrajine. Ozka vijugasta cesta nas je vodila v Trogir mesto med otokom Čiovo in kopnim. Lokalni vodič nam je pokazal številne znamenitosti in nas zasul s številnimi podatki v zgodovini, o vladarjih, pomembnejših, borbah, letnicah tako, da si vseh podanih podatkov nismo mogli zapomniti. Bil je prava knjiga v govoreči obliki.

Iz Trogirja smo se odpeljali v Split, mesto z veliko kulturnimi spomeniki. Pričakal nas je prijazen vodnik in nas popeljal po veličastni Dioklecianovi palači, ki jo je zgradil cesar Dioklecian in v njej prebival zadnja leta svojega življenja. Po cesarjevi smrti so se v palačo zatekali pregnani rimski vladarji in njihove družine. Palača je najznamenitejši spomenik rimske arhitekture na vzhodni obali Jadrana. V prostem času smo se sprehodili po ozkih ulicah in si ogledali tudi ostale predele mesta.

Po ogledu in počitku smo pot nadaljevali proti jugu do Neuma, prekrasem obmorskem kraju v Bosni in Hercegovini, kjer smo se nastanili v Grand hotelu Neum. Sledila je prijava, nastanitev, večerja in zabava ob ritmih žive glasbe. Vesela družba prisotnih je poskrbela za nepozaben zabavni večer, ki je trajal pozno v noč. Prekratka noč in zgodnji odhod na pot je bil za marsikoga težka preizkušnja. Po zajtrku smo se podali na pot proti Dubrovniku. Vozili smo se po ozki vijugasti obalni cesti in v daljavi občudovali naravo in premore otoke. Pred prihodom v Dubrovnik smo s ploščadi občudovali mnoge turistične križarke, ki so se zasidrale kot nekakšni hoteli na morju. Prihod v mesto Dubrovnik je bil nepozaben. Po hitrem izstopu iz avtobusa nas je sprejela prijazna vodnica in nas popeljala skozi bogato zgodovino mesta. Zaradi množice turistov smo se počasi in v skupini prebijali po mestu in se v prostem času odpočili ob kavici na mestni ulici Stradun. Prav tako hitro kot smo izstopili iz avtobusa, smo morali tudi vstopiti zaradi prihoda in odhoda velikega števila avtobusov z vseh dežel. Ogled mesta Dubrovnik je veličasten, enkraten, nepozaben in sedaj vemo,

kakaj ga obiskuje največje zvezde sveta. Pri odhodu smo tudi panoramsko opazovali prečudovite dubrovniške lepote.

Pot smo nadaljevali na polotok Peljašec do znamenitega mesta Ston. Mesto ima 5,5 km dolga obzidje in najstarejše morske soline v Evropi. Po ogledu kraja nas je pot vodila ob Stonskem zalivu, kjer smo občudovali vzgajališča školjk in po vijugasti cesti prispeli do znanega kmečkega turizma. Prijazen sprejem gospodarja z domačim žganjem in prikazom posnetka predelave oljčnega olja, nas je vse navdušil. Za konec so nam pripravili kosilo, domače specialitete izpod peke, vinom in vodo. Utrujeni, polnih želodcev, pa tudi vino je naredilo svoje, smo se odpeljali proti hotelu nastanitve. Nekateri v avtobusu so utrjeni dremali, druge je razganjalo od energije, smeha in veselja ni bilo konca.

Po prihodu v hotel smo se želeli sprehoditi ob obali, nekateri so se celo sprehodili po vodi, vendar nas je hitro pregnal blisk in dež. V hotelu je sledila večerja in ponovno nepozaben večer s plesom. Naša ga. Anica pa je naslednje jutro korajžno zaplavala tudi v morje.

V nedeljo smo se prebudili v prekra-

Kaj je to ljubezen

Župnijska Karitas iz Ivančne Gorice je povabila dr. Sanjo Rozman, da predava na temo: Kaj je to ljubezen. Predavanje je bilo 29. 11. 2016 v veroučni učilnici cerkve sv. Jožefa, ki nam jo je prijazno odstopil župnik Jurij Zadnik. Dogodek je bil namenjen utrjevanju medosebnih odnosov.

V torek zvečer se nas je zbralo zelo veliko poslušalcev. Vsakega od nas je zanimalo, kaj bo zdravnica- psihoterapevtka vedela in povedala o ljubezni. Vsi na splošno kar dobro vemo, da je ljubezni več vrst: materinska, očetovska, bratska in še in še. Kam pa sodi ljubezen, kaj jo omogoča, kaj jo zdrži, kako jo spoznamo? To in še več nas je zanimalo.

Gospa Sanja je imela zanimivo prezentacijo. Kar dobro uro je trajalo podajanje tako pomembne snovi in še veliko je ostalo za prihodnjic. Nekaj malega je bilo vprašanj, sicer pa nam je predavateljica zaupala svoj elektronski naslov, kjer lahko kontaktiramo z njo. Na voljo sta bili tudi njeni knjigi.

Dr. Sanji Rozman smo se toplo zahvalili za bogato predavanje. Vse poslušalce pa povabili na hodnik, kamor smo postavili mizo s sladkimi dobrotami in domačim grozdnim sokom.

Naj zaključim z lepo mislijo uglednega pisatelja:

*Ljubezen je edini ključ,
ki odpira rajska vrata ...
(Phil Bosmans)*

Želimo si, da bi nas taki dogodki zblíževali in združevali. Saj ljubiti bližnjega ni težko, težko ljubimo tistega, ki nas ne »mara«.

Zapisala članica ŽK Ema Grünbacher

Rokodelske delavnice v Izoli

Sredi decembra je Zveza društev upokojencev Slovenije v hotelu Delfin Izola že četrto leto organizirala rokodelske delavnice, ki se jih je udeležilo 110 upokojencev iz 56 društev. Iz razpisa je bilo razvidno, da bo izvedenih 13 delavnic, in sicer: Risanje vzorcev na steklo, Dekorativna kvačkana obešanka, Vezena zapestnica, Zapestnica iz perlic, Novoletni okraski, Šivana slika, Figurice iz krep papirja, Adventni venček iz das mase, Škatla iz razglednic, Novoletna jelka iz papirja, Vaza iz stekla in papirja, Izdelava tipanke in Peka kruha in piškotov. Nabor je bil kar velik, vendar se je posameznik lahko prijavil le na tri delavnice. Namen delavnic je, da se znanje posamezne veščine prenaša na čim širši krog, tako med vrstnike kot tudi na mlajše generacije. Vsi, ki smo se udeležili teh delavnic, iz DU Višnja gora Marija Pilko in Marija Nartnik ter iz DU Ivančna Gorica Ljuba Štrubelj, smo dobili nalogo, da v svojih okoljih organiziramo delavnice, sodelujemo na krajevnih razstavah, predvsem pa širimo svoje znanje in s tem ohranjamo kulturno dediščino.

Na delavnicah smo spoznali, da so časopisi in tiskane reklame kar primeren material za izdelavo ličnih praktičnih izdelkov, da se kozarček za vlaganje s pomočjo vrvice ali barv

lahko spremeni v okrasno posodico za shranjevanje različnih predmetov, škatlice od čajnih svečk lahko postanejo lepi okraski za jelko, na katero lahko dodamo angelčke in snežake iz krep papirja in s tem nekaj prihranimo. Steklenička od soka lahko s pomočjo časopisnega papirja in nekaj barve postane bakrena vazica, skratka bilo je zanimivo in uporabno, predvsem pa brez večjih stroškov.

V preteklem letu sem v medgeneracijskem centru (drugo nadstropje nad knjižnico) izvedla delavnico, na kateri smo izdelovale nageljne in narcise iz krep papirja, košarice iz reklamnega papirja, ovijale kozarce z vrvice, pletle ogrlice in še marsikaj drugega. V Višnji Gori pa že več let potekajo ustvarjalne delavnice kot dejavnost Univerze za tretje življenjsko obdobje pod strokovnim vodstvom Marice Pilko.

Tudi letos imam v načrtu delavnico, na kateri bi lahko pridobljeno znanje brezplačno posredovala naprej, zato prosim vse zainteresirane, ne glede na starost, da se udeležijo te delavnice, marsikaj znam in to lahko posredujem tudi drugim. Prijavite se, ne bo vam žal, o datumu pa se bomo dogovorili glede na vaše želje in moj prosti čas. Informacije: 031 636 445.

Ljuba Štrubelj

sno sončno jutro. Po zajtrku in odjavi iz hotela smo se odpeljali v dolino reke Neretve, kjer nas je pričakal lastnik plantaže sočnih in dišečih mandarin. Razdelili so nam vrečke za zaščito obuval, vreče za mandarine in se pognali v prekrasen zeleno-oranžen nasad. Obiranje mandarin je kar zapletena zadeva. Sadež je treba trikrat zavrteti, šele nato previdno odtrgati. Obiranje smo si olajšali s škarjami in delo je potekalo hitreje. Vsak nabiralec mandarin se je lahko do sitega najedel (brezplačno) in jih po želji nabral za domov, kolikor je kdo nabral, je tudi plačal. Po obiranju smo se s prijaznimi domačini popeljali s tradicionalnimi ladjicami »trupicami« po rokavih reke Neretve. Postregli so nam s figami in domačo lozo. Vožnjo s trupicami po kanalih reke Neretve, med številnimi nasadi mandarin, zelenjave in zelenja, smo polepšali tudi s petjem in veseljem. Po končani vožnji s trupicami smo se

z avtobusom odpeljali v restavracijo Adria v Metkoviću. V prekrasem snežno belem salonu nas je po narpornem potovanju in delu čakalo kosilo. Po kosilu pa ponovno ples ob dalmatinski glasbi do poznega popoldneva.

In prišla je tudi ura odhoda domov. Po vseh doživljajih in lepotah, ki smo jih videli, smo se domov odpeljali polni lepih vtisov in novih spoznanj. V Višnjo Goro smo se vrnili v poznih nočnih urah in se s sladkimi sočnimi mandarinami podali vsak proti svojemu domu.

Zahvaljujemo se naši organizatorici ga. Jožici Klemenčič za trud in organizacijo potovanja. Z njenim veseljem značajem po druženju in spoznavanju novih krajev upamo, da bo še kdaj poskrbela za prijetna potovanja. Hvala vodnici Aleksandri za prečudovito predstavitev vsega vidnega in voznikoma za srečno in varno vožnjo.

Jožica Podržaj

Na podlagi 114. člena Zakona o uresničevanju javnega interesa za kulturo (Uradni list RS, št. 77/07 – uradno prečiščeno besedilo, 56/08, 4/10, 20/11, 111/13 in 68/16), Pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/2012 in 22/2015) in Odloka o proračunu Občine Ivančna Gorica za leto 2017 (Uradni list RS, št. 83/2016) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov/projektov na področju kulture iz proračuna Občine Ivančna Gorica za leto 2017

1. Naročnik: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

2. Predmet javnega razpisa so:

- kulturni programi / redna dejavnost (vse oblike ustvarjanja, poustvarjanja, posredovanja in varovanja kulturnih dobrin na področju glasbene, plesne, folklorne, gledališke, lutkovne, literarne, likovne, fotografske, filmske, video, spletne, ter multimedijske dejavnosti),
- kulturni projekti (posamične aktivnosti kulturnih izvajalcev, ki sodijo v okvir širšega javnega interesa oziroma so v interesu Občine Ivančna Gorica, vsebinsko učinkoviti in promocijsko naravnani (prireditve posvečene državnim in občinskim praznikom, občinske prireditve s kulturnim programom, festivali s kulturno vsebino, nastopi kulturnih izvajalcev v tujini, posamični primeri mednarodnega kulturnega sodelovanja, pomembna kulturna srečanja, obnove nepremične kulturne dediščine, nakup in vzdrževanje opreme, ki jih za svoje kulturno delovanje potrebujejo izvajalci, itd...).

3. Na razpisu lahko sodelujejo naslednji izvajalci kulturnih programov/projektov:

- kulturna društva in njihove zveze,
- zavodi in druge organizacije, ki so registrirane za opravljanje dejavnosti na področju ljubiteljske kulture.

4. Izvajalci kulturnih programov/projektov morajo izpolnjevati naslednje pogoje:

- imajo sedež v Občini Ivančna Gorica,
- so registrirani za opravljanje kulturne dejavnosti in je kulturna dejavnost njihova osnovna oziroma prevladujoča dejavnost,
- imajo zagotovljene kadrovske, materialne in prostorske pogoje za opravljanje kulturne dejavnosti,
- delujejo neprekinjeno že najmanj eno leto, kar pomeni da je bilo njihovo delo vsaj že enkrat predstavljeno v javnosti, samo registracija ni zadostna,
- opravljajo redno izobraževalno delo, ki je strokovno vodeno,
- opravljajo dejavnost na neprofitni osnovi,
- vodijo evidenco o članstvu v društva in ostalo dokumentacijo, kot to določa zakon o društvih,
- vodijo evidenco o opravljenih vajah in nastopih,
- nimajo neporavnanih obveznosti do Občine Ivančna Gorica,
- da vsako leto občinski upravi redno dostavijo poročilo o realizaciji kulturnih programov in/ali kulturnih projektov za preteklo leto.

Ne glede na prejšnji odstavek pa morajo lastniki nepremične kulturne dediščine za kulturni projekt vzdrževanja nepremične kulturne dediščine izpolnjevati naslednje pogoje:

- nepremična kulturna dediščina mora imeti status spomenika ali pa biti vpisana v zbirni register dediščine,
- soglasje pristojnega zavoda za varstvo kulturne dediščine.

5. Okvirne višine sredstev, ki so na razpolago za sofinanciranje področja kulture za leto 2017 so rezervirana na postavkah:

- 18018 – sofinanciranje delovanja strokovnih služb in organov zvez kulturnih društev – višina razpisanih sredstev je 6.000 EUR,
- 18023 – sofinanciranje programa zvez kulturnih društev – višina razpisanih sredstev je 14.000 EUR,
- 18024 – sofinanciranje programov in projektov kulturnih društev – višina razpisanih sredstev je 75.000 EUR,
- 18025 – sofinanciranje nabave opreme kulturnih društev – višina razpisanih sredstev je 8.000 EUR,
- 18006 – vzdrževanje kulturnih spomenikov – višina razpisanih sredstev je 40.000 EUR.

6. Prijavitelji, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:

- izpolnjeno prijavo na razpis, izpolnjene obrazce iz razpisne dokumentacije (vsi prijavitelji) ter vse v razpisni dokumentaciji zahtevane priloge,
- s podpisom potrjen vzorec pogodbe (vsi prijavitelji),
- kopijo odločbe oziroma sklepa o registraciji (samo tisti, ki se prijavljajo prvič),
- dokazilo o lastništvu, projekt obnove in spomeniško varstveno soglasje za projekt obnove spomeniško varstvenih objektov.

Prijave in ostale prijave obrazce morajo podpisati upravičene osebe – zastopniki oziroma fizične osebe osebno ali njihovi pooblaščenici.

7. Merila in kriteriji za vrednotenje prijavljenih kulturnih programov/projektov so naslednja:

Vrednotenje se opravi tako, da se točkuje naslednje elemente:

1. Kulturni program oziroma redna dejavnost
2. Kulturni projekti
3. Nakup in vzdrževanje opreme.
4. Vzdrževanje kulturne dediščine.

1. KULTURNI PROGRAM OZIROMA REDNA DEJAVNOST

1.1. Dejavnost

	število točk
1. pihalni orkester	300 točk
2. glasbena dejavnost	odrasli pevski zbor 150 točk otroški pevski zbor 80 točk

3. gledališka dejavnost	ljudski pevci 80 točk predstava odrasli nad 2 h (v letnem gledališču) 250 točk predstava odrasli nad 2 h 160 točk predstava odrasli do 2 h 120 točk predstava otroci 80 točk
4. folklorna dejavnost	odrasla folklorna skupina 150 točk otroška folklorna skupina 80 točk
5. filmska in video dejavnost	100 točk
6. likovna in fotografska dejavnost	100 točk
7. literarna dejavnost	100 točk
8. lutkovna dejavnost	80 točk
9. plesna dejavnost	80 točk
10. novinarska dejavnost	80 točk

1.2. Število aktivnih članov v skupini in vrednotenje:

število članov nad 40	34 %	število točk redne dejavnosti
od 26 do 39	25 %	
od 13 do 25	15 %	
od 4 do 12	8 %	
3 in manj	0 %	

1.3. Kvaliteta skupine

Skupine se same realno razvrstijo v kvalitetno skupino po opisanih kriterijih za posamezno dejavnost, potrdi oz. končno določi pa komisija vsako leto ob javnem razpisu.

kategorija	opis	dodatne točke na število točk redne dejavnosti
A	skupina, ki je bil v preteklem letu prepoznavna na državnem in mednarodnem nivoju, se skozi dve sezoni neprekinjeno dokazuje in zagotavlja najbolj kvalitetne produkcije v občini ter vsako leto izvedejo premierno prireditev.	35%
B	skupine, ki je prepoznavna na območnem nivoju, se udeležuje območnih preglednih srečanj in revij ter redno izvaja nastope v občini in drugod.	20%
C	skupina, ki nastopa na javnih prireditvah, dosega povprečne kakovosti izvedb programov.	0%

1.4. Nastopi

Pri točkovanju nastopov se upoštevajo le javne prireditve, ne upoštevajo se sodelovanja oziroma nastopanje na občnih zborih lastnih in drugih društev, pri obredih kot so maše, pogrebi, poroke, martinovnja, rojstni dnevi, srečanja zaključenih skupin, ipd.

nastopi		število točk	maksimalno število točk
1.	državna in mednarodna srečanja in tekmovanja	100 točk	200 točk
2.	osrednji dogodki, celovečerni (premierni) koncert, premiera	70 točk	140 točk
3.	samostojni koncerti, predstave, razstave, literarni dogodek, multimedijski dogodek	40 točk	80 točk
4.	udeležba na javni prireditvi, gostovanje	10 točk	40 točk

Opombe:

- samostojni koncerti, razstave, predstave, ... se morajo obvezno dokazovati s programskimi listi, iz katerih je razvidna programska vsebina prireditve, vsi ostali nastopi pa se morajo dokazovati s propagandnim gradivom organizatorja (vabila, plakati,...). Strokovni službi ZKD Ivančna Gorica morajo biti posredovani vsaj 7 dni pred dogodkom, zaradi objave na Zelenem valu,
- premierni ali prvič predstavljeni program pomeni nov program ali da vsaj štiri sezone ni bil na sporedu;
- javna prireditve pomeni prireditve, dostopna javnosti in utemeljeno računa na odmevnost v medijih in ustrezno prepoznavnost v javnosti,
- pri skupinah, ki nastopajo z manj kot šestimi člani, se jim število točk deli s številom 4, predstavljati pa se morajo pod imenom društva,
- individualni nastopi pomenijo nastop, ki ga izvajajo manj kot štiri člani in pri skupinah, kjer gre za izvajanje programa posameznikov (likovna, literarna, plesna, glasbena dejavnost).

1.5. Mentorji in drugi strokovni sodelavci

Društvu pripadajo dodatne točke za pokrivanje honorarjev in potnih stroškov mentorjev in drugih strokovnih sodelavcev. Med njih se po tem pravilniku štejejo: kapelnik, zborovodja, godec, režiser, kameraman, itd. pri honorarju in potnih stroških se upošteva največ 70 vaj letno.

Društvu za mentorju oziroma drugega strokovnega sodelavca pripada 2 točki na vajo, kar skupaj zneso maksimalno 140 točk.

Društvu za pokrivanje potnih stroškov mentorja oziroma drugega strokovnega sodelavca pripada:

- 1 točka na vajo = od 10 - 24 km v obe smeri,
- 2 točki na vajo = od 25 - 49 km v obe smeri,
- 3 točke na vajo = nad 50 km v obe smeri, kar skupaj zneso maksimalno 210 točk.

2. KULTURNI PROJEKTI

V primeru, da izvajalec kulturnih programov oziroma kulturne dejavnosti pridobi sredstva za posamičen kulturni projekt iz naslova sofinanciranja kulturnih projektov, se le-ta ne upošteva pri vrednotenju kulturnih programov oziroma redne dejavnosti.

Kadar je več izvajalcev kulturnega projekta, mora nosilec projekta izvesti vsaj polovico programa.

2.1. PRIREDITVE

1. nivo prireditve	krajevni, občinski 7 točk medobčinski, državni 10 točk meddržavni 20 točk
2. število izvajalcev	do 10 točk
3. tradicionalnost prireditve	5 točk
4. produkcijski stroški	vsebina, organizacija in tehnična izvedba prireditve 65 točk

2.2. FESTIVALI (Krka, Stična, Slofolk)

1. nivo prireditve	državni 20 točk meddržavni 40 točk
2. število dogodkov koncert, gledališka in plesna predstava, razstava, delavnica, literarni večer,...	20 točk / dogodek
3. tradicionalnost prireditve	5 točk
4. produkcijski stroški	tehnična izvedba, oglaševanje, ozvočenje prireditve,...

2.3. STRATEŠKI PROJEKTI

Tabor slovenskih pevskih zborov 600 točk

3. NAKUP IN VZDRŽEVANJE OPREME

Do sredstev za sofinanciranje so upravičena kulturna društva, če dokažejo, da je nakup in vzdrževanje opreme nepogrešljivo za izvajanje njihove redne dejavnosti, ter imajo za nakup in vzdrževanje opreme zagotovljena tudi lastna sredstva. Prednost pri sofinanciranju bodo imela društva, ki že daljše obdobje (več let) niso koristila sredstev iz tega naslova. Oprema, ki je bila sofinancirana s strani Občine Ivančna Gorica, mora ostati v lasti kulturnega društva.

4. VZDRŽEVANJE KULTURNE DEDIŠČINE

Za sredstva iz tega naslova lahko kandidirajo vse fizične in pravne osebe (razen neposrednih proračunskih uporabnikov), ki so lastniki ali upravljalci objekta lociranega na območju občine Ivančna Gorica, razglašene za kulturni spomenik lokalnega pomena oziroma v postopku razglasitve ali vpisanega v zbirni register kulturne dediščine. Lastniki ali upravljalci morajo imeti zagotovljena denarna sredstva v višini najmanj 50% upravičenih stroškov, ter druge materialne, kadrovske in organizacijske možnosti za izpeljavo prijavljenih projektov obnove. Predlagatelj mora pridobiti tudi mnenje odgovornega konservatorja, ter prijavi priložiti fotografije obstoječega stanja.

Prednost pri financiranju bodo imeli projekti:

- glede na stopnjo zaščitenosti,
- glede na pomen spomenika v občini Ivančna Gorica,
- glede na stopnjo ogroženosti spomenika,
- ki jih financira Ministrstvo za kulturo RS.

8. Prijavitelji na javni razpis Občine Ivančna Gorica so dolžni v primeru pridobitve sredstev, na povabilo občine, vsaj dvakrat letno brezplačno sodelovati na prireditvah, ki jih organizira ali soorganizira Občina Ivančna Gorica. Pri izvedbi kulturnih programov in projektov, ki jih sofinancira Občina Ivančna Gorica, so prejemniki sredstev dolžni na ustrezen način poskrbeti za promocijo občine, kar se natančneje dogovori v okviru pogodbe o sofinanciranju.

9. Dodeljena sredstva izvajalcem kulturnih programov/projektov morajo biti porabljeni v letu 2017.

10. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivancna-gorica.si/>. Podrobnejše informacije posreduje strokovni sodelavec Matej Šteh, tel. (01) 781 21 30.

11. Prijavitelji morajo prijavo oddati osebno ali po pošti, **najpozneje do 15. 3. 2017**, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravočasno ter nepravilno oddanih prijav komisija ne bo upoštevala.

12. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti kuverti z oznako »**Prijava na javni razpis za programe/projekte na področju kulture v letu 2017 – ne odpiraj.**«

13. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma 20. 03. 2017 v prostorih Občinske uprave Občine Ivančna Gorica.

14. Odobrena vrednost sredstev za posamezno prijavo je odvisna od števila točk, ki jih bo prijavitelj dobil glede na obseg ter kakovost projektne prijave in vrednosti točke. Vrednost točke bo določena tako, da se bo višina razpoložljivih sredstev delila s seštevkom vseh ocen izbranih prijaviteljev. Odobrena vrednost zaprosenih sredstev posameznega prijavitelja pa bo določena tako, da se bo njegovo število točk pomnožilo z vrednostjo točke.

Strokovna komisija bo ugotavljala pravočasnost, upravičenost in popolnost vloge glede na besedilo javnega razpisa ter zatem tudi ocenjevanje in vrednotenje ustreznih vlog.

Vloge ne bo upoštevana v primeru da:
- ni bila poslana v predpisanem roku,
- ni bila poslana na način, ki je opredeljen v javnem razpisu ali
- je vlogo oddal neupravičen prijavitelj.

Za vloge, ki ne bodo popolne, bo komisija v roku 8 dni od odpiranja vlog vlagatelja pisno pozvala k dopolnitvi. Nepopolne vloge mora vlagatelj dopolniti v roku 5 dni od prejema pisnega obvestila za dopolnitev. Če tega vlagatelj ne stori, se vloga s sklepom

zavrže. 15. Vlagatelj bo obveščen o odločitvi o dodelitvi sredstev (višini in namenu odobrenih finančnih sredstev) s sklepom direktorice občinske uprave. Na podlagi sklepov bo Občina Ivančna Gorica z izvajalci izbranih programov sklenila pogodbe o sofinanciranju. Zoper sklep iz prejšnjega odstavka je možno vložiti pritožbo, in sicer pri županu Občine Ivančna Gorica v roku 15 dni po prejemu sklepa. Župan o pritožbi odloči z odločbo, zoper katero ni pritožbe, je pa možno pri pristojnem sodišču

sprožiti upravni spor.
15. Nadzor nad izvajanjem programov in porabo finančnih sredstev izvajalcev programov izvaja občinska uprava.
16. Izvajalci morajo najkasneje do zadnjega dne v februarju 2018 podati letno poročilo o izvedbi programov z dokazili o izpolnitvi prevzetih obveznosti.
17. Dvojno uveljavljanje stroškov in izdatkov, ki so povrnjeni iz katerega koli drugega vira, ni dovoljeno.
18. Izvajalec mora vrniti prejeta finančna sredstva z zakonitimi zamudnimi

obrestmi in občinski proračun:
- če je bila na podlagi nadzora ali iz odanega poročila ugotovljena nenamenska poraba sredstev,
- če izvajalec ni oddal poročila o realizaciji programa.
Ravno tako izvajalec v takem primeru v naslednjem letu ne more pridobiti sredstev in sicer na podlagi Pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/2012 in 22/2015).

19. Prijavitelji bodo o izidu javnega razpisa obveščeni najpozneje v 60 dneh od datuma odpiranja prijavi. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.
Številka: 430-0004/2017-2
Datum: 31. 1. 2017

OBČINA IVANČNA GORICA
Župan
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2017 (Uradni list RS, št. 83/2016) in Pravilnika za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 92/2005, 31/2007 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica za leto 2017

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
2. Predmet javnega razpisa je sofinanciranje letnih mladinskih programov (dejavnosti) in/ali posameznih mladinskih projektov (en projekt letno na posameznega izvajalca). Kot letni mladinski program se šteje kontinuirano izvajanje in koordiniranje mladinskih aktivnosti skozi vse razpisno obdobje (celo leto), za posamezne mladinske projekte pa izvedbo enkratnih obsežnejših letnih aktivnosti.

Predmet javnega razpisa je sofinanciranje zlasti naslednjih mladinskih programov in projektov, ki:
- vključujejo neformalno izobraževanje in druge obšolske dejavnosti,
- vključujejo informativna središča in druge oblike informiranja ter svetovanja mladim,
- vključujejo raziskovalno dejavnost mladih,
- vključujejo mladinsko prostovoljno delo,
- vključujejo aktivno in kvalitetno preživljanje prostega časa,
- vključujejo programe za preprečevanje uživanja drog in drugih nevarnih substanc,
- spodbujajo k strpnosti, nenasilju med in nad mladimi,
- spodbujajo kulturno izražanje in kreativnost,
- spodbujajo inovativnost in podjetnost mladih.
Predmet sofinanciranja ne morejo biti mladinski programi in projekti, ki imajo naravo:
- dopolnilnega poklicnega ali univerzitetnega izobraževanja,
- rednega ali dopolnilnega izobraževanja v okviru ustanov, ki delujejo v skladu z določili Zakona o organiziranju in financiranju vzgoje in izobraževanja,
- investicij ali nakupa opreme,
- vključevanja odvisnikov v skupnosti za zdravljene odvisnosti,
- znanstvenih raziskovanj in strokovnih srečanj znanstvenega značaja.

3. Na razpisu lahko sodelujejo naslednji izvajalci mladinskih programov in projektov: neprofitne

organizacije, zavodi, društva, zveze, zasebniki in druge organizacije, ki so nosilci programov in projektov, namenjenih predvsem mladim med 10. in 29. letom.

4. Izvajalci mladinskih programov in projektov morajo izpolnjevati naslednje pogoje:

- so registrirani za opravljanje dejavnosti, za katero se prijavljajo,
- imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti,
- programi in projekti se izvajajo za mladino v občini Ivančna Gorica (mladi od 10 do 29 let),
- imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja mladinskih programov in projektov, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov,
- za izvedbo programov in projektov morajo zagotoviti najmanj 50 %-delež sofinanciranja iz drugih (neporračunskih) virov,
- vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in projektov za preteklo leto.
- 5. Okvirna višina sredstev, ki so na razpolago za sofinanciranje mladinskih programov, so rezervirana na postavki 18045 – Sofinanc. dejav. društev, ki delajo z mladimi, in sicer v višini 4.000,00 EUR.
- 6. Merila in kriteriji za vrednotenje mladinskih programov in projektov so naslednja:
 - PREGLEDNOST – cilji in namen mladinskih programov in projektov so jasno opredeljeni – do 5 točk;
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV mladinskih programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk.

- DELEŽ LASTNIH SREDSTEV za izvedbo mladinskih programov in projektov
 - 60–80 % - 2 točki,
 - 81–90 % - 5 točk,
 - več kot 90 % - 8 točk.
- CILJNA POPULACIJA – programi in projekti vključujejo mlade z manj priložnostmi, iz ogroženih družin, šolske osipnike ter družbeno izločeno invalidno mladino – do 5 točk;
- REFERENCE izvajalca pri izvajanju mladinskih programov in projektov – do 5 točk;
- DOSTOPNOST – programi in projekti vključujejo mladino iz celotne občine, aktivnosti so dostopne za neorganizirano mladino – do 5 točk;
- INOVATIVNOST – mladinski programi in projekti

- javni zavodi, ustanove in pravne osebe, registrirane za opravljanje dejavnosti na področju socialnega varstva;
- društva na področju zdravstva in socialnega varstva, registrirana v skladu z Zakonom o društvih (Uradni list RS, št. 60/95, 49/98, 89/99);
- dobrodelne organizacije kot prostovoljne in neprofitne organizacije, ki jih z namenom, da bi reševale socialne stiske in težave občanov občine Ivančna Gorica, ustanovijo posamezniki ali verske skupnosti v skladu z zakonom;
- prostovoljne in neprofitne organizacije, ki delujejo na področju socialnega in zdravstvenega varstva ter humanitarne organizacije in imajo v svojih programih elemente socialne skrbi in skrbi za zdravje občanov oziroma svojih članov;
- druge organizacije in zasebniki, ki izvajajo občinske programe na področju socialne varnosti ali občinske programe za izboljšanje kakovosti življenja za občane občine Ivančna Gorica.
4. Izvajalci programov na področju socialno-humanitarnih dejavnosti morajo izpolnjevati naslednje pogoje:
- so registrirani in imajo humanitarno dejavnost oziroma dejavnost socialnega varstva opredeljeno v svojih aktih;

neposredno ne posnemajo že izvedenih projektov in programov ter vsebujejo drugačen pristop k reševanju problemov – do 10 točk;
• EKONOMIČNOST – mladinski programi in projekti imajo realno finančno konstrukcijo – do 10 točk;
• KONTINUIRANOST – mladinski programi in projekti se izvajajo oziroma že trajajo daljše časovno obdobje, se nadgrajujejo – do 5 točk.

Odobrena vrednost sredstev za posamezno prijavo je odvisna od števila točk, ki jih bo prijavitelj dobil glede na obseg ter kakovost projektne prijave in vrednosti točke. Vrednost točke bo določena tako, da se bo višina razpoložljivih sredstev delila s seštevkom vseh ocen izbranih prijaviteljev. Odobrena vrednost zaprosenih sredstev posameznega prijavitelja pa bo določena tako, da se bo njegovo število točk pomnožilo z vrednostjo točke.

7. Dodeljena sredstva izvajalcem mladinskih programov in projektov za leto 2017 morajo biti porabljena v letu 2017.

8. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času Občine ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje strokovna sodelavka Maja Lampret, tel. (01) 781 21 129.

9. Prijavitelji morajo prijavo oddati najpozneje do 10. 3. 2017 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Prijave morajo biti oddane v zaprti kuverti z oznako »Prijava na javni razpis za mladinske programe in projekte – 2017 – NE ODPIRAJ.« Na hrbtni strani mora biti naveden naslov prijavitelja.
Vloge se lahko oddajo osebno v sprejemni pisarni Občine Ivančna Gorica ali priporočeno po pošti. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica).

10. Izvajalci mladinskih programov in projektov, ki želijo kandidirati na javnem razpisu, morajo k prijavnemu obrazcu priložiti:
- seznam članov društva s plačano članarino iz vaše evidence (za društva, ki imajo sedež v občini Ivančna Gorica; za društva, ki pa nimajo sedeža v Občini Ivančna Gorica navedite skupno število članov in priložite seznam članov društva, ki so občani Občine Ivančna Gorica),
- izpolnjen, podpisan in parafiran vzorec pogodbe.

Za tiste, ki se prijavljajo prvič pa še:
- fotokopija odločbe o registraciji (za društva jo izda Upravna enota),
- fotokopija statuta ali drugega ustanovitvenega

- imajo sedež v Občini Ivančna Gorica;
- društva, ki delujejo na področju socialno-humanitarnih dejavnosti, imajo lahko svoj sedež tudi izven območja Občine Ivančna Gorica, njihovi člani pa morajo biti tudi občani Občine Ivančna Gorica;
- imajo urejeno evidenco o članstvu, plačano članarino in drugo dokumentacijo, kot jo določa zakon;
- imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za uresničevanje načrtovanih aktivnosti,
- imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja programa, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
- vsako leto občinski upravi do konca meseca februarja dostavijo poročilo o realizaciji programov za preteklo leto in so izpolnili vse pretekle obveznosti do Občine Ivančna Gorica.
5. Okvirna višina sredstev na razpolago je 20.000,00 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami.
6. Vrednotenje programov izvajalcev v skladu z merili, opredeljenimi s Pravilnikom za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica

akta iz katerega je razvidna dejavnost na področju mladinskih dejavnosti.

11. Odpiranje prijavi za dodelitev sredstev, ki ne bo javno, bo strokovna komisija opravila predvidoma 13. 3. 2017 v prostorih Občine Ivančna Gorica.

12. Strokovno komisijo s sklepom imenuje župan, ugotavlja pa bo pravočasnost, upravičenost in popolnost vloge glede na besedilo javnega razpisa ter zate tudi ocenjevanje in vrednotenje ustreznih vlog.

13. Vloge ne bomo upoštevali v primeru da:
- ni bila poslana v predpisanem roku,
- ni bila poslana na način, ki je opredeljen v javnem razpisu ali

- je vlogo oddal neupravičen prijavitelj.
Za vloge, ki ne bodo popolne, bo komisija v roku 8 dni od odpiranja vlog vlagatelja pisno pozvala k dopolnitvi. Nepopolne vloge mora vlagatelj dopolniti v roku 5 dni od prejema pisnega obvestila za dopolnitev. Če tega vlagatelj ne stori, se vloga s sklepom zavrže.

14. Vlagatelj bo obveščen o odločitvi o dodelitvi sredstev (višini in namenu odobrenih finančnih sredstev) s sklepom direktorice občinske uprave. Na podlagi sklepov bo Občina Ivančna Gorica z izvajalci izbranih programov sklenila pogodbe o sofinanciranju programa.

Zoper sklep iz prejšnjega odstavka je možno vložiti pritožbo, in sicer pri županu Občine Ivančna Gorica v roku 8 dni po prejemu sklepa. Župan o pritožbi odloči z odločbo, zoper katero ni pritožbe, je pa možno pri pristojnem sodišču sprožiti upravni spor.
15. Nadzor nad izvajanjem programov in porabo finančnih sredstev izvajalcev programov izvaja občinska uprava.

Izvajalci morajo najkasneje do zadnjega dne v februarju 2018 podati letno poročilo o izvedbi programov z dokazili o izpolnitvi prevzetih obveznosti.
16. Dvojno uveljavljanje stroškov in izdatkov, ki so povrnjeni iz katerega koli drugega vira, ni dovoljeno.

17. Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijavi. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju mladinskih programov in projektov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0003/2017-1
Datum: 31. 1. 2017

OBČINA IVANČNA GORICA
Župan
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2016 (Uradni list RS, št. 104/2016) in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/2005 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2017

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
2. Predmet javnega razpisa so programi s področja socialno-humanitarnih dejavnosti. Sredstva javnega razpisa niso namenjena za sofinanciranje investicij in programov redne oziroma obvezne dejavnosti (zakonska ali pogodbeno obveznost) za katero se sredstva zagotavljajo iz drugih virov.
3. Na razpisu lahko sodelujejo naslednji izvajalci programov na področju socialno-humanitarnih dejavnosti:

(Uradni list RS, št. 44/2005 in 26/2014) opravi strokovna komisija, ki jo s sklepom imenuje župan.

7. Odobrena vrednost sredstev za posamezno prijavo je odvisna od števila točk, ki jih bo prijavitelj dobil glede na obseg ter kakovost projektne prijave in vrednosti točke. Vrednost točke bo določena tako, da se bo višina razpoložljivih sredstev delila s seštevkom vseh ocen izbranih prijaviteljev. Odobrena vrednost zaprosenih sredstev posameznega prijavitelja pa bo določena tako, da se bo njegovo število točk pomnožilo z vrednostjo točke.

8. Izbrane izvajalce o višini in namenu odobrenih finančnih sredstev obvesti direktorica občinske uprave s sklepom.

Zoper sklep iz prejšnjega odstavka je v roku 15 dni po prejemu možno pri županu Občine Ivančna Gorica vložiti pritožbo. Zoper odločbo župana je možno sprožiti upravni spor pred pristojnim sodiščem.
9. Po preteku roka za pritožbe Občina Ivančna Gorica z izvajalci programov s področja socialno-humanitarnih dejavnosti sklene pogodbe o sofinanciranju programov.

Če vlagatelj pogodbe ne podpiše in je ne vrne občinski upravi v roku 15 dni od izdaje pisnega poziva za podpis, se šteje, da je vlagatelj odstopil od zahtev po sofinanciranju programa s področja social-

Veseli december v Osnovni šoli Ferda Vesela

Šola je v praznični čas vstopila 6. decembra s prižigom lučk in obiskom Miklavža. Sicer se nismo srečali, ampak pustil nam je sladko presenečenje. Tudi šolo smo praznično okrasili - s čudovitimi okraski in s smrečico, ki je krasila osrednji šolski prostor. Decembar pa je minil tudi v znamenju natečaja »Naj Ferdova smrečica«. V avli smo lahko občudovali smrečice raznoraznih oblik in materialov. Ustvarjalnost učencev je res brezmejnja. 23. decembra je komisija natečaja razglasila tudi rezultate in podelila nagrade trem najboljšim iz vsake triade.

23. december pa je bil nadvse prazničen. Učenci so se sprva zbrali v matičnih učilnicah in se ob družabnih igrah ter medsebojnem obdarovanju še zadnjič v tem koledarskem letu skupaj povesečili. Nato je v avli sledila prireditev. S slovensko himno smo se spomnili dneva samostojnosti in enotnosti, ki ga praznujemo 26. decembra. Prireditvev so obogatili tudi nastopi otroškega in mladinskega pevskega zbora, flavistk in violinistke. Učenci devetega razreda pa so pripravili odličen plesni nastop, ki sta ga popestrila 'jelenčka' na skirojih. Prvi nastop na šolskem odru pa so imele tudi mažoretke. Učenci šolske-

ga gledališkega krožka so nas s predstavo Zvezdica Zaspanka popeljali v čarobni čas otroštva. Po končani predstavi pa se je za učence od šestega do devetega razreda odvijalo tudi plesno tekmovanje. Opazili smo, da je med našimi učenci veliko dobrih plesalcev. Najboljši so bili tudi nagrajeni. V zaključnem delu dopoldanske prireditve nas je nagovoril tudi ravnatelj Janez Peterlin in nam zaželel lepe božične praznike ter vse dobro v prihajajočem letu. Učenci so veseli in z nasmehom na obrazih za en teden zapustili šolske klopi in si hudomušno rekli - se vidimo prihodnje leto. Naj v letu 2017 vse naše poti vodi jo navzgor in naj nas na teh poteh spremljajo predvsem medsebojno spoštovanje, zdravje, uspeh in sreča. Mogoče bo prav leto 2017 tisto, ki se ga bomo vedno znova radi spominjali. Srečno!

Lea Kastelic,
učiteljica nemščine in slovenščine

Nesreča nikoli ne počiva

Društvo paraplegikov ljubljanske pokrajine že vrsto let po osnovnih šolah učencem in učiteljem predstavlja projekt »Različnost je zakon.« To je program preventive in ozaveščanja, s katerim želimo učencem predstaviti poslanstvo našega društva in jih opozoriti na vse vzroke, ki so botrovali naši invalidnosti.

V novembru smo med drugimi obiskali tudi tri šole v občini Ivančna Gorica - dvakrat Osnovno šolo Stična, po enkrat pa Podružnično šolo Višnja Gora in Podružnično šolo Zagradec. Za učence osmih in devetih razredov smo na vseh šolah pripravili enoten program preventive in ozaveščanja, izvedli pa smo ga skupaj s projektom »Alkoholne ključavnice,« ki ga je vodila dr. Majda Zorec Karlovšek. Učenci so na vajah s posebnimi očali dobili občutek opitosti, predavateljica pa jih je seznanila tudi s posledicami uživanja alkohola in drog.

S projektom »Različnost je zakon,« smo učencem predstavili poslanstvo Društva paraplegikov ljubljanske pokrajine in poškodbe, ki so botrovale naši invalidnosti. S projekcijami fotografij in

komentarji smo jih najprej seznanili z našo poškodbo - paraplegijo in tetraplegijo. Spoznali so veliko razliko med hudimi posledicami, ki jih pusti poškodba hrbtenjače. Težja kot je poškodba, hujše so njene posledice. Najtežje je tetraplegikom, ki imajo prizadete tudi roke. Posebej smo jih opozorili na prometne nesreče, ki predstavljajo kar dobro tretjino vseh vzrokov naših poškodb. Med njimi je tudi veliko takih, ki so jih povzročili vinjeni vozniški.

Spoznali pa so tudi svetlejšo plat našega življenja. Predvsem naše enakovredno življenje ter športne aktiv-

nosti in vrhunske rezultate, ki jih naši športniki dosegajo na najvišjih svetovnih in mednarodnih tekmovanjih. Menimo, da so učenci dobili vrsto koristnih in pomembnih podatkov, ki jih bodo v prihodnjem mladem življenju opozarjali na različne nevarne pasti. Tudi mi smo se ob prisrčnih družinskih dobro počutili. Še posebej ob skupnem spoznanju, da smo storili nekaj dobrega in koristnega. Sicer pa tovrstne predstavitve čutimo kot del svojega poslanstva.

Projekt je z razpisom sofinancirala Občina Ivančna Gorica.

Jože Globokar

Predstavitev učencem na Podružnični šoli Zagradec (foto: Tomaž Demšar)

OBVESTILO O VPISU V 1. RAZRED

V skladu s 45. členom Zakona o osnovni šoli (Ur. list RS št. 81/2006 in 63/2013) so v šolskem letu 2017/2018 šoloobvezni vsi otroci, ki so rojeni v koledarskem letu 2011. Starši vpišete otroke v osnovno šolo v svojem primarnem šolskem okolišu.

Vpis v prvi razred osnovne šole za šolsko leto 2017/2018 bo za šolske obveznike iz šolskega okoliša Osnovne šole Ferda Vesela Šentvid pri Stični potekal od 13. 2. do 17. 2. 2017, v OŠ Ferda Vesela Šentvid pri Stični.

Zaradi enakomernejše časovne razporeditve vas vljudno prosimo, da upoštevate naslednji raspored:

- otroke, katerih priimek se začne na črko od **A do J**, pripeljete starši k vpisu v **PONEDELJEK, 13. 2. 2017, od 12.30 do 16.00,**
- otroke, katerih priimek se začne na črko od **K do M**, pripeljete starši k vpisu v **TOREK, 14. 2. 2017, od 12.30 do 17.00,**
- otroke, katerih priimek se začne na črko od **O do S**, pripeljete starši k vpisu v **SREDO, 15. 2. 2017, od 12.30 do 16.00,**
- otroke, katerih priimek se začne na črko od **Š do Ž**, pripeljete starši k vpisu v **ČETRTEK, 16. 2. 2017, od 12.30 do 16.00.**

Dodatni termin za vpis je v **PETEK, 17. 2. 2017, od 8.00 do 12.00.**

Vpis bo potekal v pisarni pedagoginje OŠ Ferda Vesela Šentvid pri Stični, v prostoru št. 405.

K vpisu pridite **starši in otroci.**

Vljudno vas prosimo, da k vpisu prinesete tudi izpolnjen anketni vprašalnik, ki vam ga prilagamo.

Irena Novak,
šolska svetovalna služba

Janez Peterlin,
ravnatelj

SPOŠTOVANI STARŠI

Vabimo Vas, da vpišete Vašega otroka v 1. razred osnovne šole za šolsko leto 2017/2018.

Po Zakonu o osnovni šoli (v nadaljevanju ZOŠ) morajo starši v 1. razred osnovne šole vpisati otroke, ki bodo v koledarskem letu, v katerem bodo začeli obiskovati šolo, dopolnili šest let (roj. od 1. 1. 2011 - 31. 12. 2011; 45. člen ZOŠ).

Osnovna šola vpisuje otroke v prvi razred v mesecu februarju za naslednje šolsko leto.

Vpis bo potekal po naslednjem rasporedu:

Na matični šoli in na matični šoli v Ivančni Gorici, v ponedeljek, 13. 2. 2017, od 7.00 do 10.00 in od 12.30 do 18.00 za šolski okoliš

➤ matične šole

➤ Stične

➤ Muljave

V Zagradcu v torek, 14. 2. 2017, od 7.00 do 10.00 in od 12.30 do 18.00 za šolski okoliš

➤ Zagradca

➤ Ambrusa

➤ Krke

V Višnjem Gori v torek, 14. 2. 2017, od 7.00 do 10.00 in od 12.30 do 18.00

Naknadni vpis bo v **ponedeljek, 20. 2. 2017, od 7.30 do 10.00 in od 12.30 do 14.00** na matični šoli v Ivančni Gorici.

DRAGI OTROCI

Z VAMI SE BOMO PRVIČ SREČALI V MESECU JUNIJU, KO BOSTE V ŠOLO PRIŠLI SKUPAJ Z VAŠIMI STARŠI.

Ravnatelj: Marjan Potokar

SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA

v a b i

v petek, 10. februarja 2017, ob 9. in 15. uri ter

v soboto, 11. februarja 2017, ob 9. uri na

INFORMATIVNI DAN

za programa

splošna gimnazija in ekonomski tehnik.

Sproščeno vzdušje v dijaški »dnevni sobi«

V tednu od 30. 1. do 3. 2. 2017 in nato od 20. 3. do 24. 3., od 8.00 do 14.00, šola letos prvič izvaja **teden odprtih vrat.**

S prijavo svojega obiska na naslov ravnatelj@ssj.si ali na telefon **01 78 78 720** si boste zagotovili osebno obravnavo pri ogledu šole in pridobivanju vseh informacij o šoli.

Vljudno vabljeni!

Praznične melodije Godbe Stična

Minuli konec tedna je minil v zvokih stiške godbe, ki je v soboto in nedeljo, 10. in 11. decembra, pripravila tradicionalni že 22. božično-novoletni koncert. Tudi letos so naši godbeniki navdušili publiko, ki je oba večera dodobra napolnila kulturno dvorano v Stični.

Tradicionalni božično-novoletni koncert je eden izmed vrhuncev vsakoletnega ustvarjanja Godbe Stična, saj je praznični december kot nalašč za prijetne melodije, s katerimi so tudi tokrat godbeniki navdušili svoje zveste poslušalce. Hkrati pa je koncert ob koncu leta priložnost tudi za pregled opravljenega dela in izrekanje zahval in prazničnih želja. Ob tej priložnosti so godbeniki ponosno predstavili nove člane, ki so se jim pridružili v letošnjem letu. Godbo Stična tako sedaj sestavlja že 68 članov, ki zavzeto in uspešno delujejo pod vodstvom kapelnika Vladimirja Škrleca in predsednika Matjaža Kastelica. Tudi njima so se ta večer še posebej zahvalili, besedo zahvale pa so izrekli tudi donatorjem, sponzorjem in Občini Ivančna Gorica, ki je godbi tudi letos pomagala z nakupom opreme. Župan Dušan Strnad in številni obiskovalci so lahko občudovali nov instrument – suzafon, ki je vidno izsto-

Foto: Ladislav Zupančič

pal v zadnji vrsti na odru. Godbeniki so letos v goste povabili Vokalno skupino Šentviški slavčki, ki so ta večer zapeli skupaj z godbo in se tudi sami predstavili z dvema skladbama. Večer pa se je zaključil s tisto najbolj znano božično skladbo, Sveto nočjo in glasnim aplavzom publike, ki je bila nagrajena še z nekaj

dodatnimi skladbami. Sicer pa se člani Godbe Stična že ozirajo v prihajajoče leto, v katerem bodo praznovali 140-letnico obstoja in 40-letnico neprekinjenega delovanja. V ta namen že napovedujejo jubilejni koncert, ki bo potekal 6. maja 2017.

Matej Šteh

Božični koncert v Ambrusu

Mnogi pravijo, da so božične pesmi ene izmed najlepših. Vsekakor so prežete z mirom in radostjo Luči, ki je prišla na svet in mu prinesla milost. Venček takšnih pesmi smo ambruški pevci poneli ljudem tudi 26. decembra 2016, ko smo v župnijski cerkvi svetega Jerneja v Ambrusu pripravili božični koncert.

Tokratni božični koncert je bil zastavljen nekoliko drugače, saj je bil združen s sveto mašo, ki jo je daroval domači župnik Uroš Švarc. Ljudje so tako že med obredom lahko prisluhnili vsem zborom in glasbenikom, po sklepni Zdravljici, dnevu samostojnosti in enotnosti navdse primerni pesmi, pa je sledil »pravi koncert«. Znotraj našega kulturnega društva deluje več zborov – Mešani, Moški in Otroški pevski zbor Ambrus ter Vokalna skupina Amabile. Na koncertu so se predstavili prav vsi in z izbranimi, lepo odpetimi pesmimi ter ubranimi glasovi številnim obiskovalcem polepšali večer. S svojimi instrumenti so ga obogatili tudi mladi glasbeniki:

Monika Hočevnar na violončelu, kitari in klavirju, Manca Hočevnar na flauti, Nika Škoda na violini, Špela Zupančič na klarinetu ter Žiga Jernejčič na klavirju in orglah. Praznične pesmi, polne toplote in radosti, so se čudovito prepletale z božično zgodbo čisto običajne deklice, ki svoji prijateljici približa skrivnost praznika Kristusovega rojstva. Zgodbo, ki jo je spisala Polona Hrovat, je odlično podajala mlada Maša Žnidaršič.

Ambruški pevci smo leto, bogato z različnimi pevskimi dogodki, zaokrožili najbolje, kot znamo – s pesmijo seveda. Upamo, da je pesem radosti in miru kraljevala tudi v srcih obiskovalcev, ki so z božičnega koncerta odhajali vidno zadovoljni. Naj nas dobra pesem in pristno veselje, ki smo ga občutili ob božiču, spremljata na vseh naših poteh novega leta.

Špela Zupančič, KD Ambrus

Božič s Šentviškimi slavčki

Vrhunec vsakoletnega ustvarjanja Šentviških slavčkov je božični koncert, ki ga pripravimo v domači župnijski cerkvi na sam božični dan. Tudi ob minulem božiču je bilo tako. Koncert je potekal v pristnem vzdušju ob jaslicah. Poslušalci so lahko prisluhnili bogatemu programu, ki smo ga Slavčki pripravili pod vodstvom umetniške vodje Tanje Tomažič Kastelic skupaj z gosti. Pridružili so se nam člani Moškega pevskega zbor

Prijatelji, ki jih je na citrah spremljala Eva Medved. Prav citre pa so spremljale tudi osrednjo gostjo večera, priznana slovensko citrarko Tanjo Zajc Zupan. Skupaj s solistko Viktorijo Petek sta poskrbeli, da je bilo vzdušje ob jaslicah še bolj pristno. Koncert pa smo skupaj z gosti zaključili s pesmijo Sveta noč.

Šentviški slavčki se ob uspešno končani pevski sezoni zahvaljujemo Občini Ivančna Gorica, ZKD občine Ivanč-

na Gorica, JSKD OI Ivančna Gorica, Samastur, d. o. o., Mesarstvu Martin, Stanku Kuplenku ter vsem domačim. Tudi tokrat pa se je koncert zaključil v sproščenem druženju pred cerkvijo, kjer je bila ob dobrotah in toplih napitkih priložnost tudi za izrekanje prazničnih voščil.

Matej Šteh

Vokalna skupina Šentviški slavčki

vabijo na koncert
SLAVČKOVA PODOKNICA,
v soboto, 18. februarja, ob 18.30,
v dvorani župnijskega doma
Šentvid pri Stični

Gostje:
Ansambel Fantje izpod Lisce
Gross upi
Na harmoniki se bosta predstavila
tudi Martin Kastelic in Matic Hribar.
Vabljeni!

Vokalna skupina Amabile ... balzam za dušo

V letu 2016 je v okviru Kulturnega društva Ambrus začela delovati nova pevska zasedba, Vokalna skupina Amabile. Dekleta v tej zasedbi nastopajo manj kot leto dni. Kljub kratkemu času skupnega prepevanja je zasedba nastopila na številnih prireditvah v domačem Ambrusu in tudi drugje. Prepevale so na številnih porokah. V Žužemberku so imele nastop na dveh občinskih prireditvah, v Ambrusu so nastopile na občinski proslavi ob kulturnem dnevu in vseh drugih prireditvah čez leto, ki jih ob petindvajsetletnici domačega kulturnega društva in Moškega pevskega zboru Ambrus, ni manjkalo. Bile so tudi gostje v glasbeni oddaji na Golici TV. V decembru so prepevale na tradicionalni svečanosti ob dnevu samostojnosti in enotnosti občine Ivančna Gorica ter na dveh božičnih koncertih v Zagradcu in v Ambrusu. Svoj prvi samostojni koncert so pripravile v novembru na žužemberškem gradu in nato kot ponovitev še v Ambrusu.

Dekleta so mlada in zelo nadarjena, sestre Monika in Manca Hočevnar iz Ambrusa ter sestre Polona in Nika Škoda iz Zagradca s svojimi glasbenimi talenti na odru zasijejo kot prave zvezde. Vodja zasedbe je Monika Hočevnar, ki na Glasbeni akademiji v Zagrebu študira violončelo. Vse štiri so odlične vokalistke, poleg tega znajo svoje petje pospremiti tudi z igranjem na različna glasbila: violončelo, violino, prečno flauto, kitaro in klavir. Preplet vsega tega v najlepših svetovnih, jadranskih in slovenskih popevkih v poslušalcu prebudi mnoga čustva in zato prav nikogar ne pustijo ravnodušnega. Na njihovih nastopih jih na klavirju spremlja Žiga Jernejčič, ki ob igranju daje občutek, da se je stopil z njihovo glasbeno pravljico. Med poslušalci njihove glasbe smo lahko opazili ljudi vseh generacij in od vse povsod. Posnetki njihovih nastopov so uspešni tudi na spletni strani YouTube. Tako na koncertu v Žužemberku kot tudi v Ambrusu se je prostor napolnil do zadnjega kotička in navdušenje je beseda, ki bi opisala ta dva večera. Med koncertoma smo na odru lahko občudovali lepoto glasbe, mladih glasov, veselje, mladost in žar v očeh. Žar, ki te prevzame in ti vedno znova govori, da je življenje lepo.

Polona Hrovat, KD Ambrus
Foto: Jan Hrovat

SIMBIOZA

MED GENERACIJAMI

Srednja šola Josipa Jurčiča Ivančna Gorica

VABI

v okviru projekta SIMBIOZA
na brezplačne delavnice računalniškega
opismenjevanja starejših,
ki bodo potekale

ob sredah med 6. marcem in 5. aprilom 2017, od 11.00 do 12.30.,
v računalniški učilnici na Srednji šoli Josipa Jurčiča Ivančna Gorica.

Udeleženci se bodo naučili osnov uporabe računalništva in mobilne telefonije. Vabljeni ste tudi tisti, ki ste se udeležili delavnic v preteklih letih, da obnovite ter poglobite pridobljeno znanje.

Prijave zbiramo na e-naslov: ravnatelj@ssji.si ali na telefonski številki 01 7878 720, do vključno petka, 24. 2. 2017.

Ambrus si je vzel čas za voščila, darila in Sapramiško

V Ambrusu imamo tako kot povsod drugje radi praznični čas. To je čas, ko se sredi Ambrusa postavi božično drevo in naša vas za nas postane najlepša prestolnica sveta. To je tudi čas, ko člani sveta naše krajevne skupnosti in člani krajevne organizacije rdečega križa obišejo najstarejše, bolne in pomoči potrebne krajane. V ta namen smo imeli 3. decembra delavnico izdelovanja voščilnic, ki jo vsako leto nas je tudi letos obiskal Sveti Miklavž in obdaril vse, bolj ali manj, pridne otroke. Obiskal nas je v župnijski cerkvi, kjer so za nas in njemu zapeli člani Otroškega pevskega zbora Ambrus. Pomagali so mu angeli, pa tudi parklji, ki vsako leto znova dokažejo, da imajo tudi oni

radi Miklavža.

Na zadnji šolski dan v letu so učenci Podružnične šole Ambrus dobili vabila za Pravljični večer s Sapramiško. Tako smo se 29. decembra srečali s Sapramiško in njenimi lešniki v »Naši mali knjižnici« kulturnega doma v Ambrusu. V prijetnem okolju na novo urejene dvorane so se zbrali otroci od dveh do osmih let in skupaj prisluhnili pravljici o miški Sapr. Skozi zgodbo jih je vodila Špela Zupančič,

članica literarne skupine domačega kulturnega društva. Otroci so se naučili nove pesmice, na ustvarjalni delavnici pa si je vsak lahko izdelal svojo miško za okras in tudi tako za lačne želodčke. Če bi imel december kakšen dan več, bi se prav gotovo zgodilo še kaj in bi za nami ostala še kakšna dobra sled, a brez skrbi, tudi v letu 2017 bomo skupaj puščali mnogo dobrih sledi.

Polona Hrovat, KD Ambrus

Mojca Širok v Ivančni Gorici

Decembrsko torkovo srečanje v društvu Univerza za tretje življenjsko obdobje Ivančna Gorica je bilo v znamenju Italije. Kako je biti dopisnica iz Rima in Vatikana nam je predstavila Mojca Širok, znan televizijski obraz in radijski glas.

Mojca Širok je po izobrazbi profesorica slovenščine in italijanščine, magistrirala pa je iz kulture. Svojo poklicno pot je začela kot novinarka Mladine, leta 1999 pa prevzela na RTV Slovenija mesto dopisnice iz Rima in Vatikana. Delo televizijske in radijske dopisnice je opravljala 13 let, sedaj pa je novinarka na TV Slovenija.

Predstavila nam je način, kako poteka njeno delo sedaj in kako je potekalo na začetku njene poklicne poti. Kriza in z njo povezano varčevanje sta dopisniško mrežo zmanjšala na minimum, saj je od nekoč šestih dopisnikov iz Rima na koncu ostala edina. Medijski prostor se je spremenil, nekateri poklici so izginili, mladi novinarji nimajo več dela za nedoločen čas. Internet je usoden predvsem za tiskane medije, ki izgubljajo bitko z njim.

Mojca Širok v Rimu

Njeno dopisniško delo je zahtevalo poznavanje Italije, za katero pravi, da je tako raznolika, da jo je težko razumeti. Je država držav, od tod izvira tudi njena politična nestabilnost. Jug Italije je na ravni tretjega sveta, čeprav je država tam pustila milijarde. Razlog je v delovanju treh kriminalnih združb - mafije, ki so zasidrane tako v teritoriju kot v glavah ljudi. Država nad eno tretjino ozemlja nima nikakršne oblasti, ker je daleč, mafiji pa so med tamkajšnjimi ljudmi.

»Kolateralna škoda« novinarskega raziskovanja so njene tri knjige. Tam je uporabila gradivo, ki ga zaradi omejenega časa za televizijska (15-minuta 30) in radijskih javljanj ni mogla porabiti. Pri svojem delu si je zgradila tudi svojo socialno in novinarsko

mrežo, iz katere je črpala podatke. Posebna zgodba je Vatikan, kjer uradno ne izveš ničesar.

Kaj je zanimalo publiko?

Pestro podajanje naše gostje je 41 članov poslušalo z velikim zanimanjem, kar so pokazala tudi vprašanja, ki so jih postavili. Tako jih je zanimalo, kako je z viri podatkov. Povedala je, da do teh prideš le, če si na mestu dogodka. V Vatikanu je imela svojo privatno mrežo, ker uradnih virov, razen tiskovnih konferenc, ni. Težava je, ker Slovenija medijsko ni prepoznavna. Delo je za ženske še težje.

Na vprašanje, ali je papež Francišek zaradi svojega načina delovanja življenjsko ogrožen, je bil odgovor, da ne. V bistvu še ni naredil ničesar takega, česar njegov naslednik ne bi mogel »popraviti«. Drugače se obnaša do ljudi, počistil je banko, ustanovil nekaj komisij, sicer pa stoji za znano versko doktrino. Res pa ima veliko sovražnikov. Da je cerkev takega papeža potrebovala, se je Mojca Širok strinjala. Ugled cerkve je omadeževan, vrniti ji je treba dobro ime, vsaj navzven reformirati kurijo, sicer pa naj ostane vse enako. Na vprašanje, ali je papež v svojem delovanju iskren, ali le igra, je odgovorila, da je iskren.

Na vprašanje, kako rešuje Italija problem beguncev, je Mojca Širok odgovorila, da ga sploh ne rešuje. Razpršeni so po celi državi in v glavnem hitro odidejo iz nje. Denar, ki ga namenijo za begunce, do njih sploh ne pride, ker ga prej pokradejo. Država za vsakega azilanta prispeva po 42 € na dan, za mladoletnike celo 84 €, pri tem pa ti dobijo le 3 €, drugo poberejo tisti, ki naj bi zanje skrbeli. Sistem omogoča, da v povezavi s politiko denar enostavno »ponikne«.

Dve uri sta minili kot blisk. Mojca Širok nam je razkrila marsikaj, česar sicer na vidimo. Za to smo ji lahko samo hvaležni!

Joža Železnikar

Kulturno društvo Krka prireja kulturno prireditev v počastitev kulturnega praznika ter velikana poezije dr. Franceta Prešerna.

Prireditev bo v avli Družbenega centra na Krki, v sredo, 8. 2. 2017, ob 10. uri.

Po krajšem kulturnem programu bomo odšli na hrib »Šentrumar - gobarski dom«, kjer se bo program nadaljeval ob prijetnem druženju.

Prijazno vabljeni!

Iz Kulturnega društva Temenica

V kulturnem domu Temenica je 3. decembra 2016 prepolna dvorana otrok in njihovih staršev z nestrpnostjo čakala prihod svetega Miklavža. Člani kulturnega društva so se nanj dobro pripravili in otroke ogreli z otroško gledališko predstavo Kokošje reči. Videti je bilo, da je bila igrlica več kot odlična, zato je bilo lahko pričakati Miklavža, ki je pod pokroviteljstvom Krajevne skupnosti Temenica otroke seveda bogato obdaril.

Ker je bila otroška gledališka predstava letos še posebej hudomušna, ji je sledila ponovitev na kulturni prireditvi Jaz znam, ti znaš, ki je potekala 17. decembra 2016. Letos se je svojo točko odzvalo zelo veliko talentiranih posameznikov iz ožje in širše okolice Temenice.

Prireditev je potekala tudi v povezavi z zaključkom natečaja Mleko naše vsakdanje, na katerega so se odzvali učenci PŠ Temenica, PŠ Šentlovec in OŠ Veliki Gaber. Izbrani so bili najboljši likovni in literarni prispevki.

Janez Koleša, predsednik Kulturnega društva Temenica, se je v imenu kulturnega društva zahvalil vsem nastopajočim in vsem udeležencem natečaja in jim izrekel iskrene čestitke. Krajane je povabil k sodelovanju tudi v prihodnjem koledarskem letu 2017.

Za KD Temenica zapisala Teja Zajec

»Za PRIJATELJE si je treba čas vzet ...«

... je bilo slišati med prihodom številnih obiskovalcev, ki so 19. 11. 2016 do zadnjega kotička napolnili avlo Osnovne šole Ferda Vesela Šentvid pri Stični na koncertu Moškega pevskega zbora Prijatelji. Na večeru slovenskih in dalmatinskih pesmi, kot so ga poimenovali, so obeležili tudi 10. obletnico delovanja. Moški pevski zbor Prijatelji je nastal pred desetimi leti, ko se je nekaj fantov zbralo z namenom, da zapojejo na pogrebni slovesnosti. Za takratno priljubljenost jih je uglasil Robert Markovič, ki velja tudi za ustanovitelja zbora. Prijatelji od takrat prepevajo na vseh mogočih slovesnostih, proslavah, koncertih in tudi pri cerkvenih slovesnostih. Vsako leto jih lahko poslušate na znamenitem božičnem koncertu v Šentpavlu, Karitasovem koncertu in še marsikje drugje. Največkrat jih slišimo v družbi citrarke Eve Medved in spremljavi pianistke Špele Sellak, ki s svojim igranjem lepo povežeta zvoke glasil z melodijo citer in klavirja.

Prijatelji so v goste povabili še domači ansambel Hec, katerega sestavljata tudi dva člana MPZ Prijatelji in posebne goste večera vrhunsko klapo Gallus, ki so s svojimi mediteranskimi in slovenskimi pesmimi navdušili mlado in staro občinstvo.

Na koncertu sta zbrane nagovorila tudi šentviški župnik Izidor Grošelj in podžupan občine Ivančna Gorica Tomaž Smole. Kot je dejal Smole, so Prijatelji v minulih desetih letih veliko prispevali h kulturnim prireditvam v naši občini. V znak zahvale je Moškemu pevskega zboru Prijatelji podelil županov spominski kovanec v podobi občinske znamke Prijetno domače.

Gašper Stopar

Direktorica Mestne knjižnice Grosuplje Roža Kek je prejemnica Čopovega priznanja

Kot večina poklicev imamo tudi knjižničarji svoje nacionalno stanovsko združenje - Zvezo bibliotekarskih društev Slovenije, ki stoluje v Narodni in univerzitetni knjižnici (NUK) v Ljubljani. Na sedežu zbirajo predloge članov in društev, ki so v svoji sredi zaznali posameznike, ki izstopajo po delu, učinkovitosti in sposobnostih. Izbranim nagrajencem sta 21. decembra 2016 v Plečnikovi veliki čitalnici nagrade podelila minister za kulturo Anton Peršak in predsednica Zveze dr. Sabina Fras Popović. Minister je v nagovoru izpostavil poslanstvo knjižničarjev in njihov pomen ob spodbujanju kreativnosti ter širjenju branja in znanja.

Med prejemniki priznanj je bila tudi direktorica Mestne knjižnice Grosuplje Roža Kek. Komisija za Čopova priznanja je podelitev utemeljila z naslednjim opisom:

»Roža Kek je bila med leti 1980 in 1983 zaposlena na OŠ Louis Adamič Grosuplje, od leta 1983 pa dela v Mestni knjižnici Grosuplje, zadnjih 18 let kot direktorica. Pod njenim vodstvom se je knjižnična mreža v občinah, ki jih pokriva delovanje grosupeljske knjižnice, prenovila in poživila. Vodila je investicije in prenove enot v Ivančni Gorici, Dobropolju in Grosupljem.

Roža Kek knjižnico vodi z občutkom za kolektiv, skrbno in strokovno, kar dokazuje tudi uvrstitev grosupeljske knjižnice med najbolj razvite slovenske knjižnice v letu 2011. Mestna knjižnica Grosuplje ima pod vodstvom Rože Kek izjemen posluš za posameznika, predvsem na področju socialnega vključevanja ranljivih ciljnih skupin prebivalstva. S predstavitvijo teh dejavnosti je knjižnica leta 2015 sodelovala pri evropskem pro-

jektu Public Libraries 2020.

Roža Kek aktivno sodeluje v strokovnih združenjih, je članica Sekcije za splošne knjižnice pri Zvezi bibliotekarskih društev Slovenije ter članica različnih delovnih skupin v Zvezi in Združenju splošnih knjižnic. Sodelovala je v različnih strokovnih komisijah in drugih telesih ter kot članica strokovne komisije za investicije pri Ministrstvu za kulturo.

Za izjemen prispevek k razvoju knjižnične dejavnosti in dvigu ugleda slovenskih splošnih knjižnic ter krepitvi položaja knjižničarjev ji Zveza bibliotekarskih društev Slovenije podeljuje Čopovo priznanje za leto 2016.«

Pri tej utemeljitvi bi morali še marsikaj dopolniti, a dodajmo le nekaj. Direktorica, še kako dobro pozna vsa življenja knjige, saj piše o problematiki knjižničarstva in zgodovini domačih knjižnic, ukvarja se z uredništvom pri Zborniku občin Grosuplje, Ivančna Gorica in Dobropolje, ter pri Domoznanski zbirki naših občin, največ

energije pa posveča segmentu življenja knjige v knjižnicah in ekspoziturah v vseh treh občinah, ki jih pokriva Mestna knjižnica Grosuplje, saj je matična knjižnica tudi za enote v občinah Ivančna Gorica in Dobropolje. Delegacijam in skupinam predstavlja kulturni utrip okolja, ob tem, da lahko ob bogatem fondu knjižnice pokaže še posebno domoznansko zbirko starih knjig in faksimilov ter arhivskega gradiva (razglednic, reprodukcij in originalov), ki jih knjižnica poseduje. Zbirko tudi vseskozi strokovno dopolnjuje.

Na predstavitev knjig v Mestni knjižnici ter na občinskih lokacijah uvede dogajanje in izpostavi tematske iztočnice, prav tako ob otvoritvah razstav.

Pri celotnem delovanju knjižnice direktorica vzpostavlja sinergijo z vsemi lokalnimi kulturnimi društvi in institucijami ter se odziva na potrebe krajev ter uporabnikov v širšem in nacionalnem okviru. Knjižnica s svojimi enotami je ob osnovnem po-

slanstvu oživila tudi prostore za druženje, saj jih dnevno obišče množica obiskovalcev vseh starosti.

Za Rožo Kek velja, kar je zapisala predsednica ZDBS dr. Sabina Fras Popović: »Biti prejemnik Čopove nagra-

de je čast in hkrati odgovornost, kajti za vedno si mejnik v strokovnem razvoju in tvoj presežek piše zgodovino in ustvarja prihodnost.«

Zbral Drago Samec

Beremo z dr. Iztokom Osojnikom

Od lanskega oktobra potekajo v knjižnici v Ivančni Gorici srečanja »Beremo z dr. Iztokom Osojnikom«. V okviru programa »Ustvarjalna Evropa« ga organizirata Kulturno-umetniško društvo Police Dubove in naša knjižnica. Literarna srečanja so odprta za bralce različnih generacij in poklicev, pogoj je le ljubezen do knjig.

Kaj se je dogajalo do sedaj?

Srečanja potekajo vsak tretji torek v mesecu ob 17. uri. Določena je knjiga, ki jo je dobro predhodno prebrati, ni pa nujno, nato pa se o njej pogovarjamo. V oktobru je bil to roman češke pisateljice Radke Denemarkove »Prispevek k zgodovini radosti«. Pisateljico, prvotno je bila predvidena celo njena udeležba, je zastopala prevajalka Tatjana Jamnik. V novembru se nam je pridružil dr. Iztok Osojnik, obravnavali pa smo knjigo poljske psihoanalitičarke in terapevte Maje Storch »Hrepenenje močne ženske po močnem moškem«. Gre za interpretacijo psihologa Carla G. Junga, ki prek pravljice razlaga Junga in njegovo teorijo na prijeten in lahko razumljiv način. Tu je dr. Osojnik odprl del svojih »registrov« in nas prikoval na stole s svojim vseobsežnim znanjem. Jaspers: Vprašanje krivde

Dr. Osojnik s prevajalko Tatjano Jamnik

V januarju letos smo se ponovno srečali z dr. Osojnikom, to pot ob knjižici Karla Jaspersa, enega ključnih filozofov 20. stoletja, z naslovom »Vprašanje krivde«. Dr. Osojnik nas je popeljal v začetke nacizma v Nemčiji v 30-ih letih, ko sta vladala vsesplošen strah in negotovost, kar je bil dober teren za vzpon sicer demokratično izvoljenega Hitlerja na oblast. Jaspers je bil antinacista, sicer učenec svetovnega filozofa Heideggerja (ta se javno ni nikoli deklariral proti nacizmu). V »Vprašanju krivde«, ki je prvič izšla leta 1946, je ubesedil krivdo nemškega naroda za začetek II. svetovne vojne in grozodejstva, povzročena med njo.

To je zelo zahtevno vprašanje, ki nima enoznačnega odgovora. Krivdo je razdelil v štiri stopnje: kriminalno (individualna krivda, ki jo obravnavajo sodišča), politično (kolektivna krivda, ko je država naredila zločin proti drugim, ti pa nisi nastopil proti, zato si soudeležen), moralno (individualna krivda, ko se zaveš, da je bilo sodelovanje pri nečem nemoralno, kar ti govori tvoja vest) in metafizično (potreba po medčloveški solidarnosti, ko sebe prepoznamo v drugih; nujna je medosebna komunikacija, ker sicer postanemo žrtve manipulacije). Gre sicer za filozofsko gledanje, ki pa ima zelo praktične posledice in je aktualno od začetka zgodovine do danes, saj je svet v nenehnih vojnah. Dr. Osojnik je nazorno razložil pojem populizma, s katerim se srečujemo danes. Totalitarne vodje oz. stranke, ki so sicer demokratično izvoljene (za razliko od diktatur, kjer oblast prevzamejo nasilno), a so v manjšini, prevzamejo oblast nad večino. Postavijo se nad zakone, ki jih sicer predpisujejo, za svojo vladavino pa morajo imeti na drugi strani brezpravno »rajo«, ki je tudi izven zakona (npr. Judje). Vmesna populacija je videti, kot da ni prizadeta, čeprav je ustrahovana.

Kaj se bo še dogajalo?

21. marca bo predvidoma zadnje srečanje z dr. Osojnikom. To pot bomo govorili o knjigi poljskega pisatelja, esejista in literarnega znanstvenika Jerzyja Franczak-a »Nečloveška komedija«. Gre za provokativen, nihilističen in intelektualen roman o sodobnem zločinu in kazni. Knjigo dobite v knjižnici. Z nestrpnostjo pričakujem, kaj nam bo o tej temi povedal dr. Osojnik.

Če želite preživeti eno ali dve uri drugače, kot jih preživljate sicer, če si želite širiti obzorje in se ne bojite sebe izprašati o svoji etiki in morali, pridružite se nam! Mi bomo veseli, vam pa ne bo žal ...

Dr. Iztok Osojnik je pesnik, filozof, kritik, komparativist, zgodovinski antropolog, mednarodno uveljavljen avtor, ki je za svoje delo prejel več domačih in tujih nagrad. Je avtor številnih zbirk, romanov, monografij, esejev, razprav in strokovnih člankov, organizator domačih in mednarodnih literarnih in strokovnih srečanj. Ponosni smo, da se lahko srečujemo z njim!

Vsi njeni

Joža Železnikar

V spomin in zahvalo mami, babici, prababici, sestri, teti, prijatelji Karolini Zakrajšek

Navleklo je meglo

(Karolina Zakrajšek)

Jesen navlekla je meglo
po vseh nižavah
in vleče jo v vrhe
po mokrih travah.

Ledena sapa
do kosti pretresa,
odnaša listje in drevesa,
kot breztežna peresa.

Vse se spreminja
z nami vred izginja.
Ostal bo komaj bled spomin,
ko nam hlad odganjal bo kamin.
Kar čutim zemljo šepetati:
Storži so že v kozolcu zlati.
in ajdo tudi so poželi,
da bi pozimi dober kruh imeli.

Že zbirajo se ptiči,
v jatah poletavajo nad griči,
da šli v deželo večne bi pomladi,
še mi tja na dopust gremo vsi radi.

Stojim ob grobu dolgem več kot
meter,
pomislim trpko,
kdaj me bo kot svečko,
za vedno ugasnil- veter?

V petek, 28. oktobra 2016, je za vedno ugasnilo zemeljsko življenje naše drage Karoline Zakrajšek v domu starejših občanov Grosuplje, katerega oskrbovanka je bila zadnjih šest let. Zahvaljujemo se vsemu osebju doma za njihovo oskrbo in pomoč, še posebno v zadnjih dneh bivanja v domu.

Karolina Zakrajšek se je rodila 20. 6. 1924 leta v vasi Kuželjevec pri Zagradcu, kot drugi otrok v družini Kovač. Kot mlado dekle je odšla iz rodne vasi v Ljubljano k teti. Izšolala se je za šiviljo in nekaj let delala v Angori. Ob delu se je došolala za administracijsko tehniko in se zaposlila na Okraju Grosuplje. V Grosuplju je spoznala tudi svojega moža Zakrajšek Franca, s katerim se je 1952. leta poročila. V zakonu sta se ji rodili hčerki Erika in Zdenka. Po več letih dela na Okraju Grosuplje se je njena službena pot nadaljevala v Tabor Grosuplje. Tu je opravljala delo tajnice direktorja in dočakala tudi svojo upokojitvev. 1994. leta ji je umrl mož Franc. Karolina ni obupala. Veselje so ji prinašali hčerki, vnuki in kasneje tudi pravnuki.

Veliko veselje je imela s pisanjem svojih pesmi in spominov. Namenila jih je svojem rojstnemu kraju in ljudem, ki so ji bili blizu. Dve knjižici pesmi je posvetila svojim otrokom. Več let je prijateljela z akademskim slikarjem

Marijanom Tršarjem. Z njegovimi ilustracijami so obogatene knjige, ki jih je izdala tudi z njegovo pomočjo. 24 let je bila članica Literarnega kluba upokojencev Slovenije (LIKUS) in v tem času izdala sedem samostojnih zbirk:

- Mi smo del narave I. 1997,
- Iz megle v sonce I. 1999,
- Darovan je glas spomina I. 2000,
- Suha krajina-odmevi čutenj I. 2002,
- Slika slovenske vasi I. 2004,
- Naš vrtec, pesmi za otroke I. 2005,
- Rože iz njegove dlani I. 2006.

Pesmi in črtice je pošiljala v objavo tudi raznim krajevnim listom (Grosupeljski odmevi, Klasje). Tematika njenih del je raznovrstna in zajema vso slikovitost potovanja skozi življenje, mavrico človeških čutenj in navezanost na naravo in ljudi.

Njeno zemeljsko potovanje je sedaj zaključeno. Od nje smo se poslovili v nedeljo, 30. oktobra, na grosupeljskem pokopališču. Hvaležni smo ji za njeno dobroto in za vse, kar je storila v času bivanja na zemlji. Hvaležni smo tudi, da smo lahko del življenja preživeli z njo. Njena knjižna dela bodo ostala, ostali pa bodo tudi spomini nanjo v naših srcih.

Primož Jeralič - naš paraolimpijec!

Po 24 letih smo prebivalci občine Ivančna Gorica zopet dočakali »svojega« udeleženca olimpijskih iger, za katerega smo lahko stiskali pesti. Po kanuistu na divjih vodah Borutu Javorniku, ki nas je več kot častno zastopal na poletnih OI v Barceloni leta 1992, smo v Riu na Paraolimpijskih igrah (POI) lahko spremljali Primoža Jeraliča, sicer rojenega Novomeščana, ki pa se je v nekaj letih življenja v naši občini že privadil in se ustalil. Primoža že kar dobro poznamo, če ne drugje, ga lahko spoznavamo na naših cestah, ko zavzeto trenira s posebej zanj prirejenim kolesom.

Pred nesrečo, ki jo je doživel pri smučanju pri 24 letih, je bil prav tako odlični športnik-atlet in tudi po tem je ostal zvest športu, ki mu veliko pomeni. V nesreči si je poškodoval hrbtenjačo tako, da si s spodnjim delom telesa ne more praktično nič pomagati (pri kolesarjenju spada v skupino H-5- tu kolesarijo tisti, ki si lahko pomagajo z rokami in zgornjim delom telesa). Šok po nesreči je bil hud, a se je hitro pobral in pravi, da ga je ta nesreča naredila še močnejšega.

Primož je borec, poln energije in načrtov, pravi navdih za naše mlade športnike pa tudi druge. Ko ga poslušate, se kar navzameš njegove moči in volje do dela.

Zgodbe s treningov in tiste iz Ria so takšne, da bi Primož lahko o tem napisal zelo zanimivo knjigo. V pogovoru, ki sva ga imela na začetku decembra, sem mu postavil nekaj vprašanj, na katera sem dobil obširne in zanimive odgovore.

Primož, kako so potekale priprave na Rio?

Rio je bil seveda najprej le želja, saj se je bilo treba tja z dobrimi rezultati kvalificirati. To potrditev sem dobil šele letos. Bolj obsežne priprave so stekle kako leto pred tekmovanjem, ko sem se odločil, da bo treba za kak boljši rezultat narediti kaj več in v svoje delo vključiti še kakega strokovnjaka. Na lastno pest sem si poiskal osebnega trenerja za moč in vzdržljivost, strokovnjaka za prehrano, fizioterapevta ter servis za kolo. Pred tem sem imel samo trenerja za kolesarjenje, za vse drugo sem skrbel sam. A vse te nove strokovnjake je bilo treba plačati, kar je bil zahteven projekt, ki je od mene pobral veliko energije. Priprave so potekale kar dobro do aprila letos, ko sem v centru Ivančne Gorice doživel prometno nesrečo, ko me je na treningu zbil avtomobil. Najprej sem že pomislil, da so šle OI po vodi, a k sreči telesne poškodbe le niso bile tako hude, da bi mi preprečile odhod na tekmovanje. A treba je bilo dobiti novo kolo, ki je bilo v nesreči uničeno, kar je bil zopet zahteven projekt. Zaradi časovne stiske kolo ni bilo optimalno pripravljeno oz. narejeno in žal so se posledice tega pokazale prav v Riu. Sicer sem bil za POI dobro pripravljen. **V Riu si nastopal na dveh tekmah. Najprej si tekmoval v kronometru, nato pa še na cestni dirki. Dosegel si dve 10. mesti. Kako si zadovoljen s samimi rezultati?**

Moj cilj je bil, da dam vse od sebe. Rekel sem si: »Če bom v cilju čisto izmučen, bo to pomenilo, da sem dal vse od sebe in to je tok.« Bolj sem se osredotočil na prvo tekmo-kronometer, bolj pa mi je kazalo na cestni dirki, ki smo jo vozili že 24 ur po kronometru. Organizatorji so se tako odločili zaradi lažje organizacije, za tekmovalce pa to seveda ni bilo dobro. Kljub veliki utrujenosti po kronometru sem si hitro opomogel. Pred tekmo in na začetku nje sem se dobro počutil. Takoj po startu sem si izbral dobro pozicijo v vodilni skupini, a kaj, ko se mi je kmalu zgodila okvara kolesa. Zlomile so se vilice, nato sem vozil še po praznih gumah. Popravilo je trajalo 14 minut in vrhunska uvrstitev je šla po zlu. Brez te okvare bi najverjetne-

je končal blizu najboljših oz. takoj za zmagovalnim odrom. Tako sem končal kot 10. Po tekmi sem bil precej razočaran, a tak je pač šport. Hitra izdelava novega kolesa po prometni nesreči se je prav na OI izkazala za pomanjkljivo. Kako naporno je bilo tekmovanje priča dejstvo, da se mi je tudi zaradi velike vlage v ozračju na dnu kolesa nabirala voda. Naj omenim še to, da so znotraj naše tekmovalne skupine H-5 kar velike razlike v hendikepiranosti in da sam sodim med tiste, ki nam je že vnaprej nekaj težje kot drugim. A na to se ne želim kaj dosti izgovarjati.

Je pa bil Rio velika šola za naprej. Če bom še naprej tekmoval, se bom pripravil na velike tekme lotil precej drugače.

Po čem si boš Rio poleg tekmovanja najbolj zapomnil?

Veliko zanimivega sem videl. V spomin se mi je zelo vtisnila otvoritev tekmovanja, ko smo prišli na stadion Maracana in nas je bučno pozdravilo blizu 100.000 gledalcev. To je bilo res doživetje. Zanimivo je bil doživetvi obisk favele-barakarskega naselja, ki jih je tukaj veliko. Nekatera so popolnoma v rokah mafije in kriminala, druge nekoliko bolj urejene. Na splošno pa velja za Rio, da je okolje zelo onesnaženo, zelo gost promet, kjer veljajo posebna pravila, ki jih Evropejci nismo vajeni. Kolesarji se npr. vozijo samo dopoldne, popoldne in zvečer jih zaradi gostega prometa in kriminala sploh ni videti, avtomobili po 6. uri zvečer ne ustavljajo več ob rdečih semaforjih, ker je to zelo nevarno zaradi kriminalcev, varneje je, da se vozijo v rdečo luč ipd. Sam sem se po Riu kar veliko vozil s svojim kolesom. V mestu je bilo ogromno policije in vojske, ves čas sem imel občutek, da se bo zgodil državni udar ali kaj podobnega. Občutek varnosti res ni bil dober. Zapomnil si

bom tudi prigodo, ko so me med treningom napadli potepuški psi in sem jim le s težavo pobegnul. Cestna infrastruktura je razen cest za tekmovanje zelo slaba. Res je bilo kaj videti.

Že kaj pogleduješ proti Tokiu, kjer bodo naslednje POI?

Moja želja seveda je, da bi tam nastopil, saj sem ne nazadnje tukaj pridobil veliko izkušenj, ki jih velja izkoristiti. Mi je pa jasno, da če se bom tega projekta lotil mora biti to povsem profesionalno. Le v tem primeru bom lahko vrhunski. To, da se bom poleg treninga ukvarjal še s številnimi drugimi stvarmi (priprava in popravila kolesa, pridobivanje sredstev in druge stvari, ki sodijo zraven) ne pride v poštev, saj mi to pobere preveč energije. Mislim, da sedaj natančno vem, kakšen mora biti pristop. Če mi bo uspelo sestaviti ustrezno ekipo, bo moral vsak od nas 100 % opravljati svoj del posla. Polovičarsko k zadevi ne mislim pristopiti. Upam, da mi bo pri tem stala ob strani tudi lokalna skupnost.

Kaj konkretno si želiš od občine oz. lokalne skupnosti?

Želim si, da bi bile ceste v boljšem stanju kot so sedaj in da bo prometna ureditev pešcem in nam kolesarjem bolj pisana na kožo. *Tako nekako mi je tudi obljubil župan na sprejemu po prihodu iz Ria in držal ga bom za besedo. Seveda si tudi želim, da bi se v proračunu občine znašla postavka za šport invalidov, da bi določeno vsoto denarja dobival redno. Prav tako računam na pomoč domačih gospodarstvenikov, sedaj me že malo bolje poznajo. Mogoče lahko tudi jaz komu prispevam kak kamenček v mozaik uspešnega dela.*

Naj se Primožu želje izpolnijo, saj je s svojim delom in pristopom lahko navdih za marsikoga! Srečno Primož!

Simon Bregar

Primož Jeralič – kandidat za osebnost leta 2016

Skrozi celo minulo leto ste gledalke in gledalci Televizije Vaš kanal izbirali osebo, ki je najbolj zaznamovala dogajanje v posameznem mesecu. Od 1. februarja naprej pa lahko med dvanajstimi kandidati z glasovanjem odločite, kdo bo postal osebnost leta 2016. Za osebnost leta Televizije Vaš kanal se poteguje tudi naš občan in paraolimpijec Primož Jeralič, ki je bil zmagovalca meseca oktobra.

Primož je na minulih paraolimpijskih igrah v Riu de Janeiru odlično zastopal slovenske vrste kot eden izmed sedmih športnikov invalidov, in sicer v parakolesarstvu. Za uspehe mu je župan Dušan Strnad na sprejemu v Ivančni Gorici podelil spominski kovance Prijetno domače.

Svoj glas za Primoža Jeraliča lahko oddate na spletnem naslovu www.vaskanal.com, vključno do nedelje, 20. februarja 2017. Glas lahko oddate tudi prek dopisnic, ki jih pošljite na TV Novo mesto, Podbevškova ulica 12, 8000 Novo mesto.

Vabljeni h glasovanju! Glas lahko oddate vsakih 24 ur.

Samo Butkovič, udeleženec največjega maratona na svetu

Več kot 50.000 tekačev z vsega sveta se je 6. novembra na znamenitem newyorškem maratonu podalo v boj z ulicami in časom. Med profesionalci so bili ponovno najboljši Kenijci, toda največja privlačnost newyorškega maratona ni tekma, ampak množica udeležencev in vzdušje. Največji maraton na svetu je letos preteklo tudi 57 Slovencev, med katerimi je bil tudi naš občan Samo Butkovič iz Sela pri Radohovi vasi.

Kako je teči skozi newyorška okrožja, je svoja doživetja Butkovič delil z nami, ki je 42-kilometrsko razdaljo pretekel v času 3h in 22 min in med več kot 50.000 tekači zasedel odlično 3074 mesto. Kot je Samo povedal, je tekače ob progi spremljalo čez milijon bučnih navijačev, glasbenih rock in jazz skupin, mažoret in bobnarjev, ki jih ponesejo proti cilju tudi skozi pet strmih, več kilometrov dolgih mostov, ki še kako pobirajo energijo. Vseskozi ga je ob progi spremljala tudi njegova družina.

Samo se je na maraton intenzivno pripravil dobrega pol leta z vsakodnevnim tekom in udeležbo na polmaratonih. Letno se udeleži vsaj dveh maratonov doma ali v tujini. Do danes se je dvakrat udeležil najhitrejšega maratona v Berlinu (osebni rekord 3h in 10 min), Trstu, Dunaju, rad pa bi se preizkusil še na maratonu v Londonu.

Kot zanimivost je še dodal, da omenjeni maraton povezuje vseh 5 newyorških občin, kar ga spominja na ivanški 115 km dolgi tridnevni pohod Prijetno domače, ki povezuje vseh 12 krajevnih skupnosti.

Gašper Stopar

Dečki letnika 2008 NK Ivančna Gorica nizajo uspeh za uspehom

Naša selekcija U-9 očitno ne pozna besede poraz ali neuspeh. Le dva tedna po velikem uspehu in osvojitvi zimske lige so s svojim zmagovalcem nadaljevali tudi na turnirju v Trebnjem in ponovno osvojili prvo mesto. Nasprotniki so že v skupinskem delu izgubljali kot po tekočem traku. Ob dejstvu, da so priložnost dobili vsi fantje so s skupino z gol razliko 8:0 osvojili prvo mesto. Sledili sta četrtfinalni in polfinalni zmagi z rezultatom 3:0 in tekma za prvo mesto z domačo ekipo. Finalna tekma pa je bila zelo izenačena, saj je domača ekipa z brezkompromisnim bojem in agresivnostjo po celem igrišču nevtralizirala našo kombinatorno igro. Zato je bila finalna tekma »raztrgana«, a zato bolj izenačena in napeta za gledalce. Tekma se je končala neodločeno in odločili so kazenski strelji.

Pri le-teh se je izkazal ivanški vratar Jon in pokal zmagovalca je spet šel v roke ivanških risov.

Skratka, lahko le čestitamo našim fantom in trenerju, ki so nas s svojimi rezultati že kar malce razvabili. Le upamo lahko, da bomo znali ceniti tudi njihovo slabšo predstavo ali rezultat.

Aleš Potokar

Kangovci državni podprvaki v tehniki

19. 11. 2016 je bilo v Slovenskih Konicah državno prvenstvo v tehniki borilne veščine taekwondo. Turnirja se je udeležilo tudi kar 17 tekmovalcev iz TKD kluba Kang, in sicer v vseh starostnih kategorijah od najmlajših začetnikov do starejših naprednejših tekmovalcev. Klub Kang je v skupnem seštevku osvojil 2. mesto in zasluženostno osvojil naziv podprvaka državnega prvenstva v tehniki. »Z Rezultatom smo v klubu zelo zadovoljni, ker so se vsi v klubu potrudili za ta dosežek« je o tem povedal trener Tomaž Zakrajšek. Istočasno je potekala v isti dvorani Adidasova otroška liga, ki je bila namenjena našim mlajšim tekmovalcem v borbah in kicku, kjer je sodelovalo 8 Kangovcev. V skupnem seštevku so naši borci osvojili 5. mesto.

V posamezni kategoriji otroci do 8 let so tekmovali: pri deklicah Mojca Maršič in pri dečkih Tjaš Kuhelj, oba sta osvojila 3. mesto. Mitja Dinej Dobrič, Urban Ulcej in Tibor Jože Rozina so nastopili v kategoriji mlajši kadeti od 9 do 11 let. Mitja je tekmoval od

rdečega pasu naprej in osvojil 3. mesto, Urban od zelenega do rdečega in osvojil 2. mesto in Tibor do zelenega pasu in osvojil 1. mesto. Pri kadetih od 12 do 14 let smo imeli štiri tekmovalce, Žan Zupančič in Tija Dobrič od rdečega pasu dalje, Maša Porenta od zelenega do rdečega pasu in Gal Maršič do zelenega pasu. Pri Tiji in Žanu se je videlo, da sta oba zelo izkušena taekwondoista in sta oba postala državna prvaka v svoji kategoriji. Maša je bila 3 in Gal 2. Pri mladincih smo imeli dva tekmovalca Kenan Husejinović, od rdečega pasu naprej je osvojil 3. mesto, Gašper Kastelic pa je do rdečega pasu postal državni prvak. Timotej Todič in Aleš Tekavčič sta tekmovala v isti kategoriji člani 18-30 let od rdečega pasu naprej. Aleš je bil 3 in Timotej 1. Tudi naša dva trenerja kluba Renata Mavrič in Tomaž Zakrajšek sta tekmovala v kategoriji člani 31-40 let od rdečega pasu naprej. Zakrajšek je bil podprvak, Mavričeva pa državna prvakinja. Pri članih 2 je tekmoval tudi Dejan Novak v kategoriji do rdečega pasu in

osvojil 2. Mesto. Pri veterankah 41 do 50 let do rdečega pasu je tekmovala Andreja Novak in osvojila naslov državne prvakinja.

Imeli smo štiri pare. 2. mesto sta si zagotovila Dobrič in Zupančič prav tako tudi Porenta in Maršič. 1. mesto sta osvojila Mavrič in Zakrajšek, prav tako tudi Dejan Novak in Andreja Novak. Imeli smo tudi 3 moške ekipe, državni prvaki so postali Tekavčič, Todič in Zakrajšek. Prav tako so bili prvi Maršič, Ulcej in Kastelic. Drugi pa so bili Dobrič, Zupančič in Husejinović. Na koncu tekmovalja je bila na vrsti še kategorija najboljših tekmovalcev. Naslov najboljših tekmovalcev si je že šesto leto zapored zagotovila Renata Mavrič. Tomaž Zakrajšek je osvojil tretje mesto med najboljšimi tekmovalci, Timotej Todič pa četrto mesto. Renata Mavrič je povedala: »Ponosna sem, da mi je že šesto leto zapored uspelo osvojiti naslov državne prvakinja in prav tako zmagati v kategoriji za najboljšo tekmovalko, ker se tam pomerimo med sabo vse tekmovalke iz različnih starostnih skupin. Na dr-

žavno prvenstvo sem se pripravljala tudi na pripravah v Novem Sadu s trenerjem Branislavom Kuruco, ki so mi zelo koristile. S svojimi nastopi sem zadovoljna, je pa seveda še vedno veliko možnosti za izboljšavo in temu se bom posvečala na prihodnjih treningih.«

Darja Podpečnik

Adidasova otroška liga:

Mojca Maršič kick Ž2 2. mesto
Maks Brčan kick M2 2. mesto
Tjaš Kuhelj ml. kadeti 1 -27 kg 3. mesto
Maks Brčan ml. kadeti 1 -27 kg 2. mesto
Mark Hren ml. kadeti 2 -33 kg 1. mesto
Gašper Stajnar ml. kadeti 2 -33 kg 3. mesto
Tevž Olovec ml. kadeti 2 -36 kg 5. mesto
Mitja Dinej ml. kadeti 2 -43 kg 1. mesto
Gal Maršič kadet B -57 kg 1. mesto

Vpis v SANKUKAI KARATE

tudi v zimskem semestru

Poznate prednosti, ki jih prinaša redna vadba?

Redna vadba ima presenetljive učinke tudi pri zdravljenju depresije, tesnobe in stresa. Ne prepustite se lenobi, kajti redna vadba resnično dela čudeže! Tesnoba se pojavi takrat, kadar nas je nečesa strah ali se počutimo pod močnim stresom. Pride lahko tudi do napadov panike. Če se počutite nesamozavestno, lahko to izboljšate s pomočjo vadbe. Ne samo, da boste razmislili telo, boljše se boste počutili tudi zaradi tega, ker boste nekaj dosegli. Že sprehod lahko pomaga, če se odločite za obisk SANKUKAI KARATEJA pa ste že pravi zmogovalec, kajti izkušnje, ki jih pridobite s treningom, z lahkoto prenesete v vsakdanje življenje.

Nekateri celo trdijo, da je vadba bolj učinkovita pri zdravljenju kot sama zdravila. Vsekakor športu lahko damo možnost, saj zdravi brez kemije, ki se nahaja v zdravilih.

Endorfini, ki se sproščajo pri vadbi, bodo vse temne misli odgnali proč in vas pripravili za pozitivno spopadanje z vsakdanjimi problemi. Endorfini imajo čudovito sposobnost, da se zaradi njih počutimo srečne. Zato na plan z njimi. Smeh bo psihično in fizično koristil vam, brez skrbi pa lahko z njim okužite tudi čim več ljudi okoli sebe. Zagotovo vam bodo hvaležni.

Tudi pri bolečinah v hrbtu si lahko pomagamo z vadbo. Kljub temu da si z bolečinami v hrbtu ne predstavljamo, kako bi se lahko ukvarjali s športom, vseeno poskusite. Seveda se najprej ne boste spravili na težke vaje, treba je začeti z lažjo vadbo. Treba je začeti na krepitvi mišic v jedru telesa, predvsem trebušnih mišic ter mišic za stabilizacijo telesa. Močne trebušne mišice in dobra drža lahko učinkovito preženejo bolečino. Redna vadba lahko pripomore pri zdravljenju različnih bolezni. Znano je, da lahko s pomočjo redne vadbe znižamo krvni tlak, izboljšamo stanje pri sladkorni bolezni, okrepimo kosti in zvišamo nivo koristnega HDL hole-

sterola.

Vse to in še mnogo več, spoznate pri rednem treningu SANKUKAI KARATEJA.

KARATISTKO - klubska maskota je prišla na obisk zaključne prireditve otrok, dne 20. 12. 2016, ter je vsem pridnim otrokom prinesel darila ob koncu koledarskega leta.

K vpisu vabimo vse, ki vas zanima ta prečudovita veščina, kjer ni starostnih omejitev. Potreben je le začetni pogum, želja in veselje do gibanja, kajti SANKUKAI KARATE treningi so prilagojeni posamezni starostni kategoriji, so primerni za moški in seveda tudi ženski del populacije.

Treningi potekajo prav te dni v skupinah:

- cicibanov (5-7 let) - 1x tedensko
- otrok (7-14 let) - 2-3x tedensko
- mladine (14-18 let) - 2-4x tedensko
- članov (od 18 let dalje) - 2-3x tedensko

- veteranov (nad 40 let) - 1-2x tedensko

Karate klub Ivančna Gorica ima 40-letne izkušnje na področju treniranja karateja. Zato vabljeni na naše treninge tudi naši nekdanji člani v veteransko ekipo. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS, pod vodstvom tehničnega mentorja g. Vlado Paradižnik – 5 dan.

Vpis poteka prav te dni v telovadnici:

- OŠ Stična vsak torek in četrtek ob 18h
- OŠ Šentvid vsak ponedeljek in četrtek ob 18 h
- OŠ ZAGRADEC četrtek ob 18h

Vse dodatne informacije dobite na naši internetni strani <http://www.sankukai-karate.info/>

Jože Kastelic 2. DAN,
trener SANKUKAI KARATEJA

2. SLOVENSKA FUTSAL LIGA

Ivančani še vedno v igri za prvo mesto

Ivanški igralci malega nogometa uspešno nadaljujejo spomladanski del tekmovalja v 2. Slovenski futsal ligi. Kljub porazu v drugem krogu 2. dela tekmovalja proti ekipi ŠD Mlinše so še vedno povsem blizu vrha z realnimi možnostmi tudi za napredovanje v 1. ligo. V tretjem krogu drugega dela so namreč doma premagali neugodno ekipo iz Nove Gorice, njihovi najhujši tekmeči za 1. mesto- FSK Stripy pa so na domačem igrišču presenetljivo izgubili prvo tekmo letos proti zadnjevrščeni ekipi Dlan Logatec z 0:2.

Zadnja tekma, ki so jo naši igralci doma dobili z ekipo Gorica Futsal klub, je bila zelo zahtevna. Domači sicer nikoli niso rezultatsko zaostajali za tekmeči, a kljub temu ni bilo lahko. Čeprav je treba pohvaliti vse domače igralce, sta na tej tekmi vendarle izstopala vratar Klemen Zaletel in izjemni golgeter Kristijan Čož, ki je dosegel 4 res izvrstne zadetke. Kristijan tudi prepričljivo vodi na lestvici strelcev v 2. SFL z 28 doseženimi goli, drugo in tretje mesto zasedata igralca s Ptuj oz. Nove Gorice s 15 oz. 13 doseženimi zadetki.

Trenutna lestvica v 2. SFL:

		T	Z	N	P	D : P	+/-	T
1.	FSK Stripy	12	10	1	1	56:32	+24	31
2.	FC Ivančna Gorica	12	9	1	2	60:27	+33	28
3.	ŠD Mlinše	12	7	2	3	41:34	+7	23
4.	Gorica Futsal Klub	12	6	3	3	46:35	+11	21
5.	Velike Lašče	12	6	1	5	51:49	+2	19
6.	Kebelj Pizzeria Salama	12	4	2	6	43:42	+1	14
7.	Futsal klub Dobropolje	12	4	2	6	38:48	-10	14
8.	FC Hiša daril Ptuj	12	3	2	7	47:53	-6	11
9.	KIX Ajdovščina	12	2	1	9	31:52	-21	7
10.	Dlan Logatec	12	1	1	10	24:65	-41	4

Več podrobnosti o tekmovalju si lahko preberete na uradni spletni strani Nogometne zveze Slovenije pod zavahkom »Klubska tekmovalja«- Futsal- Ostala tekmovalja Futsal.

Simon Bregar

Namizni tenis na Krki

Začel se je spomladanski del v Ljubljanski ligi. Po poškodbi prvega igralca KGG Krke I Mlakarja je ekipa po prvem delu na predzadnjem mestu. Na začetku drugega dela pa je ekipa po vrnitvi Mlakarja premagala vedno motivirane prvake prejšnjih let Imis. Luka Mlakar je sicer dobil dva od treh dvobojev za zmago s 5:4, a junak tekme je bil tokrat Omahen, ki je po vodstvu gostov z 2:0 premagal Janšo in ohranil upanje za zmago domačih. Za obstanek

v ligi je potrebno vsaj osmo mesto. Glede na zaostanek iz prvega dela bo to kar precej težavno, a glede na optimizem ekipe po vrnitvi poškodovanega Mlakarja ostaja veliko upanja na obstanek med elito. Medtem ko smo mislili, da se bo druga ekipa borila za mesta v zgornji polovici tabele pa temu ni tako. Nekajkrat je sicer ekipa zapustila sreča in so morali premoč nasprotnikom priznati po najtesnejšem izidu. Upamo, da bo v nadaljevanju bolje. V peti

ligi Slavčeva ekipa proti novoustanovljeni ekipi bivših upov Zaloga ni imela veliko upanja na uspeh, ga bo pa zato v vseh prihodnjih toliko več. V dolenski ligi, ki je na nek način pomembnejša, smo nekoliko preverili ekipe. Odločili smo se, da letos nastopimo samo z dvema ekipama. Po začetnem dogovoru bo namesto Mestnika eno ekipo vodil Kuhelj, drugo pa Kozinc. Kuhlju bosta družbo delala Vrhovec in Mlakar, medtem ko bo Kozinc računal na Milija,

Omahna, Mestnika in druge. Letos se je v dolensko ligo prijavilo le šest ekip, tako da lahkih tekem ne bo. Omenimo naj tudi, da bo v dolenski ligi tudi Stična nastopila samo z eno ekipo.

Na Krki in tudi v Stični se obetajo zanimivi dvoboji. Vabljeni na ogled katere od njih.

Bojan Vokal, ŠD Krka

*Zdaj bivaš vrh višave jasne,
kjer ni mraku, kjer ni noči;
tam sonce sreče ti ne ugasne,
resnice sonce ne stegni.*
(Simon Gregorčič)

ZAHVALA

ob boleči izgubi naše drage mame

ALBINE PLANKAR

1924–2016

se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno ustno in pisno sožalje, darovano cvetje, sveče in svete maše ter iskrena hvala vsem, ki ste jo pospremili na zadnji poti.

Hvala dr. Janezu Zupančiču za prijazno sodelovanje in oporo za čas njene bolezni, hvala ga. Mateji Kralj iz patronažnega oddelka za neizmeren trud in prizadevanje pri negi. Hvala osebnemu Maksilofacialne klinike in Onkološkega inštituta Ljubljana za veliko zavzetost pri njenem zdravljenju.

Hvala pogrebniemu zavodu Perpar, Moškemu pevskemu zboru Prijatelji, gospodu župniku Antonu Pahuljetu za lepo opravljen obred in nagovor ter ga. Ancici Bregar za ganljive poslovlilne besede.

Hvala podjetju IMP Armature d. o. o. in LD Ivančna Gorica.
Njeni

*Veseli s teboj smo živeli,
žalostni, ker te več ni.
Tvoja toplina med nami ostaja,
v srcu zapisani spomini
so tvoje sledi.*

ZAHVALA

Sporočamo žalostno vest, da nas je zavedno zapustila draga mama, babica in prababica

ALBINA MARKELJ

rojena Koncilija

iz Ivančne Gorice

(7. 10. 1928–8. 1. 2017)

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom iz Ivančne Gorice, vaščanom Lučarjevega Kala, prijateljem in znancem za vsak stik roke in izrečena sožalja, podarjeno cvetje in sveče.

Posebno se zahvaljujemo govornikom gospodu Petru in gospe Branki za poslovlilne besede, pevcem Prijatelji za lepo zapete pesmi, citrarki Evi za zaigrano žalostinko, pogrebniemu zavodu Perpar za lepo opravljen poslovlilni obred.

Hvala vsem, ki ste bili v teh žalostnih dneh z nami ter ste v tako velikem številu pospremili našo mamo na zadnjo pot na pokopališče na Muljavi.

Vsem še enkrat hvala.

Žalujoci:

hčerki Albina in Nataša, vnuki Tomaž, Mojca in Uroš z družinami, sestre Ani, Tilka in Vilma.

*Ko tvoje zaželimo si bližine,
gremo tja, v ta mirni kraj tišine,
tam srce se tiho zjoče,
saj verjeti noče,
da te več med nami ni.
Čeprav tvoj glas se več ne sliši,
beseda tvoja v nas živi,
povsod te čutimo mi vsi ...*

V SPOMIN

STANISLAV HRIBAR

(10. 9. 1933–23. 1. 2014)

Čas hitro in hitro teče ... Te dni mineva že tri leta, odkar smo ti rekli zbogom ... Ko si od bolečin in utrujenosti zaprl svoje optimistične oči, ko se je ustavilo tvoje močno, z dobroto napolnjeno srce.

Od takrat živimo z najlepšimi spomini nate, skušamo delati in živeti z vrednotami, na katere si prisegal in jih z nauki prenašal na nas. In prav z delom, trudom, poštenostjo, skromnostjo, veseljem, optimizmom in upanjem zmoremo preživeti in te ohranjati v naših srcih na vsakem koraku. Skušamo ti biti v ponos in ti sporočamo, da te imamo radi in te pogrešamo ...

Hvala vsem, ki pristopate k njegovemu grobu, se ga spominjate in pogrešate.

Dedo, se vidimo v sanjah ...

*S svojim nasmehom
vsakega osrečiti si znal,
a pred usodo sam
nemočen si ostal.
Delo, ljubezen, trpljenje,
bilo tvoje je življenje.
Ostali so sledovi
tvojih pridnih rok,
katere cenil bo še pozni rod,
nam ostaja praznina in velika
bolečina.*

ZAHVALA

V 74. letu je tragično preminil naš ljubljani mož, oče, dedi, tast, brat, stric, svak in boter

VID ADAMLJE

iz Grilovega mlina, Čagošče 1 pri Temenici

13. 6. 1943–23. 12. 2016

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, sodelavcem in znancem za izrečeno sožalje, besede tolažbe, podarjene sveče ter darovane svete maše. Zahvala pogrebniemu zavodu Perpar za organizacijo pogreba, gospodu župniku Izidorju Grošlju za lepo opravljen obred in molitve, Pevskemu zboru Prijatelji in citrarki Evi Medved za ganljive pesmi. Posebna zahvala Jožetu Golfu in Nacetu Adamljetu, vsem, ki ste nam v težkih trenutkih pomagali, nam stali ob strani, ter vsem tistim, ki ste pokojnega v tako velikem številu pospremili na njegovi zadnji poti.

Za njim je nastala neskončna praznina, ki jo bomo napolnili z bogatimi spomini nanj. Hvaležni smo za dni, ki smo jih preživeli v njegovi bližini.

Žalujoci vsi njegovi

ZAHVALA

Ob izgubi drage mami, tašče in stare mame

JOŽEFE SADAR

(5. 3. 1935–4. 12. 2016)

iz Krke 21

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše ter darove za cerkev.

Hvala gospodu župniku Marku Burgerju za lepo opravljen pogrebni obred. Hvala tudi pevcem in trobentaču. Zahvaljujemo se tudi pogrebni storitvam Perpar iz Šentvida pri Stični ter

Cvetličarstvu Zakrajšek iz Srobotnika pri Velikih Laščah. Posebna zahvala Domu starejših občanov Grosuplje, kjer so tako lepo skrbeli zanjo.

Vsi njeni

Zahvala je v prejšnji številki pomotoma izpadla. Hvala za razumevanje.
Uredništvo

*Da mi je duša vsa
lira stoglasna,
vstala iz nje bi mi
pesem prekrasna. Avemarija ...*

ZAHVALA

Na sončen poletni dan je v 87. letu v večnost odšla naša zlata mami in babi

MARIJA MARICA ZAVRŠNIK

roj. Hočevar,

Koželjeva Marica z Vrhov

Sedaj bo pela v angelskem zboru, ste zapisali v žalno knjigo, saj je bilo njeno življenje in delo tesno povezano s petjem. Do upokojitve je bila namreč stalna članica SNG Opera in balet Ljubljana. Čeprav je živela v Ljubljani, je bilo njeno srce na rodni Vrheh, kamor se je z radostjo v srcu vračala. Iskreno se zahvaljujemo vsem sovaščanom, sorodnikom in prijateljem, ki ste jo obiskovali med njeno boleznijo, delili z nami bolečino, molili zanjo, darovali cvetje, sveče in svete maše in se v tako velikem številu poslovlili od nje na ljubljanskih Žalah.

Hvala patru Zdravku Jakopu za ganljiv poslovlilni obred in njenim kolegom za izbrano petje. Hvala tudi župniku Marku Burgerju s Krke in Cesarjevemu Antonu za petje zvonov na Krki in Polzevem.

Odslej bo živela v naših srcih.

hči Staša Koželj z družino

Za napako pri objavi v prejšnji številki se opravičujemo.

Uredništvo

*Ne jokajte ob mojem grobu,
privoščite mi večni mir,
izčrpal sem svoje moči,
zaprl sem trudne oči.*

ZAHVALA

V 90. letu starosti nas je zapustil mož, oče in dedi

MILAN GRABNAR

iz Radohove vasi

Ob boleči izgubi se zahvaljujemo vsem, ki ste se od njega poslovili v tako velikem številu in ga pospremili na njegovi zadnji poti.

Iskrena hvala vsem, ki ste nam kakor koli pomagali in nam stali ob strani, posebej pa še duhovnikom za lepo opravljen obred in sveto mašo, g. Šraju za poslovlilne besede, pevcem Prijatelji in pogrebniemu zavodu Perpar.

Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Vsi njegovi

*Ni te na pragu več,
ni te v hiši,
nihče več tvojega glasu ne sliši.
Zato pot nas vodi tja,
kjer rože ti cvetijo
in sveče ti v spomin gorijo.*

V SPOMIN

RUDI MIGLIČ

(1944–2015)

Mineva dve leti, odkar nas je zapustil naš dragi mož, ati, dedi, brat in stric. Hvala vsem, ki postojite ob njegovem grobu.

Vsi njegovi

*Bolečina, ki nam v srcu tli,
te v življenje več ne budi.
Slej ko prej zabriše čas
vse bolečine,
a spomin ostane,
nikdar ne izgine.*

V SPOMIN

29. januarja je minilo 16 let, odkar je za vedno legel k počitku naš dragi mož, oče in stari ata

JOŽE ČOŽ

iz Livarske ulice 5, Ivančna Gorica

Zahvaljujemo se vsem, ki še ohranjate spomin nanj in postojite ob njegovem grobu.

Vsi njegovi najdražji

*Ni te več na vrtu, ne v hiši,
nič več glas se tvoj ne sliši.
Če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.*

ZAHVALA

Ob prezgodnji in boleči izgubi žene in mame

KATARINE ILAR

iz Spodnje Drage
(1947–2016)

se iskreno zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti in nam v težkih trenutkih stali ob strani. Hvala za vaše molitve, podporo in sočutje ter za cvetje, sveče in svete maše.

Hvala duhovnikoma Jožetu Kastelicu in Juriju Zadniku za odvezo, pogrebno mašo in poslovljni obred. Hvala vsem vaščanom, ki ste se še zadnjič prišli posloviti od nje, pripravili ganljiv govor ter zapeli in odigrali venček prelepah pesmi v njen spomin. Hvala gasilcem PGD Hudo, ki ste jo v tolikšnem številu in s častmi pospremili v cerkev in h grobu.

Zahvaljujemo se tudi pogrebni zavodu Perpar za vso organizacijo, Branki Orel za okrasitev vežice ter pevcem in trobentaču za poslovljne pesmi. Hvala osebju ZD Ivančna Gorica in UKC Ljubljana za hitro odzivanje, razumevanje in pomoč.

Hvala vsem, da ste jo imeli radi in jo boste skupaj z nami ohranili v lepem spominu.

Vsi njeni

ZAHVALA

8. januarja se je v 81. letu poslovlila od nas naša draga

JOŽEFA PUŠLJAR

po domače Kadučeva Joži
z Malega Hudega pri Ivančni Gorici
(10. 11. 1936–8. 1. 2017)

Zahvaljujemo se vsem, ki ste jo imeli radi in ji kakorkoli pomagali ob njeni boleznih. Posebna zahvala gre timu oskrbe na domu DSO Grosuplje in gospe Anici, Branki ter Mateju za vso pomoč, oskrbo in dobro voljo, ki ste jo prinašali v njen dom.

Hvala župniku g. Jožetu Kastelicu za obiske na domu, njegove lepe in ganljive misli ob pogrebu. Hvala tudi župniku Juriju Zadniku za somaševanje.

Ganljive so bile tudi poslovljne besede sosede Ljube Štrubelj v imenu sokrajanov z Malega Hudega, za kar se jim lepo zahvaljujemo.

Hvala vsem sorodnikom, prijateljem, sosedom, znancem za izrečeno sožalje, cvetje in sveče, spremstvu PGD Ivančna Gorica na njeni zadnji poti ter pogrebni službi Perpar.

Naše Joži se bomo spominjali z nasmehom in lepimi spomini. Bila je ljubeča žena, mama, babica, teta in prababica. Vedno jo bomo nosili v srcu.

Vsi njeni

ZAHVALA

V 73. letu starosti nas je po hudi boleznih zapustil naš dragi mož in oče.

ALOJZ MAČEK

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem za izrečeno sožalje, darovane sveče, cvetje, svete maše ter spremstvo na njegovi zadnji poti. Posebna zahvala gre višnjegorskemu župniku g. Janezu Mihelčiču za pomoč in podporo ter lepo opravljen poslovljni obred. Zahvaljujemo se tudi pogrebni zavodu Perpar, OI, ZD Lj. Moste, dr. Šoln, ZD Ivančna Gorica ter patronažni službi.

Žalujoci vsi njegovi

ZAHVALA

V 62. letu nas je nepričakovano zapustil in odšel v večnost dragi brat in stric

IGNACIJ KASTELIC

po domače Vališanov Nace
iz Malih Češnjic 6, Šentvid pri Stični
(1955–2016)

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, darovali cvetje, sveče in svete maše, ter pokojnika pospremili na njegovi zadnji poti. Zahvaljujemo se pogrebni službi Perpar, gospodu župniku Izidorju Grošlju za obred in nagovor, ter pevcem iz Barja za zapete pesmi.

Hvala vsem, ki ste se v tako velikem številu poslovili od njega.

Brata Jože in Stane z družinama

ZAHVALA

V 85. letu starosti se je od nas poslovila

ALOJZIJA OVEN

iz Šentvida pri Stični 9

Zahvaljujemo se vsem, ki ste jo obiskovali med njeno boleznijo in molili zanjo. Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, znancem in vsem, ki ste jo pospremili na zadnji poti. Zahvaljujemo se g. župniku Izidorju Grošlju za obred, pogrebni službi Perpar, pevcem za zapete pesmi in društvu upokojencev in tudi tistim, ki jih nismo omenili.

Žalujoci vsi njeni

*» Ni smrt tisto, kar loči nas.
In življenje ni, kar druži nas.
So vezi močnejše.
Brez pomena zanje so razdalje,
kraj in čas.«*

ZAHVALA

BOJAN VOLK

(1960–2017)

Zahvaljujemo se sorodnikom, sosedom, prijateljem, znancem, sošolcem Gimnazije Josipa Jurčiča (generacija 1978), Zvezi borcev za vrednote NOB Stična in pogrebni zavodu Perpar.

Posebna zahvala gospodu Pavlu Grozniku, gospe Tatjani Zadel, gospodu Miru Volkarju in gospodu Andreju Kotarju za ganljive besede ob slovesu.

Hvala Oktetu fantov Kulturnega društva Stična za čudovito zapete pesmi.

Iskrena hvala vsem za izkazano sočutje, izrečene besede, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi žalujoci, ki te bomo za vedno ohranili v svojih srcih in trajnem spominu.

*Glej, zemlja si je vzela,
kar je njeno.
A, kar ni njeno, nam
ne more vzeti.
In to, kar je
neskončno dragoceno,
je večno in nikdar
ne more umreti*

ZAHVALA

V 66. letu starosti nas je zapustila naša draga mama, sestra, teta, sestrična

ANI MESARKO

rojena Mulh
iz Bratnic 10, Šentvid pri Stični.

Ob boleči izgubi se zahvaljujemo vsem, ki ste nam pomagali v težkih trenutkih. Zahvala sorodnikom, prijateljem, znancem, sosedom, sodelavkam za izrečeno sožalje, podarjene pozornosti ter spremstvo na njeni zadnji poti. Hvala tudi za čustveno podporo, nagrobne sveče, cvetje in darovane svete maše. Zahvaljujemo se tudi govornici Klavdiji, Pogrebni službi Sašo Novak iz Straže za organizacijo pogreba, pevcem, župniku Janezu Jeromnu in bolnišničnemu patru g. Danijelu Golavšku za cerkveni obred ter Diegu Barrios Rosu za lepo odpeto Ave Marijo. Vsem in vsakemu posebej iskrena hvala.

Žalujoci: hči Polona, brat Tone z družino in ostalo sorodstvo

*Polje, kdo bo tebe ljubil,
ko bom jaz v grobu spal?
Ljubil žar me bo pomladi,
ki nad mano bo sijal.*

ZAHVALA

Nepričakovano nas je zapustil dragi mož, oče, ata in brat

FERDINAND ZAJEC

iz Podboršta (1954–2017)

Ob boleči izgubi se vsem iskreno zahvaljujemo za izrečeno sožalje, darovano cvetje, sveče, maše, svete maše ter darove v dober namen. Iskreno se zahvaljujemo gospodu župniku Izidorju Grošlju za lepo opravljen poslovljni obred, Moškemu pevskemu zboru Prijatelji za zapete pesmi, pogrebni zavodu Perpar, vsem trem govornikom in vsem, ki ste dragega Nandeta pospremili na njegovi zadnji poti.

Hvala tudi vsem, ki ste nam in nam še vedno stojite ob strani. Še posebno se zahvaljujemo gasilcem PGD Dob, članom Gorniškega kluba Limberk, ekipi dežurne službe ZD Ivančna Gorica ter ekipi nujne medicinske pomoči iz UKC Ljubljana za njihov hiter odziv in požrtvovalnost.

Vsi njegovi

*Ni glavno uspeti.
Bolj slavno je ravno živeti
in biti rabna kov
v verigi rodov.
(Tone Pavček)*

ZAHVALA

Od nas se je poslovil brat, mož, oče, dedek in pradedek

FRANC PERKO

iz Ambrusa

Čeprav z bolečino v srcu, smo mu morali reči zbogom. Zahvaljujemo se vsem, ki ste mu izkazali spoštovanje, ga prišli pokropiti, darovali cvetje in maše ter se ga spomnili v molitvi. Zahvala gre tudi ambruškemu gospodu župniku, ministrantom in zboru za lep obred in zadnje slovo. Sedaj imamo novega angela, ki bo pazil na naš korak.

Vsi njegovi

ZAHVALA

Utrujena od boleznih se je v 90. letu za vedno poslovila od nas

ANICA PUŠNAR

roj. ZRIMŠEK

Od drage mame smo se poslovili 12. 1. 2017 v Goriških Brdih na pokopališču v Dolnjem Cerovem.

Iskrena hvala vsem, ki ste se od nje poslovili, darovali sveče ali nam v tolažbo namenili toplo besedo.

Vojko Pušnar z družino

Siva stran

Paberkovanje obledelih sledi iz

1. svetovne vojne

Pred sto leti, to je leta 1917, je teklo že tretje leto vojne, za katero so trdili, da jo bo že prvo leto konec. Tedaj je v starodavni Habsburški monarhiji že vsega primanjkovalo. Tudi strelivo so delali bolj za sproti. Tale dva prazna naboja je prinesel domov Jože Čož iz okolice Temenice, ko si je po dveh letih vojskovanja vendarle izprosil dopust. Tedaj je prinesel domov v plahiti cel kup deščic, vzeti iz zabojev za prepečenec. V času, ko je bil mir, jih je pred taverno izrezoval z navadnim žepnim nožem. Doma je iz njih s klejem zlepil okvir z dvema motivoma: cerkvijo – znamenje pobožnosti in Triglavom – znamenje slovenskega domoljubja. Na žalost je Jože kmalu po vrnitvi padel na soškem bojišču. Za njim sta ostali le pričujoči podobi.

Pomagajmo jih prepoznati

Nekaj bolj ali manj neznanih podob smo s pomočjo pridnih bralcev že oteli pred pozo; dajmo jih še kaj. Pred nami je »nova« fotografija. Obleka in še marsikaj drugega pričča, da gre za star Erjavčev posnetek, nastal verjetno v okolici Višnje Gore. Kdor kaj ve o ljudeh in o kraju nastanka podobe, naj sporoči v uredništvo. Zanimivo bi bilo tudi vedeti, ob kakšni priložnosti so se »mili naši stari« po gasilsko postavili pred Erjavčevo kišto z zagrinjalom. Prijazno vabljeni!

Leopold Sever

Stara »novica«

Ugovor češkega odbora

Na dan kronanja Habsburgovca Karla za ogrskega kralja je v Moskvi zasedal Češki odbor za osvoboditev Slovanov. Ta je sprejel sklep: »Odločno izjavljamo, da kronanje cesarja Karla za nas ne velja in gremo neustrašeno naprej za osvoboditev vseh Slovanov.«

Rasijsko slóvo, januar 1917

Opomba: Fotografija ni izvorna sestavina članka

Iz zakladnice naših domačij

Tako kot je astronomsko leto začelo novo vrtenje dni, tednov in mesecev, smo tudi »etnologi« začeli nov cikel poizvedovalnih ugank. Na sliki je kolikor toliko sodobna civilizacijska pridobitev, ki se je dandanašnji umaknila v notranjost bivališč. Le tu in tam jo še vidimo na prostem. Globoko tuhtajte in sporočite, kakšna vesoljska raketa s pogonom na plin je to. Posebej razvozlajte, kaj pomenita matematična simbola 00.

Vse prijatelje našega narodopisnega kotička obveščam, da bom letos najbolj pridne sodelavce obiskal malo pozneje. Kaj hočemo, vse se spreminja, tudi mi. Prav tako bo preglednica z rešitvami lanskih etnoloških ugank objavljena mesec dni pozneje kot običajno. Dotlej pa pridno pomagajte pri bogatenju naše rubrike. Prijaznih dva tisoč sedemnajst pozdravov vam pošilja – Leopold Starinski.

Prepevamo Šentvidčani DARINKA VIDIC

Prepevamo Šentvidčani,
znani smo po tem,
kjer je petje, tam smo mi;
naj tole vam povem:

Prijetno, kakor v raju,
je v našem lepem kraju.
Med prijetnimi ljudmi,
veselo se živi.

Znani daleč naokoli,
le kdo nas ne pozna,
naš Tabor pevskih zborov
odmeva prek meja.

Veseli smo Šentvidčani
to se od daleč vid',
da našo drago vas
varuje sveti Vid.

Hudomušnice

»Odkar smo se preselili v mesto, smo nadvse srečni,« se hvali novopečena meščanka pred mestnimi sosedi.

»Kaj pa vas dela tako srečne v mestnem okolju,« bi radi vedeli meščani?

»Vsak konec tedna se odpeljemo na deželo in neznansko uživamo v naravi.«

Ženska v zrelih letih je padla s hruške in odpeljali so jo k zdravniku. »Gospod zdravnik, čudne stvari se dogajajo dandanes,« je potožila doktorju; »prej sem ob večerih večkrat ležala pod hruško in občudovala zvezde, danes pa so se mi zvezde pokazale kar pri belem dnevu.«

Stric Dolfe je prvič na obisku pri sorodnikih in Peterček je sam doma. »Stric, presenečen sem nad tvojim videzom; kje pa imaš kljun, krila in živobarvno perje, hoče vedeti nekak?« Zakaj kljun, krila in perje,« začudeno pogleda stric? »Zato, ker ata in mama vedno govorita, da piješ kot žolna.«

Vinko je imel nadležnega mačka, ki je večkrat kaj izmaknil z mize, zato se ga je hotel znebiti. Odnese ga je v gozd a se je mačkon vsakič vrnil domov. »Sploh ne vem, kaj naj storim z njim,« je potarnal pred sosedom Lipetom. »Čisto enostavno,« svetuje Lipe, »odnesi ga v globok gozd, pa ga ne bo nazaj.« Čez teden dni sta soseda spet vsak na svojem balkonu. Lipe: »Si se znebil nadležnega mačka?« Vinko: »Nisem. Odnese sem ga tako globoko v gozd, da sam brez njega sploh nisem znal domov!«

Stara šala

Zdravnik: »Gospa, vaša hči je slabokrvna, predpisal ji bom železo!«
Mama: »Gospod doktor, mi smo premožni; dajte ji rajši kaj zlatega ali srebrnega.«

"SEVERNA" STRAN

Kako je Micka že na zemlji »uživala«

Micka je živela na manjši kmetiji. Otroci so drug za drugim odšli v svet, in ko se je za večno poslovil mož, je ostala sama. Kljub temu je garaško in trmasto še naprej redila kravici in teletčka. Pa so si tam blizu mestni ljudje zgradili počitniško hišico, zraven nje pa postavili velik žar za peko. Odsihmal se je v rebri pogosto širil omainen vonj po čevapčičih, kurjih bedrih, pečeni papriki in praženi čebuli; včasih pa je tudi smrdelo, ko so mestni kaj zasmodili. Po stezi je mimo pogosto šla Micka z velikim košem krme za živinčet. Ob takih prilikah so

se mestni obrnili na naslonjačih, globoko vdihavali in pristavili »Micka, vi ne veste, kako ste srečni.« Micka se je počasi obrnila, si popravila oprto, ki jo je rezala v rame, in vprašala: »I, zakaj pa?« »Zato, ker vdihavate čudovit vonj po senu, mi pa v tem smradu. Nate čevapčiče, mi smo se jih že preveč napokali,« pa večkrat pridite mimo, da bomo še mi uživali. Micka si je obrisala potno čelo, použila dar, se zahvalila in trudno odšla proti hlevu. Po tistem je ob koncu tedna pogosto hodila »odišavljat« gospodo in bila vsakič deležna nekaj z žara.

Na žalost se je mestna družčina kaj hitro osipala in drug za drugim so odhajali v »večna počivališča«. Obilne hrane se pač ni dalo pokuriti zgolj z obračanjem na naslonjaču, pa jih je pobralo.

Micka pa je še dolgo hodila s košem v reber in kadar je videla rdečo zarjo nad obzorjem, je vselej pomislila: »Lej jo gospodo, tudi na onem svetu ne more brez žara. Upam, da mojemu staremu ponudijo kakšen rajski čevapčič, čeprav ondi najbrž ne more nikogar odišavljeti z mrvo.«

Leopold Sever

Acervanški (ivanški) miljniki (podlistek)

Rimljani so imeli celoten imperij razdeljen v pokrajine (provinc) Province so imele različen status. Državljeni bližnjih pokrajin so imeli navadno več pravic kot ljudje z obrobja. Zanimivo je, da je ozemlje današnje občine Ivančna Gorica v določenem obdobju spadalo v dve provinci. Meja, ki se je sicer pogosto spreminjala, je potekala nekako med Višnjo Goro in Ivančno Gorico (Acervo). Zahodni del je spadal v tako imenovano X. provinco, vzhodni del pa v provinco Panonijo. Rimljani so ta predel imeli za prehodno ozemlje, zato so ga prometno dobro prepredli s cestami. Posebno pomembna je bila prometnica, ki je iz Emone tekla proti Sisku in naprej v Panonsko nižino. Dolgo časa sem ugibal, zakaj se je »prometna signalizacija«, tu mislim na kamne miljnike, na našem območju še posebej bogato ohranila. Skrivnost se mi je odstrla med gradnjo avtomobilske ceste pred četrto stoletje. Tedaj sem prežal na zanimivosti, ki so prihajale izpod površja in ugotovil, da je predel posejan z naplavljenimi osamelci, primernimi za izdelavo miljnikov. Nanje so naleteli tudi staroveški graditelji ceste in najprimernejše oblikovali v obcestne informatorje. Enega takih kolosov, ki je že po naravi imel obliko miljnika, sem skušal postaviti na javen kraj v pouk in dekoracijo, a nisem našel dovolj podpore. Vse kar sem lahko storil, je bilo ovekovečenje na fotografiji. Joj, koliko našega naravnega in kulturnega bogastva je šlo zaradi nevednosti im malomarnosti po zlu.

Prihodnjič bom opisal, kako sem z muko reševal enega izmed obdelanih rimskih kamnov.

Kamnit surovec, že po naravi podoben miljniku, je tehtal nekaj ton. Na dan je prišel pri gradnji ivanške vzhodne obvoznice. Večino takih monolitov so razbili, tale pa je bil odpeljan na zasebno posestvo. Za primerjavo je poleg moja malenkost.

208. rekord:

Pisane koprive z rajskega vrta

Svetopisemske zgodbe pripovedujejo, da v rajju niso lepi samo cvetovi, ampak tudi listi. Med lepolistne rastline nedvomno spadajo tudi pisane koprive, ki jih uspešno goji Anica Mandelj z Lučarjevega Kala. Gospa Anica jih kajpak ni šla iskati v raj, pot tja jo še čaka, temveč jih je vzgojila iz potaknjencev, dobljenih od dobre prijateljice.

Pa se iz rajskih višav spustimo na zemljo, med botanike. Ti so lepotice preiskali in dognali, da niso sorodne s pekočimi koprivami, temveč spadajo v obsežno družino ustnatic, ki jih kar mrgoli po naših travnikih: kadulja, grenkuljica, medenika, materina dušica, majaron, dobra misel, več met, sivka, čišljak; dodajmo še mrtvo koprivo, pa smo tam: slednjim so namreč blizu pisane koprive. Te, zlasti rod Coleusovk, slovijo po lepih listih, vseh barv in njihovih odtenkov. O tem se lahko prepričamo s pogledom na priloženo fotografijo ali pa z obiskom pri Anici, kajpak v aktivni vegetacijski dobi, ko so rastline na prostem.

Očarljiv dosežek vsekakor zasluži imeniten Klasjev rekord. Z listino bo Anica lahko pomahala pod nosom vsakomur, ki bi jo hotel dati v nič. Čestitamo, da se iskre krešejo v vseh barvah.

Leopold Sever

Še ena o Klasjevem Poldetu

Dandanes, ko se vse navzkriž okrog prinaša, so taki časi, da še sam sebi ne moreš več zaupati. Zategadelj Klasjevi novinarji neutrudno razkrivamo korupcijo in druge lumparije.

Uspeh ni izostal. Ondan se je ujel celo tak premetenec kot je Klasjev Polde. Skrta kamera ga je namreč ujela, ko si je pripravljaj solato iz orjaške zelne glave. To ne bi bilo nič sumljivega, če ne bi vedeli, da sam takega zelja ni zmožen pridelati. Preiskava je pokazala, da gre za glavo, ki je na tekmovanju na Lučarjevem Kalu dosegla prvo mesto. Lastnica nagrajenega zelja nam je zatrnila, da glave Polde sicer ni sunil, a jo je pa tako poželjivo gledal kot višnjanski kozel, pa mu jo je podarila. Zdaj nam je kajpak jasno: Polde se žene za rekordi zgolj iz pridobitništva; zelje je kajpak samo vrh ledene gore— bog vedi koliko tozadavnega masla ima že na glavi. Fanta je treba ustaviti, sicer bo nekega dne »orekordil« sam stiški samostan in ga potem poželjivo gledal. Saj vemo zakaj. Mili bog, kam bo to pripeljalo.

Klasjeva komisija za preprečevanje korupcije:
Predsednik LS

