

Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica
T 01 781 21 00

Klasje

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

Prijetno domače. Občina Ivančna Gorica

Zdaj že v nakladi 6500

Leto 2020 je prav posebno, saj mineva 25 let od ustanovitve samostojne občine Ivančna Gorica, to pa pomeni, da letos praznuje tudi uredništvo Klasja. Z ustanovitvijo nove občine je takratni občinski svet sprejel tudi sklep o izdajanju uradnega glasila občine. Sprva je bil to list Novičar, po nekaj mesecih pa se je rodilo prvo Klasje, kakor ga poznamo še danes. Pred vami je torej prva številka Klasja v jubilejnem letu, ki pa je prav posebna predvsem zato, ker je bilo tokratno Klasje prvič tiskano v rekordni nakladi 6500 izvodov. Približno 5900 izvodov prejmejo gospodinjstva v občini Ivančna Gorica, približno 300 izvodov se dodatno pošilja na naslove zunaj občine in v razne ustanove in podjetja.

Številke nam povedo, da prebivalstvo v občini strmo narašča. Kot je zapisal v tokratni številki župan, na pozitivni razvoj občine opozarjajo tudi različne strokovne analize. Temu lahko dodamo, da kolikor nas je, toliko je tudi različnih potreb in želja.

Vsaj del celotnega dogajanja in življenja v občini Ivančna Gorica vam bomo skušali še naprej predstaviti tudi v Klasju. Kot že rečeno, pa bomo letos še posebej pozorni na občinski jubilej. Veseli bomo tudi vašega sodelovanja, predlogov in pobud.

Matej Šteh, urednik

Občina Ivančna Gorica in Zveza kulturnih društev občine Ivančna Gorica Vas v sodelovanju s Kulturnim društvom Zagradec vabita na svečanost ob slovenskem kulturnem prazniku z naslovom

Beseda – od nekdanj do zmeraj

**v soboto, 8. februarja 2020, ob 18. uri
v dvorani Kulturnega doma Zagradec.**

Kulturni program bodo oblikovali:

- Mešani pevski zbor Zagradec,
- Otroški pevski zbor Zagradec,
- Tamburaška skupina Zagradec,
- Dramska skupina Zagradec,
- Dramska skupina Podružnične šole Zagradec in
- Turistično društvo Zagradec – Aktiv podeželskih žena »Lisičke«.

Poseben gost: **Željko Kozinc**, pisatelj, pesnik, dramatik, scenarist, novinar in avtor 10. knjige Domoznanske zbirke občin Ivančna Gorica, Dobropolje in Grosuplje **Lepote in vrednote treh dolin**.

Ob tej priložnosti bo v Galeriji Meduza na ogled razstava **Kamen v objemu vode**, fotografska razstava udeležencev fotografsko-računalniškega krožka UTŽO Ivančna Gorica in stalna razstava umetniških izdelkov iz kamna Primoža Erjavca.

Vabljeni!

Dušan Strnad,
župan Občine
Ivančna Gorica

Saša Koleša,
predsednica ZKD občine
Ivančna Gorica

str. 2

Odpri prenovljen odsek ceste Sobračce-Ježce

str. 4

Dan samostojnosti in enotnosti s športniki občine Ivančna Gorica za leto 2019

Sibox d.o.o., Ul. Cankarjeve Brigade 38, 1295 Ivančna Gorica

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370 www.prodajapeletov.si

ARMEX

ČISTILNE NAPRAVE / UPORABA DEŽEVNICE
PONIKOVALNICE / LOVLJCI OLJ IN MAŠČOB

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS
RAČUNALNIŠKE OPREME

LamaS Since 1989

Sokolska ulica 5
1295 Ivančna Gorica
T: 01/7869-040, 051/612-923
www.lamas.si

AVTOUSLUGE
DRATA

Drata d.o.o.

Velike Češnjice 19a
1296 Sentiid pri Stični
T: 041 650 203

[f Drata Doo](https://www.facebook.com/DrataDoo)

Praznujemo srebrni jubilej

Vstopili smo v leto 2020. Tokratni 1. januar ni bil samo prvi dan novega leta, temveč je ta dan minilo 25 let od začetka obstoja samostojne občine Ivančna Gorica. Praznujemo torej srebrni jubilej. To je seveda praznik vseh občanov in občanov. Ko se oziramo na prehojeno pot, se spominjamo negotovih začetkov, a hkrati tudi velikega navdušenja, da bomo v novih upravnih okvirjih lahko ustvarjali boljše prihodnosti naše lokalne skupnosti. Danes lahko z gotovostjo trdim, da je bila takratna odločitev o samostojni občini pravilna in da je obilo pripomogla k razvoju naših krajev ter kakovosti življenja v njih. Občina Ivančna Gorica danes spada med najbolj razvite slovenske občine, število prebivalcev pa se stalno povečuje. Po analizi časopisa Finance spadamo tudi med občine, v katerih se najboljše živi, po kazalcu življenjske moči prebivalstva pa zasedamo celo prvo mesto.

Letošnji 1. januar pa bo v zgodovini občine ostal zapisan tudi zaradi dejstva, da je s tem dnem začela delovati nova skupna občinska uprava 5G. Za doseganje čim boljših rezultatov je nujno povezovanje in sodelovanje med občinami. To spodbuja tudi država s sofinanciranjem večjega dela stroškov delovanja skupnih občinskih uprav. S skupnim izvajanjem nekaterih nalog bomo občine Ivančna Gorica, Grosuplje, Dobropolje, Škofljica in Ig prihranile sredstva, predvsem pa bomo bolj učinkovite pri izvajanju nalog. Poleg nalog inšpektorata, redarstva, notranje revizije, civilne zaščite ter varstva prostora in okolja je del skupnih nalog tudi pridobivanje razvojnih sredstev. Iskreno verjamem, da bodo rezultati dela skupne občinske uprave velika dodana vrednost za vse občine ustanoviteljice.

Prav tako je za nami reorganizacija in kadrovska okrepitev v občinski upravi. To je bilo nujno, saj nam številne dodatne zakonske obveznosti, ki nam jih nalaga država, in stalno povečevanje števila vlog občanov vzamejo veliko časa in energije, brez dodatnih kadrovske okrepitev pa bi zastalo delo na razvojnih programih in investicijah. Trenutno se intenzivno pripravljamo na sprejem rebalansa proračuna za leto 2020 in pripravljamo načrte dela za leti 2021 in 2022. S tem namenom se skupaj s podžupanom in zaposlenimi iz občinske uprave udeležujem razširjenih sej Svetov krajevnih skupnosti, na katere so poleg članov svetov KS povabljeni tudi predsedniki društev. Tovrstna izmenjava mnenj in obravnava posameznih problematik se je izkazala za zelo koristno, saj na ta način predstavimo občinske načrte, hkrati pa imajo najbolj aktivni ljudje v krajevnih skupnostih možnost predstaviti svoje razvojne predloge in problematiko, s katero se srečujejo pri delu.

Vsem občankam in občanom, predvsem pa kulturnim ustanovam, društvom in ustvarjalcem, čestitam ob slovenskem kulturnem prazniku.

Vabljeni na osrednjo svečanost, ki bo potekala v soboto, 8. februarja 2020, v kulturni dvorani Zagradec.

Dušan Strnad, župan

Razpis za zaposlitev v Skupni občinski upravi 5G

Objavljeni so razpisi za zasedbo prostih delovnih mest v Skupni občinski upravi 5G, za naslednja delovna mesta: višji svetovalec – vodja skupne občinske uprave, notranji revizor, občinski redar in strokovni sodelavec za civilno zaščito. Razpisi so objavljeni na spletni strani www.ivančna-gorica.si. Rok za prijavo je 14. 2. 2020.

Komisija za mandatna vprašanja, volitve, imenovanja in priznanja sporoča, da je na spletni strani Občine Ivančna Gorica objavljen **JAVNI RAZPIS ZA IZBIRO ODGOVORNEGA UREDNIKA JAVNEGA GLASILA OBČINE IVANČNA GORICA. Rok za prijavo: 13. 2. 2020.**

Delovati je začela Skupna občinska uprava 5G

S 1. januarjem 2020 je začela delovati Skupna občinska uprava (SOU) 5G, ki povezuje občine Grosuplje, Ivančna Gorica, Škofljica, Ig in Dobropolje. Naloge, ki jih opravlja, obsegajo področja inšpekcijskega nadzorstva, redarstva, notranje revizije, varstva okolja, urejanja prostora in civilne zaščite. Njen sedež je v Grosupljem.

Ob začetku delovanja skupne občinske uprave je na novinarski konferenci, ki je potekala v prostorih Družbenega doma Grosuplje, direktor občinske uprave Grosuplje mag. Dušan Hočevar povedal, da se bodo naloge skupne občinske uprave opravljalne na področjih, kjer se občine skupaj prepletajo in delujejo predvsem z namenom boljšega »servisa« občanom in občanom. Stroški za opravljanje posameznih nalog, ki jih bo pokrivala skupna uprava, pa se bodo zmanjšali. V skladu s 26. členom Zakona o financiranju občin namreč dosegle maksimalno sofinanciranje iz državnega proračuna, kar pomeni 55 % sredstev za plače in druge izdatke ter prispevke delodajalca zaposlenim v skupni občinski upravi za opravljanje omenjenih nalog, ki so upravičene do sofinanciranja.

»Naše omrežje 5G je zaštopalo. To je omrežje, ki povezuje pet občin in brez kakršnega koli slabega sevanja.

Edino sevanje, ki je v tem našem omrežju, je ta pozitivna energija, ki nas je vseh pet občin najprej pripeljala do podpisa pisma o nameri, od takrat naprej pa so stekli vsi postopki, ki so nas pripeljali do 1. 1. 2020. In rezultat je danes takšen, da začnemo novo pot 5G,« je z optimizmom ob začetku delovanja SOU 5G dejal župan občine Grosuplje dr. Peter Verlič. Optimističen je tudi župan občine Ivančna Gorica Dušan Strnad, ki je pozdravil novo zakonodajo. Država je občinam namenila spodbude za povezovanje in sodelovanje na tistih področjih, kjer tudi same ocenjujejo, da je povezovanje smiselno. »Da je večja učinkovitost pri opravljanju nalog,

da se naloge opravljajo bolj ekonomično, bolj gospodarno, predvsem pa, da se opravljajo tudi take naloge, ki smo jih morda občine do zdaj nekoliko potiskale na stran,« je ob tem dodal.

Za zdaj so v skupni občinski upravi zaposleni iz dosedanjega Medobčinskega razvojnega centra in medobčinskega inšpektorata in redarstva. Medobčinski inšpektor ima uradne ure ob četrtkih tudi na Občini Ivančna Gorica, med 11. in 12. uro. Vsi kontaktni podatki so objavljeni tudi na spletni strani občine. V bližnji prihodnosti se načrtujejo še zaposlitve na preostalih področjih skupne občinske uprave.

Gasper Stopar

Odpri prenovljen odsek ceste Sobrače-Ježce

Občina Ivančna Gorica je konec lanskega leta zaključila s prenovlo lokalne ceste Sobrače – Sela pri Sobrače – Ježce v Krajevni skupnosti Sobrače. Dober kilometer dolg odsek ceste, ki je že vrsto let izjemno obremenjen s tovornim prometom, so uradno v uporabo predali v soboto, 18. januarja 2020. Prenova odseka pomeni tudi izboljšanje prometne varnosti.

Najmanjša krajevna skupnost v ivanški občini je tako dobila sodobno cesto, uporabniki pa predvsem varno in dovolj široko cesto. Cesta Sobrače – Ježce je bila že od nekdaj pomembna za krajanje Sobračane. Po njej so vozili pesek iz bližnjih kamnolomov, ki so ga uporabljali pri vseh gradbenih delih. Nekoč je tu dnevno vozil tudi delavski avtobus v Usnjarno Šmartno in Predilnico Litijskega. Ti zlati časi so žal že minili, prihajajo pa novi, še lepši. Župan Dušan Strnad je v nagovoru povedal, da je bila investicija vredna dober milijon evrov, kar je kar velik zalogaj za našo občino. Vendar delati dobro za varnost naših občanov je najbolj pomembno. Nekaj so pri izgradnji prispevali lastniki peskokopov, glavnina sredstev pa je šla iz občinskega proračuna. Ob zaključku se je zahvalil tamkajšnjim krajanom za potrpljenje v času gradnje, izvajalce pa pohvalil za hitro in kakovostno

opravljeno delo.

V imenu Krajevne skupnosti Sobrače je zbrane nagovorila namestnica predsednika Damjana Fajdiga. Povedala je, da je cesta za prebivalce na obrobju ivanške občine pomembna in velika pridobitev tako za kraj in širšo skupnost. Če je bila cesta pred obnovo preobremenjena in nevarna, je po zaključku bistveno varnejša za vse udeležence. Krajanje so še posebej veseli pločnika in javne razsvetljave, saj je s tem poskrbljeno za varno sprehajališče in pešpot.

Prenova ceste je bila velik izziv tudi za izvajalsko podjetje Rekon. Direktor podjetja Aleš Zaviršek je po izvedbi zadovoljen in ponosen, da so bili izbrani za prenovno, saj cesto tudi sami dnevno uporabljajo. Dodal je še, da je cesta široka šest metrov, narejen je bil kompleten ustroj

cestišča, zgrajen pločnik, obnovljena meteorna kanalizacija in urejena cestna razsvetljava.

Prireditev je povezovala nekdanja predsednica sobraške krajevne skupnosti Tanja Fajdiga, ki je ob tej priložnosti vse zbrane povabila še na jubilejni deseti Sobraški pohod. Novo cesto je blagoslovil šentviški župnik Izidor Grošel, za kulturni program pa so poskrbeli pevci Moškega pevskega zbora Prijatelji in domači glasbeniki.

Slovesne otvoritve se je udeležil tudi župan sosednje občine Šmartno pri Litiji Rajko Meserko. Kot je povedal Strnad, sta si župana zdaj simbolično predala »štafetno palico«, saj ima tudi šmarška občina v načrtu prenovno cesto od začetka meje med občinama do vasi Ježce.

Gasper 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, Irena Goršič, Franc Fritz Murgelj, Magdalena Butkovič, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.500 izvodih mesečno in ga prejemajo vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 25. februarja.

V novem letu zasedali tudi že občinski svetniki

10. redna seja Občinskega sveta Občine Ivančna Gorica je potekala 4. februarja, župan Dušan Strnad pa je v uvodu občinske svetnice in svetnice seznanil z aktualnim dogajanjem v občini. Z novim letom je začela delovati skupna občinska uprava 5G, občin Ivančna Gorica, Grosuplje, Dobrepolje, Škofljica in Ig, katere ustanovitev je bila ena od lanskoletnih nalog Občinskega sveta. V januarju je bila uradno odprta tudi cesta Sobrače-Ježce, skoraj milijonska investicija, ki pa bo krajanom in uporabnikom omogočala večjo varnost v prometu in boljše kvaliteto življenja. Župan je med drugim izpostavil tudi delovne sestanke svetov krajevnih skupnosti, na katerih se pogovarjajo o načrtih za prihodnja leta. Občinski svetniki bodo imeli kaj kmalu na mizah tudi predlog rebalansa proračuna za leto 2020.

Sicer pa so bili na tokratni seji znova prisotni predstavniki Javnega komunalnega podjetja Grosuplje. Na decembrski seji so namreč občinski svetniki zavrnila dva izmed štirih elaboratov o oblikovanju cen komunalnih storitev. Potrdili so elaborat za področje odvajanja in čiščenja odpadnih komunalnih voda in za ravnanje z odpadki, zavrnila pa predlog cen za ravnanje s pitno vodo in izvajanje storitev greznic in malih komunalnih čistilnih naprav. Naj spomnimo, da so elaborati cen vsakoletna obveza, ki jih predpisuje zakonodaja. Z njimi se določi cena storitev na podlagi poslovnih načrtov in podatkov o obsegu izvajanja storitev preteklega leta, na ceno pa vpliva tudi vsakoletni poračun. Ker gre za izvajanje javne službe, podjetje ne sme ustvarjati dobička oz. zgube. Novi elaborat za oblikovanje cene oskrbe s pitno vodo predvideva manjšo podražitev, kot je bila prvotno predvidena. Komunalno podjetje upa, da bo iz vodovodnega sistema Globočec možno še naprej vsaj delno prodajati vodo sosednji občini Žužemberk, ki se sicer priklaplja na novozgrajeni suhokranjski

vodovod. Izpad prodaje bo namreč vplival na poslovanje komunalnega podjetja in posledično tudi na ceno vode za naše občane. Prav tako so upoštevali nižjo stopnjo izkoriščenosti novozgrajenega vodovoda na Leskovški planoti, torej nižjo amortizacijo in tako vsaj malo znižali prvotno predvideno podražitev cen za leto 2020. Tak predlog so občinski svetniki tudi potrdili, voda se bo na povprečno gospodinjstvo letos podražila za dobre 3 EUR, storitev čiščenja greznic in MKČN pa za približno 70 centov.

V nadaljevanju se je občinski svet seznanil s poročilom Nadzornega odbora Občine Ivančna Gorica, ki ga je podala predsednica Magdalena Urbančič. Nadzorni odbor je lani revidiral javne razpise za sofinanciranje dejavnosti društev in ni ugotovil nepravilnosti, opozoril pa na posamezne administrativne napake. Kot je bilo povedano v razpravi, se člani nadzornega odbora ustrezno izražajo, da bodo lahko opravili tudi preglede poslovanja javnih zavodov in krajevnih skupnosti. Občinski svet je sprejel tudi načrt dela za leto 2020 in Letni program

športa za leto 2020. Ta bo podlaga za javni razpis za dodeljevanje sredstev športnim društvom in klubom. Prav tako so občinski svetniki potrdili sklep o oprostitvi komunalnega prispevka za gradnjo novega gasilskega doma v Temenici, saj to odlok o oblikovanju komunalnega prispevka omogoča za investicije v

nepremičnine javnega interesa. Na področju pogrebne in pokopališke dejavnosti pa je zdaj sprejet tudi sklep o višini pogrebne pristojbine. Gre za prispevek v višini 50 evrov, ki ga bo naročnik pogreba moral plačati izvajalcu pogrebni storitev, ta pa občini oz. krajevni skupnosti, ki je upravljalec pokopališča. Gre za

pristojbino, ki bo nadomestila dosedanja t. i. prispevek za prvi pokop. To so sredstva, ki jih upravljalec pokopališča potrebuje za kritje nujnih stroškov vzdrževanja pokopališča. S tem sklepom je pristojbina enotna za vsa pokopališča v občini Ivančna Gorica.

Matej Šteh

Novosti v izvajanju pokopališke in pogrebne dejavnosti

Zakon o pogrebnih in pokopaliških dejavnostih (Uradni list RS, št. 62/16) je na novo opredelil opravljanje pogrebne in pokopališke dejavnosti, saj določa, da je potrebno ločiti pogrebno od pokopališke dejavnosti. Pogrebna dejavnost obsega zagotavljanje 24-urne dežurne službe (t. i. prvi prevoz), ki je obvezna občinska gospodarska javna služba ter prevoz, pripravo in upelavitve pokojnika ter pripravo in izvedbo pogreba, ki se izvaja na trgu. Pokopališka dejavnost pa obsega upravljanje ter urejanje pokopališč in ju zagotavlja občina.

Občinski svet Občine Ivančna Gorica je z namenom uskladitve normativnega in dejanskega stanja sprejel Odlok o pokopališkem redu v občini Ivančna Gorica (Uradni list RS, št. 46/18). S Sklepom o določitvi upravljavcev pokopališč po naseljih v občini Ivančna Gorica (Uradnem listu RS, št. 79/2019) so bili določeni naslednji upravljavci pokopališč:

- Krajevna skupnost Zagradec za upravljavca pokopališča v naselju Zagradec in Valična vas,
 - Krajevna skupnost Ambrus za upravljavca pokopališča v naselju Ambrus,
 - Krajevna skupnost Stična za upravljavca pokopališča v naselju Stična,
 - Krajevna skupnost Višnja Gora za upravljavca pokopališča v naselju Višnja Gora,
 - Krajevna skupnost Muljava za upravljavca pokopališča v naselju Muljava in v naselju Leščevje,
 - Krajevna skupnost Krka za upravljavca pokopališča v naselju Krka,
 - Krajevna skupnost Šentvid pri Stični za upravljavca pokopališča v naselju Šentvid pri Stični ter
 - Javno komunalno podjetje Grosuplje za upravljavca pokopališča v naselju Ivančna Gorica.
- S 1. 1. 2020 so navedeni upravljavci pokopališč zadolženi za oddajo v najem grobnih prostorov, pokopaliških objektov, storitve grobarjev, vodenje evidenc in za vzdrževalna investicijska dela. Skladno z zakonodajo mora imeti občina sprejet enotni cenik uporabe pokopaliških objektov in naprav ter druge pokopališke infrastrukture ter storitev, kot so storitve grobarjev. Zato so na podlagi Sklepa o višini grobnine in cene za uporabo pokopališča, pokopaliških objektov in naprav ter druge pokopališke infrastrukture na pokopališčih v občini Ivančna Gorica (Uradni list RS, št. 79/2019) z januarjem začele veljati naslednje cene grobnin:

Vrsta groba	Grobnina	Grobnina z 22 % DDV
Enojni grob	23,17 EUR	28,27 EUR
Dvojni grob	37,07 EUR	45,23 EUR
Trojni grob	53,40 EUR	65,15 EUR
Otroški grob	13,90 EUR	16,96 EUR
Žarni grob	13,90 EUR	16,96 EUR

Z letošnjim letom je prav tako sprejeta enotna cena za najem mrliških vežic:

- Višina najema mrliške vežice s prostorom za svojce na koledarski dan znaša 60 EUR brez davka.
- Višina najema mrliške vežice s prostorom za svojce in poslovilno dvorano na koledarski dan znaša 70 EUR brez davka.

Cene storitev grobarjev skladno s Sklepom o določitvi cen grobarjev v Občini Ivančna Gorica (Uradni list RS, št. 5/2020) znašajo:

- Izkop in zasip klasične jame 146,12 EUR oziroma 160,00 EUR z DDV.
 - Izkop in zasip žarnega groba 36,53 EUR oziroma 40,00 EUR z DDV.
 - Odvoz odvečne zemlje in posušenega cvetja 18,27 EUR oziroma 20,00 EUR z DDV.
- Storitve grobarjev obsegajo izkop in zasutje grobne jame, prvo ureditev groba, ki zajema odvoz odvečne zemlje in posušenega cvetja na odlagališče, ter prekop posmrtnih ostankov. Zagotavlja jih upravljavec pokopališča in jih zaračuna izvajalcem pogrebni storitev. Skladno z novo zakonodajo je občinski svet na zadnji seji sprejel Sklep o pogrebnih pristojbinah za izvedbo pogreba, ki znaša 50 evrov in jo upravljavcu pokopališča plača izvajalec pogreba, ta pa jo zaračuna naročniku pogreba. Pogrebna pristojbina je enotna za celotno območje občine in nadomešča dosedanja prispevek za prvi pokop.

Seznanjamo tudi z okvirnimi merami tlorisne površine grobnega prostora, ki so naslednje:

- za enojni grob je širina 1 m in dolžina 2,20 m,
- za dvojni grob je širina do 1,60 m in dolžina 2,20 m,
- za žarni grob je širina 0,80 m in dolžina 0,80 m.

Za otroški grob določi upravljavec ustrezne manjše mere.

Glede na navedeno naročnik pogreba kontaktira upravljavca pokopališča, s katerim se dogovori o najemu in uporabi mrliške vežice, izkopu grobne jame, najemu grobnega prostora, posegih na grobnem prostoru in o plačilu grobnine.

Na podlagi zakonskih določil bo letos določen tudi izvajalec 24-urne dežurne službe, s čimer bo zaključen sklop prilagoditve občinskih predpisov in dejanskega stanja z zakonskim.

Občina Ivančna Gorica

Priprave na letošnji Jurčičev pohod v polnem teku

Organizacijski odbor za pripravo letošnjega, že 27. Pohoda po Jurčičevi poti sporoča, da so priprave na izvedbo pohoda že v polnem teku. Pohod bo potekal prvo soboto v marcu, 7. marca, do takrat je torej še en mesec in tudi vreme se lahko še spremeni, kar pa zagotovo ne bo zmotilo tisoče pohodnikov, ki se vsako leto udeležijo pohoda med Višnjo Goro in Muljavo, nekateri podaljšajo celo do Krke.

Na zaključni prireditvi bo letos pohodnike nagovoril direktor Javnega sklada RS za kulturne dejavnosti mag. MARKO REPNIK, v zabavnem programu pa bo sodelovala popularna glasbena skupina ČUKI.

Vabljeni na Jurčičevo pot, v soboto, 7. marca 2020, z začetkom med 7. in 10. uro, v starem mestnem jedru Višnje Gore.

Pohodnike iz smeri Ljubljane in Novega mesta bo tudi letos pripeljal »Jurčičev vlak« Slovenskih železnic.

Matej Šteh

Dan samostojnosti in enotnosti s športniki občine Ivančna Gorica za leto 2019

Leto 2019 se je izteklo tudi ob tradicionalni občinski prireditvi, posvečeni državnemu prazniku, dnevu samostojnosti in enotnosti, na kateri je potekala tudi podelitev priznanj športnikom občine za leto 2019. Najboljša športnica v občini Ivančna Gorica za leto 2019 je postala taekwondoistka Renata Mavrič, najboljši športnik rokometas Nik Pirnat, ekipa leta pa starejši dečki RK SVIŠ Ivančna Gorica.

Letošnji slavnostni govornik na prireditvi, ki sta jo v športni dvorani OŠ Stična 23. decembra pripravila Občina Ivančna Gorica in Zveza športnih organizacij Ivančna Gorica, je bil slovenski pisatelj mag. Ivan Sivec. Sivec je že poldrugo desetletje med najbolj brani avtorji pri nas. Do danes je napisal kar 158 knjig. Knjige je na željo bralcev ponesel in predstavil v več tisoč krajih po Sloveniji in zunaj meja. Je tudi prejemnik več vidnih nagrad, najvišjo pa je prejel prav letos, ko je iz rok predsednika države prejel visoko državno odlikovanje – red za zasluge. V nagovoru je zbranim povedal o bogati slovenski zgodovini in pomembnih trenutkih sodobnega časa. »Lep slovenski pregovor pravi: Ni dobro, če človek ne praznuje, če človek ne pozna praznika. Celo tako pravi, gorje hiši, ki ne pozna praznika. Toda hiša je premalo, biti mora dom. Dom v svojem družinskem krogu in dom v širšem krogu, to pa je naša domovina,« je v uvodu povedal Sivec.

od evropskih temeljev romana. Vrhunec prireditve je bila podelitev priznanj najboljšim športnikom v letu 2019, vseh starostnih kategorij. V kategoriji mlajših deklic in dečkov sta športnika leta postala plezalka **Neža Zajc** in motokrosist **Žan Oven**, med starejšimi deklicami in dečki sta slavila atletinja **Pia Lebar** in motokrosist **Jaka Peklaj**. Med mladinkami je slavila atletinja **Tjaša Zajc**, med mladinci motokrosist **Jan Pancar**, v članski kategoriji že omenjena **Mavričeva** in **Pirnat**, med veterani pa je slavila kolesarka **Vida Ceglar**. Naziv najboljše športne ekipe je pripadel **ekipi starejših dečkov RK SVIŠ Ivančna Gorica**, **Slavko Globokar** in **Miran Slana** pa sta prejemnika priznanja za dolgoletno delo v športu. Plaketo ob jubileju je prejel **Klub tajskega boksa Nak Muay**, ki je v letu 2019 proslavljal deseto obletnico delovanja.

V znamenju boksa

Prireditve je bila simbolično zaznamovana z boksom, saj je bilo leto 2019 v občini Ivančna Gorica zaznamovano tudi z nekaterimi dosežki v boks in tajskem boks. Posebna športna gostja večera je bila tudi ena najboljših slovenskih boksark in občanka Ivančne Gorice **Vida Rudolf**. Zanimiv pogovor z njo je vodil predsednik ZŠO Ivančna Gorica **Mitja Hren**. Boksarki, ki trenira pod taktirko najboljšega boksarja pri nas **Dejana Zavca**, pa je za njene špor-

ne dosežke izročil posebno priznanje Zveze športnih organizacij. V znamenju boksa je bila tudi posebna demonstratorska točka, ki so jo pripravili člani Boksarskega kluba **Boxeo** iz Novega mesta in člani domačega kluba tajskega boksa **Nak Muay**. V čisto pravem boksarskem ringu so obiskovalci lahko od blizu spremljali prikaz veččin obeh borilnih športov.

Sklepni del prireditve je minil v znamenju prazničnega voščila župana **Dušana Strnada**, ki se je zahvalil gospodu **Sivcu** za čudovit nagovor in za vse, kar je storil za naš slovenski narod: »*Danes smo lahko veseli, da imamo svojo državo in smo lahko hvaležni tistim, ki so se za to pogumno borili. V teh dneh imejmo malce poguma in ponosno izobesimo slovensko zastavo, tako kot smo ponosni tudi na izjemne dosežke naših športnikov*«. Ob iztekajočem letu je zbranim zaželel blagoslovljen božič, ponosno praznovanje državnega praznika in čim več zdravja, sreče in moči za izzive, ki nas čakajo v letu 2020. Dogajanje so s svojim nastopom obogatili plesalci Plesnega kluba **Guapa**, Otroški pevski izbor **OŠ Stična** in posebna glasbena gostja, pevka **Tinkara Kovač**. Prireditve je povezovala letošnja prejemnica naziva **Ambasador občine Ivančna Gorica**, **Dragica Šteh**.

Gašper Stopar

Kot je dejal, vsak narod sloni na jeziku, pa tudi na drugih vrednotah, ki izhajajo iz tega. To so kultura, glasba, gospodarstvo in šport. »V sedanjem času je zagotovo eno od osnovnih stvari, ki daje lahko Slovincem samozavest – šport. Po izjemnih uspehih naših športnikov in še mnogih drugih športnih središčih nas pozna ves svet. Mi se niti ne zavedamo, da tako majhna država, ki je komajda za predmestje svetovnih prestolnic, dosega tako izjemne rezultate. Vsekakor nam je lahko jezik, kultura, glasba, šport na naši poti vlija precej več samozavesti,

kot jo imamo, predvsem za jezik pa moramo paziti, da ga ne preplavi angleščina. Svet je v svoji globalizaciji res postal majhen, res smo ena najmanjših evropskih držav, pa vendar prinašamo v evropski dom toliko vrednot, da drugi lahko samo strmijo, mi pa si z njimi lahko postavimo ob bok mnogim drugim – tako imenovanim – velikim narodom,« je zaključil Sivec, ter dodal, da izredno ceni **Prešerna**, **Gregorčiča** in tudi »našega« **Jurčiča**. O njem večkrat pripoveduje po šolah in drugod. Zanj je bil **Jurčič** pisatelj t. i. evropskega formata in je zagotovo eden

Prijetno domače vzdušje na sejmu Alpe Adria

Tudi letos se je občina Ivančna Gorica predstavljala na osrednjem slovenskem turističnem sejmu Alpe-Adria, ki je potekal od srede, 29. januarja, do sobote, 1. februarja, na Gospodarskem razstavišču v Ljubljani. Našo turistično ponudbo so v dvorani Turistične zveze Slovenije predstavljala naša turistična društva pod okriljem Občinske turistične zveze Ivančna Gorica in Zavoda Prijetno domače. Letos je imela na ivanški stojnici posebno mesto ponudba Stiškega samostana.

Na ivanški stojnici sta se ustavila tudi nekdanji in sedanjí predsednik Turistične zveze Slovenije, župan Dušan Strnad, direktorica Zavoda Prijetno domače Maja Lampret, predsednik OTZ Ivančna Gorica Stane Kralj, opat File in direktor Sitika.

Na stojnici v Stebrni dvorani Gospodarskega razstavišča so naša turistična društva skupaj z Zavodom prijetno domače pripravila živahno in bogato ponudbo. V dneh sejma so se na stojnici zvrstili predstavniki turističnih društev iz Ambrusa, Zagradca, Krke, Muljave, Ivančne Gorice, Višnje Gore, Polževega, Lučarjevega Kala, Šentvida pri Stični, Debelega hriba in Lavričeve kočje Gradišče. Poseben poudarek so namenili čebelarstvu, zeleni lepotici Krki in Jurčičevi domačiji. Ivanški stojnici se je letos pridružila tudi bogata ponudba Stiškega samostana oz. samostanskega podjetja Sitik. Želja opata Maksimilijana Fileja in novega direktorja podjetja Sitik Gregorja Repa je povečevanje

Naši srednješolci so si prislužili srebrno priznanje.

obiska samostana in Muzeja krščanstva na Slovenskem, predvsem pa so prepričani, da lahko obiskovalcem ponudijo raznoliko ponudbo izdelkov tako iz lekarne patra Ašiča, kot tudi druge samostanske izdelke, ki jih tržijo pod njihovo lastno blagovno znamko. V prihajajočem pomladanskem času pa seveda na široko odpira svoja vrata tudi samostanska vrtnarija na Marofu. Vse to in še več so naši razstavljalci predstavljali potencialnim obiskovalcem, kot so pohodniki in kolesarji, družine z otroki, avtomarji ter raznovrstne zaključene skupine. Na sejmu so se sicer predstavljala tudi nekatera podjetja iz naše občine, ki delujejo na področju gostinstva, dijaki Srednje šole Josipa Jurčiča pa s svojim produktom »Festival za Zemljo« sodelovali na srednješolski turistični tržnici in osvojili srebrno priznanje.

Matej Šteh

Del samostanske ponudbe

Nacionalni akciji »Mobilni telefon« smo se pridružili tudi v občini Ivančna Gorica

Združenje šoferjev in avtomehanikov Ivančna Gorica in Svet za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica, smo v četrtek, 16. januarja 2020, na območju Občine Ivančna Gorica, izvedli preventivno akcijo »MOBILNI TELEFON«.

Ključno sporočilo, ki smo ga želi posredovati voznikom in voznicam je, naj med vožnjo ne uporabljajo mobilnega telefona, ampak naj se varno ustavijo na primernem mestu in opravijo telefonski klic ali pošljejo SMS sporočilo. Vse lahko počaka, le življenje, vaše ali od koga drugega ne bo. Poleg opozarjanja voznikov na posledice uporabe telefona med vožnjo pa je bil drugi namen akcije tudi ozaveščanje uporabnikov le teh, da s svojim zgledom vplivajo na sodelavce v cestnem prometu, še zlasti na mlajše, za katere se ve, da so najpogostejši uporabniki te tehnologije.

Mobilni telefoni so zaradi uporabe vse večji motilci pozornosti za varno udeležbo v prometu. To kažejo tudi rezultati raziskave Agencije za varnost prometa, ki so pokazali, da med vožnjo, kljub prepovedi, mobilni telefon uporablja, kar velik % voznikov. Motite se, če mislite, da se vam nič ne more zgoditi, v prometu odločajo sekunde, časa za reakcije pa je malo.

Številne študije, ki jih je opravila agencija, dokazujejo, da mobilni telefon na voznika vpliva negativno. Vozniku, ki uporablja mobilni telefon med vožnjo, se poslabša reakcijski čas, počasnejše zaznava in se odzove na prometno signalizacijo, njegov zavorni čas je daljši, zmanjšano pa je tudi zaznavanje okolice in prometa. Zaradi uporabe mobilnega telefona obstaja tudi večje tveganje pri odločitvah. Če voznik telefonira med vožnjo, je to tako, kot bi imel v krvi 0,8 promila alkohola, med pisanjem SMS sporočila pa kar 4x več časa ne gleda na vozišče kot pri normalni vožnji. In to ne velja le za voznike vozil, temveč tudi za pešce in kolesarje.

Dovoljena je le uporaba prostoročnega telefoniranja. Ob tem poudarimo, da tudi prostoročna uporaba zmanjšuje pozornost voznika na samo vožnjo zaradi preusmerjanja pozornosti na pogovor.

Oči gledajo, vendar možgani ne vidijo!

PREBERITE IN UPOŠTEVAJTE:

- ugasnite ali utišajte mobilni telefon pred vožnjo
- tudi prostoročno telefoniranje vam odsvetujemo, saj vsak telefonski pogovor pomembno vpliva na pozornost voznika na promet
- če se morate javiti na klic, se javite na kratko s sporočilom, da vozite in boste poklicali kasneje
- v nujnem primeru ustavite na varnem in primernem mestu in varno uporabite mobilni telefon
- ne kličite drugih med njihovo vožnjo, ali pa se na kratko opravičite s pojasnilom, da boste poklicali kasneje.
- kakršnokoli brskanje po spletu, aplikacijah ter pisanje sporočil po spletnih omrežjih je še dodatno tvegano, ker zahteva poleg naših kognitivnih funkcij še roke ter za daljši čas odvzame našo pozornost
- uporaba mobilnega telefona je prav tako tvegana pri pešcih in kolesarjih v prometu, saj ne moremo biti dovolj zbrani na okolico

Z uporabo mobilnega telefona v prometu se zmanjšujeta zbranost in pozornost voznika na ključne informacije iz okolja, zato povečujemo tveganje za nastanek prometne nesreče.

Zato: Med vožnjo ne uporabljaj telefona in s tem prispevaj k večji varnosti vseh udeležencev v prometu!

Markovič Alojz,
SPV Občine Ivančna Gorica in ZŠAM Ivančna Gorica

KRAJEVNA SKUPNOST ŠENTVID PRI STIČNI
ŠENTVID PRI STIČNI 65
1296 ŠENTVID PRI STIČNI
Datum: 5. 2. 2020

Razpis za vzdrževanje pokopališča Šentvid pri Stični in pripadajočih del v okviru KS Šentvid pri Stični – Zbiranje ponudb s predhodno objavo

Predmet razpisa je vzdrževanje starega in novega pokopališča v Šentvidu pri Stični, vsakodnevni nadzor in upravljanje poslovnega objekta, storitve grobarjev ter ostala pripadajoča ureditvena dela in zadolžitve, za katere je zadolžena KS Šentvid pri Stični.

VSEBINA DEL:

- Redna košnja trave na novem pokopališču, vsakokrat ko višina trave preseže 15 cm na zgornjih neuporabljenih etažah ter 10 cm na etažah z grobovi, in na zelenicah ob poslovnem objektu ter vsemi ostalimi pripadajočimi zelenicami, za katere je zadolžena KS Šentvid pri Stični.
- Dela, ki obsegajo izkop in zasutje grobne jame, ter prvo ureditev groba - Sklep o določitvi cen grobarjev v Občini Ivančna Gorica (Uradnem listu Republike Slovenije, št. 5/20).
- Nadzor poslovnega objekta najmanj enkrat dnevno ali po potrebi večkrat.
- Nadzor čistoče in po potrebi odstranjevanje smeti ali iztrebkov malih živali s pokopaliških poti in ostalih delov pokopališča.
- Čiščenje javnih malih smetnjakov (6–8 kom), za katere je zadolžena KS Šentvid pri Stični.
- Vzdrževanje reda in čistoče okoli javnih pokopaliških smetnjakov, ter pripadajoče infrastrukture okoli pokopališča in poslovnega objekta.
- Ročna dela, ki zajemajo pospravo pokošene trave, čiščenje, grabljenje, vzdrževanje na novem in starem pokopališču, puljenje trave ob spomenikih in ob robnikih, odvoz odpadnega materiala na lastno deponijo in vsa ostala vzdrževalna dela, ki se pokažejo v času trajanja pogodbe kot nujna in neizogibna.
- Vzdrževanje opušenih in neurejenih grobov.
- Spomladansko vzdrževanje zelenic, kot je poravnavanje krtin in setev trave.
- Estetsko obrezovanje cipres (vzdrževati na obstoječo višino in širino).
- Zatiranje plevela na novem in starem pokopališču.
- Skrb za pravočasno predzimsko zapiranje in spomladansko odpiranje vode na pokopališču.
- V zimskem času poskrbeti za čiščenje snega (zasneženo nad 5 cm), posipanje s soljo in peskom (zasneženo od 1 cm do 5 cm) vseh dostopov do grobov in infrastrukture na pokopališču, ter vseh pripadajočih stopnic in dostopov na staro in novo pokopališče.
- Usklajevanje izvedbe predpisanih del z odgovorno osebo – članom sveta KS.
- Vodenje dnevnika delovnih evidenc in opravil (mesečno poročilo).

Interesenti morajo izpolnjevati naslednje pogoje:

- Da imajo v lasti ustrezna delovna sredstva za kakovostno izvajanje razpisane dejavnosti.
- Da predložijo program izvajanja del.
- Da imajo sklenjeno zavarovanje odškodninske odgovornosti.

Merilo za izbor izvajalca bo ponudba, ki bo v popolnosti ustrezala zahtevam razpisa.

Po končanem roku za prijavo bomo z vsemi prijavljenimi izvajalci opravili dodatne pogovore.

KS Šentvid pri Stični si pridržuje pravico do dodatnih pogajanj s primerljivimi konkurenčnimi ponudniki.

Z izbranim ponudnikom bo KS Šentvid pri Stični sklenila ustrezno pogodbo.

Pisne ponudbe z oznako »Ponudba za vzdrževanje pokopališča« pošljite najkasneje do 20. 2. 2020 na naslov:
Svet krajevne skupnosti Šentvid pri Stični
Šentvid pri Stični 65
1296 Šentvid pri Stični

Krajevna skupnost Šentvid pri Stični si pridržuje pravico, da ne izbere nikogar izmed ponudnikov oziroma da z nobenim ponudnikom ne podpiše pogodbe, in sicer brez povrnitve kakršnih koli stroškov ali škode.

Silvo Praznik l.r.
predsednik sveta KS Šentvid pri Stični

Župan tudi v letu 2020 na obisku pri naših jubilarjih

Župan Dušan Strnad je v preteklih mesecih nadaljeval z obiski pri naših najstarejših občanih, ki praznujejo visoki življenjski jubilej. Obiski so navadno zelo prisrčni, saj se naši starostniki, ki so še čilega zdravja, radi razgovorijo o svoji življenjski poti. Njihove življenjske zgodbe so obširneje predstavljene v novicah na občinski spletni strani.

Štefanija Ceglar iz Ivančne Gorice je devdeseti rojstni dan dopolnila 17. novembra.

5. decembra je okrogli jubilej dopolnil Frančišek Kastelic iz Stične.

28. decembra je Kristina Marija Petrovič z Mestnega trga v Višnji Gori dopolnila devdeset let.

Kot prva v letu 2020 je devdeseti rojstni dan v naši občini praznovala Ivana Mišmaš iz Primče vasi. Okrogli jubilej je dopolnila 3. januarja.

Osmega januarja je v krogu svojih domačih devdeseti rojstni dan praznovala Ana Sever z Muljave.

V Primči vasi je 9. januarja devdeset let dopolnila tudi Veronika Gregorič.

Voščilnice - eden lepših medgeneracijskih projektov v občini

Občina Ivančna Gorica in Svet za starosti prijazno občino sta tudi letos objavila Natečaj za najlepše in najbolj izvirne božično - novoletne voščilnice. Na povabilo se je odzvalo veliko število sodelujočih, saj smo prejeli kar 302 voščilnic.

Nove ideje, ustvarjalne zamisli in spretni prsti so izdelale enkratne izdelke. Poleg mladih ustvarjalcev v vseh enotah Vrtca Ivančna Gorica, učencev obeh osnovnih šol s podružnicami, mladih iz Srednje šole Josipa Jurčiča so s svojimi voščilnicami sodelovali tudi posamezniki ter člani različnih društev iz občine. (likovna, turistična, športna in upokojenska društva iz občine, Dnevno varstvo iz Šentvida) Izbira najlepših, najboljših in najbolj izvirnih je bila težka, kajti prav vsaka je bila pri ocenjevanju deležna pohvale. Soglasno smo izbrali voščilnice, ki smo jih predstavili za nagrajene.

Na zadnji decembrski seji Občinskega sveta občine Ivančna Gorica so bile vse praznične voščilnice tudi razstavljene. Posebno mesto so zavezle nagrajene, kajti predstavili so se tudi nagrajenci.

Po kategorijah so bili nagrajeni:

1. VRTEC - predšolski Vrtec Ivančna Gorica, enota POL-

ŽEK Višnja Gora
Avtor: Vid - 5 let, mentorica Teja Kuhelj

2. OŠ - prva triada
OŠ Stična, PŠ Zagradec
Avtorica: Eva Nose - 3. razred

3. OŠ - druga triada
OŠ Ferda Vesela, Šentvid pri Stični
Avtorica: Lana Samastur - 4. razred

4. OŠ - tretja triada
OŠ Ferda Vesela Šentvid pri Stični
Avtorji: 9. razred (nagrado prevzela Alja Božič)

5. MLADI
Srednja šola Josipa Jurčiča
Avtor: Anej Horvat - 1. letnik

6. OSTALI
Avtorica: Marija Rus, Dob pri Šentvidu 14

Veseli nas, da je vsakoletni projekt Sveta za starejše VOŠČILNICA tako uspešen in dobro sprejet pri vseh občanih. Velja tudi sporočiti, da vse izdelane voščilnice skupaj z voščilom za praznične dni pošljejo DU najstarejšim občanom naše občine.

Majda Verbič,
članica Sveta za starosti
prijazno občino

Svetniki SDS smo leto 2020 začeli aktivno!

Svetniška skupina SDS v Občinskem svetu Občine Ivančna Gorica v sestavi Janez Mežan, Elizabeta Adamlje, Magdalena Butkovič, Silvo praznik, Martina Hrovat, Alojz Šinkovec, Anja Lekan, Robert Kohek, Franc Koželj, Irma Lekan, Irena Brodnjak in Tomaž Smole se pripravljajo na sejo in sodeluje pri obiskih župana Dušana Strnada po krajevnih skupnostih.

Mesec januar je minil v znamenju nadaljevanja obiskovanja krajevnih skupnosti. Po tem, ko je župan Dušan Strnad obiskal KS Dob pri Šentvidu decembra 2019, je bil naslednji obisk v Šentvidu pri Stični. Sledila sta obiska v Ivančni Gorici in Višnji Gori, obisk Stične pa je bil zaradi številnih odpovedi prestavljen. Smisel je namreč v interaktivni komunikaciji med županom, predstavniki občinske uprave in predstavniki krajevnih skupnosti in društev, ki delujejo v kraju.

V Slovenski demokratični stranki podpiramo tako neposredno komunikacijo, zato se naši svetniki odzivajo in udeležujejo teh obiskov na posebnih sejah krajevnih skupnosti. Tudi prvi odzivi so dobri. Ljudje so zadovoljni, saj dobijo informacijo iz prve roke oz. iz ust župana o tem, kaj je bilo narejeno in kakšni so načrti za naprej. K temu lahko tudi sami prispevajo s predlogi, ki jih bo Občinski svet upošteval v skladu z možnostmi.

Na 10. seji občinskega sveta se bomo zavzeli, da se sprejmejo elaborati o določanju cen komunalnih storitev, ki smo jih na prejšnji seji zavrnil. Z dodatnimi obrazložitvami smo namreč zadovoljni in nimamo več zadržkov do višine izračunanih cen. Seznanili se bomo tudi s poročilom Nadzornega odbora in podprli Letni program dela Občinskega sveta Občine Ivančna Gorica in Letni program športa v Občini Ivančna Gorica. S sklepom o določitvi cene pogrebne pristojbine bomo poskrbeli še za zadnjo podlago, ki bo omogočala delovanje pogrebne in pokopališke dejavnosti.

Prav tako bomo podprli Predlog za oprostitev plačila komunalnega prispevka za novogradnjo gasilskega doma PGD Temenica, katerega investitor je ProstoVOLJNO gasilsko društvo Temenica. Krajanje Temenice in tamkajšnji prizadevni gasilci si zaslužijo sodoben namenski objekt, ki bo služil tudi drugim potrebam.

S ponosom smo sprejeli novico, objavljeno v časopisu Finance, da smo med najboljšimi slovenskimi občinami po merljivih kazalcih, SAJ SOUSTVARJAMO IN IMAMO VODILNO VLOGO PRI SPREJEMANJU ODLOČITEV V OBČINI IVANČNA GORICA VSE OD NJENEGA NASTANKA. V ZADNJEM MANDATU PA IMAMO CELO ABSOLUTNO VEČINO, KAR JEMLEMO KOT ZAUPANJE OBČANOV IN S TEM ŠE VEČJO ODGOVORNOST!

Žal pa so novice z državne ravni vse prej kot spodbudne. Napovedan in pričakovan padec vlade, ki je bila sama sebi namen, se je zgodil in novi obrazi so bili zgolj to in nič več. Za nami je izgubljeno leto in pol, narejenega ni bilo skoraj nič in iskreno upamo, da pridemo čim prej do neke operativne vlade, s katero bomo lokalne skupnosti učinkovito reševale izzive, ki jih prinaša novo obdobje.

Svetnice in svetniki Slovenske demokratične stranke VAM ŽELIMO PONOSNO PRAZNOVANJE DNEVA KULTURE!

Tomaž Smole,
predsednik OO SDS

SDS

Prisotnost migrantov, ki so nezakonito prečkali slovensko mejo, zaznana tudi v naši občini

Migranti, ki nezakonito prečkajo slovensko mejo, so bili v zadnjem času opaženi tudi na območju naše občine. O tem so poročali nekateri mediji, navzočnost migrantov na našem območju so zaznali tudi nekateri občani, o njih pa pričajo tudi predmeti, ki jih puščajo migranti v naših gozdovih. Migranti prihajajo iz smeri meje s Hrvaško, pomembna orientacijska točka pa je avtocesta oz. železniška proga, ki potekata skozi občino. Na prisotnost migrantov na našem območju opozarja tudi policija, ki je javnosti posredovala tudi posebna navodila v zvezi s problematiko.

Policija občankam in občanom svetuje, da se izogibajo fizičnim stikom z migranti ter s stvarmi, ki jih ti odvržejo (oblačila, obutve, nahrbtniki, šotori, hrana, smeti ...), saj obstaja verjetnost, da bi lahko ti imeli garje ali kakšne druge nalezljive bolezni. O odvrgnenih predmetih in smeteh v naravi, za katere je očitno, da so jih za sabo pustili migranti, naj občani obveščajo policijo, ki bo nato obvestila občino oz. pristojno službo za odvoz odpadkov.

Matej Štef

Za osebno varnost in varnost svojega premoženja lahko občani delno poskrbite že sami, zato vam policisti svetujemo:

- ▶ da ključev ne puščate v vozilih,
- ▶ da vozila zaklepate tudi, ko so parkirana na dvoriščih stanovanjskih hiš, ključne pa hranite na varnem mestu,
- ▶ da kolesa in mopede hranite v zaklenjenih garažah ali drugih objektih,
- ▶ da poskrbite tudi za hrambo preostalih prevoznih sredstev, kmetijskih strojev in delovnega orodja ter jih ne puščate v okolici hiše brez nadzora,
- ▶ da med odsotnostjo z doma, četudi je ta le kratkotrajna, zaklepate vrata stanovanjskih hiš in drugih objektov ter zapirate pritlična okna in balkonska vrata, saj boste tako zmanjšali tveganje za vstop v objekte in morebitne tatvine,
- ▶ da ob srečanju z nezakonitimi migranti in pojavu sumljivih vozil takoj pokličete policijo na številko **113**, najbližjo policijsko postajo ali anonimni telefon policije **080 1200**, saj se bomo tako lahko odzvali in prevzeli obravnavo nezakonitih migrantov,
- ▶ da policijo obvestite tudi o morebitnih primerih kaznivih dejanj.

Kar sadiš, to prideláš.

Naravno odporne in večnamenske sorte
Vrhunski semenski izbor • Zdrav in visok pridelek • Zelo okusen krompir

ARROW ~ ALOUETTE ~ ESMEE
LA STRADA ~ CONSTANCE
RUDOLPH ~ MANITOU

KZ Stična

Ponudba semenskega krompirja v poslovalnicah Kmetijske zadruga Stična:

- Kmetijsko vrtni center Ivančna Gorica / 01-7887-624
- Železnina Radohova vas / 01-7887-628
- Železnina Zagradec / 01-7888-030

interSeme
vaš selektor semenskega krompirja

www.interseme.si • 01 256 57 22

Enkrat na žlico, drugič na vilico v Kulinariko Jakob

Stična 1 je naslov podjetja Kulinarika Jakob, kjer je v nekdanji upravni stavbi podjetja Farma Stična, včasih Mengšan, danes pa Stičan, zahtevni in izkušeni kuhar po duši Rado Jakob Pižem uredil prijetno restavracijo. V njej skupaj s sodelavci ob delavnikih ponujajo okusne malice in kosila, ob vikendih pa ponujajo catering storitve vseh cenovnih razredov ne glede na lokacijo in številčnost gostov po celi Sloveniji.

Pravzaprav je bil prvotni načrt Rada Pižma v, po njegovi oceni, odlično opremljeni kuhinji nekdanje menze v Stični izvajati predpripravo za cateringe, bankete in cocktail dogodke. Vendar se mu je zdela velika škoda, da ne bi oživil tudi jedilnice ob kuhinji. In tako se je pred skoraj letom dni v ivanški občini obogatila ponudba malic in kosil v jedilnici, ki jo je novi najemnik uredil z nekaj izbranimi kosi pohištva, kot je alt deutsch kredenca, ki obiskovalce pozdravi na vhodu v jedilnico, ter pravi klavir, ki mu je Pižem namenil novo vlogo. Namesto harmoničnih tonov durove lestvice zdaj postreže s harmoničnimi okusi vedno sveže dnevne juhe in uigranim solatnim barom z izborom desetih vrst svežin, vloženi ali kuhani solat.

Ker je Pižem kuharski mojster stare garde, ki se je učil ob velikih mojstrih, kot sta Andrej Goljat in Janez Lenček, ter med drugim pilil svoje kuharsko mojstrstvo tudi v servisu za protokolarne državne storitve na Brdu pri Kranju, ne išče in ne izbira bližnjic do pričakovanih okusov s pomočjo instant pripomočkov. Zato pri njem v kuhinji ne boste našli vnaprej pripravljenih koncentratov in kock za juhe in omake in »hrane iz vrečk«, zgoščevanja jedi z moko ... Zato pa so korenje, koleraba, gomoljna zelena in čebula nosilci vseh okusov v Jakobovi kuhinji, saj se želi ravno po tem, da je vsa hrana pripravljena po tradicionalnih kuharskih načelih, razlikovati od drugih ponudnikov malic in kosil. Tako je vsak dan za malico poleg klasične glavne jedi s prilogo vedno na voljo tudi jed na žlico. Brez doplačila si lahko vsak gost postreže z vsak dan sveže kuhano juho in si pripravi poljubno kombinacijo svežih in kuhanih solat iz solatnega bara.

sit ali na pol lačen. Zato so porcije prilagojene fizičnim delavcem, ki za svoje naporno delo potrebujejo res veliko energije. Zato pri Jakobu velja pravilo, da lahko dobi brezplačni repete vsak, pri komer bi se po prvi porciji še vedno oglašala »gospa Lakota«. Vsem, ki opravljajo bolj sedeče in fizično manj naporno delo, je na voljo tudi polovična porcija. Po predhodnem dogovoru pa pripravijo tudi skrbno pripravljene vegetarijanske obroki. Vsi, ki prisegajo na brezmesno prehranjevanje in tudi tisti, ki si želijo prehransko bolj uravnotežene obroke, si po Pižmovih opažanjih zelo radi pri-

voščijo različno sestavljene solatne krožnike iz do desetih vrst solat iz solatnega bara.

Načrti za bližjo prihodnost Kulinarike Jakob so že začrtani. Na lokaciji restavracije v Stični bo verjetno še letos dograjena terasa, ki bo povečala kapaciteto dnevni gostov in omogočila pristni stik z naravo s pogledom na Stiški potok. Način priprave in ponudba bosta ostala na enaki filozofiji - preprosta in kakovostna kuhinja z okusnimi jedmi, s poudarkom na tradicionalnih okusih. Glede cateringa pa bo Pižem ohranil individualno obravnavo

vsakega naročnika s poudarkom na presežkih okusov, ki se jim bo po potrebi podredila prezentacija jedi in ne obratno. Dodaja še, da ga gostje, prijatelji in znanci nagovarjajo, da bi organiziral in vodil še kuharske tečaje ter da bi ga bilo mogoče najeti za kuharskega šefa na domu, za skupno pripravo družinskih kosil pod strokovnim vodstvom. Teh predlogov ni umestil v kategorijo po njegovem mnenju nepomembnih »bezkov«, temveč jih bo obravnaval z vso svojo »pižmovsko« resnostjo.

Franc Fritz Murgelj

Premiki: gostinska ponudba v Ivančni Gorici

Gostinstvo je panoga, ki tudi v naši občini v zadnjem času spreminja tako podobo kot tudi ponudbo. Pri nekaj gostinskih ponudnikih smo preverili, katerih novosti bodo deležni njihovi gosti in kakšna je njihova poslovna usmeritev.

Okrepčevalnica pri Frenku

Pri Frenku »kuhajo« nekaj velikega. Pardon, gradijo nekaj velikega. V vsej 120-letni zgodovini stavbe, ki je ena najstarejših v Ivančni Gorici in ena izmed prvih gostiln ob nekdanji železniški postaji Stična, predstavlja trenutna gradnja največji poseg v razširitev dejavnosti in konstrukcijsko posodobitev. V vsej svoji zgodovini je stavba predstavljala središče družbenega življenja v naši občini. Stavba je ostajala skoraj ista, skozi čas pa so se menjali lastniki. Nekateri starejši prebivalci naše občine se lahko še dobro spomnijo, da je bila med obema vojnama v tej stavbi tudi mesnica in gostilna Fačini. In tako je še danes. Lastnik okrepčevalnice Franc Srebernjak se je lotil gradnje zaradi potreb po večjih kapacitetah za svoje goste, v sklopu te investicije pa bo svojo razširitev in posodobitev doživela tudi kuhinja. Z večjo jedilnico bodo lahko v času

malic in kosil postregli več gostov. Prostor pa bo služil tudi za pogostitve za večje zaključene skupine ljudi. Po zaključku novogradnje pa jih čaka še posodobitev »starega« dela gostilne v enoten, sodobnejši videz. V gostilni po besedah lastnika opažajo, da prihaja v naš kraj vse več turistov, ki si želijo doživeti pristne tradicionalne slovenske okuse in Okrepčevalnica pri Frenku jim bo s posodobljeno kuhinjo in sodobnejšo jedilnico z veseljem in z lahkoto ustregla in postregla. Imamo pa občutek, da se Pri Frenku »kuha« še nekaj precej večjega in ambicioznejša od zapisanega. Zato v uredništvu nestrpno pričakujemo vabilo na otvoritev posodobljene gostilne, da nam predstavijo oz. razkrijejo njihov veliki načrt s to novo pridobitvijo.

Gostilna Krjavelj, Ivančna Gorica

Še pred vhomom v gostilno bodo pozorni gostje lahko opazili novo

pokrito teraso, ki bo kapacitete te lokacije povečala za dodatnih 20 miz. Malo manj vidna je naložba v dve večji nastanitveni kapaciteti v prvem nadstropju, kjer bosta večja apartmaja s 85 in 100 kvadratnimi metri sprejela skupaj do 12 gostov. V gostilni so v poletnem času zabeležili tudi do 10 tujih gostov na dan, ki so izključno tranzitni gostje in jim je treba poleg dobre hrane ponuditi tudi nočitve za še boljšo regeneracijo na daljši poslovni ali turistični poti mimo naše občine. Sicer pa po besedah gostinca Romana Kresala želijo biti prepoznani po kakovostnih jedilnikih in sodobni prezentaciji krožnikov, ki jih sezonsko spreminjajo in dopolnjujejo glede na želje strank. Sestavine kupuje tudi od lokalnih ponudnikov, meso je izključno slovenskega porekla, vendar pa imajo že tolikšen tedenski obseg poslovanja, da jim samo lokalni ponudniki ne morejo zagotoviti vse količine surovin za kuhinjo, v kateri dela šolan kader. Roman Kresal je eden redkih gostincev, ki pravi, da nima težav s kadrom. Ker se dobro zaveda, da je zadovoljna stranka, ki se pri njih tudi dobro počuti, v veliki meri povezana z zadovoljstvom vseh osmih zaposlenih v strežbi in kuhinji, je temu cilju podredil tudi delovni čas gostilne Krjavelj. Delovni čas Gostilne Krjavelj v popoldan-

skem času tako ostaja do 18. ure, ob nedeljah in praznikih je gostilna zaprta. Delovni čas izjemoma podaljšajo za zaključene skupine nad 100 oseb, in sicer do polnoči.

Užitkarnica Jama, Stična

Stiška Jama oziroma Užitkarnica Jama bo tudi letos nadaljevala svoje poslanstvo - postati in aktivno živeti vlogo družabnega, kulturnega, družinskega, kulinaričnega in tudi učnega središča v naši občini. Zato tudi za letošnje leto pripravljajo bogat program prireditev, ki bodo postregle s potopisi, filmskimi večeri, športnimi prenosi, predstavami in branjem knjig, poezijo, delavnicami za odrasle in otroke vseh starosti, kulinaričnimi in akustičnimi glasbenimi doživetji ter z nedeljškimi otroškimi predstavami in pravljicami v izvedbi članic dueta Pravljična FrTina. Letošnja novost bo organizacija raznovrstnih kratkih tečajev za otroke in odrasle, kot so šiviljstvo, oblikovanje keramike, glasbenega ustvarjanja ... Nadaljujejo pa tudi z že šestim festivalom Kulturjama, letošnje leto pa bo Užitkarnico Jamo zaznamoval tudi čisti prvi in prvi Jamski pohod. Če ne želite zamuditi terminov bogatega jamskega dogajanja vas vabimo, da spremljate njihovo Facebook stran: facebook.com/uzitkarnicajama.

Franc Fritz Murgelj

Podjetniški kotichek z Območno obrtno – podjetniško zbornico Grosuplje

PRIHAJAJOČI DOGODKI NA OOOZ GROSUPLJE, več informacij in prijavnice na www.ooz-grosuplje.si, kjer preverite pogoje subvencionirane udeležbe:

Brezplačno individualno »DAVČNO IN RAČUNOVODSKO SVETOVANJE« s Tadejo Bučar, davčno svetovalko na OZS, 2 termina:

- v petek, 28. 2. 2020, v Domu obrtnikov v Grosupljem.
- v petek, 20. 3. 2020, na občini Dobrepolje na Vidmu.

Svetovanje bo izvedeno v okviru SPOT Osrednja slovenska regija. Prijave možne do zapolnitve prostih mest.

Usposabljanje iz varstva pri delu, sreda, 8. 4. 2020, ob 15.00, v Domu obrtnikov v Grosuplju.

Kako do e-bolniškega lista (eBOL) po 1. 2. 2020. Delodajalci bodo morali za svoje zaposlene, začasne zadržanosti od dela, od 1. 2. 2020 dalje, obvezno dostopati do bolniškega lista preko portala SPOT (eVEM). Omogočen bo prikaz vseh izdanih eBOL za izbrano obdobje za izbranega delodajalca.

Iz prikazanega seznama eBOL bo možno izbrati eBOL za posameznega delavca, omogočen bo tudi prenos vseh eBOL za vse zaposlene, ki jim je bil v izbranem obdobju izdan eBOL. Z uvedbo eBOL-a bo poenostavljen tudi e-postopek za vlaganje zahtevkov za refundacijo nadomestila plače v breme Zavoda za zdravstveno zavarovanje Slovenije (v nadaljevanju ZZVS). Zaradi uvedbe eBOL k vlogi ne bo potrebno prilagati skeniranih potrdil o

upravičeni odsotnosti od dela oz. bolniških listov. Delodajalci bodo lahko do elektronskih bolniških listov dostopali na dva načina: preko portala SPOT (eVEM) ali z uporabo spletne storitve oziroma vmesnika eBOL in eNDM, ki ga prav tako omogoča portal SPOT (eVEM). Praktična usposabljanja, delavnice, kjer boste delodajalci v živo izvedli pregled in prenos elektronskih bolniških listov ter izpeljali postopek oddaje zahtevka za

refundacijo boleznine, bo izvajalo podjetje SRC, Ljubljana (prva delavnica 25. 2. 2020, več na www.src.si).

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

Petrolov bencinski servis v Ivančni Gorici polnoletnost dočakal sodobnejši in v novi podobi

Posodobljeni bencinski servis Petrol v Ivančni Gorici je sredi januarja pričakal prve kupce in obiskovalce večji, sodobnejši in s pestrejšo ponudbo. Na tej lokaciji je »stari« Petrolov bencinski servis dopolnil polnoletnost, saj je z manjšimi posodobitvami deloval od leta 2001 pa vse do septembra 2019.

Že pred tem sta na tej lokaciji delovala dva bencinska servisa, vsak na svoji strani takratne stare »avtoceste«, ki je povezovala skoraj vse republike nekdanje skupne države Jugoslavije in je potekala od Jesenic mimo Ljubljane, Zagreba do Beograda in naprej skozi Niš in mimo Skopja vse do makedonsko-grške meje. Takrat so tej dvopasovno cesto imenovali tudi avtocesta bratstva in enotnosti, čeprav drugega para pasu, kljub takšnim načrtom, nikoli ni dočakala. 80-kilometrski odsek Ljubljana-Zagreb te ceste je

bil zgrajen v osmih mesecih (!) in predan v uporabo 23. novembra leta 1959. Tega leta so na tem mestu postavili dve bencinski črpalni, takrat jih je postavila in upravljala družba Istrabenz. Pod to blagovno znamko je delovala vse do leta 1985, ko je obe črpalni prevzelo v upravljanje takratno podjetje Petrol vse do izgradnje sodobnega avtocestnega odseka Višnja Gora-Bič, ki je bil zgrajen leta 2000.

Zdajšnja prenova bencinskega servisa Petrol Ivančna Gorica je obsegala dozidavo in rekonstrukcijo celotnega objekta, v katerem je po novem umeščena sodobna prodajalna z razširjeno ponudbo izdelkov, novi gostinski prostor Kepa bar, ki ga je v upravljanje prevzel lokalni gostinec Joško Kepa, večje sanitarije, objekt pa je bil prenovljen tudi z vidika energetske učinkovitosti. Na zunanem delu je bilo povečano število točilnih mest, zgrajena

so bila nova parkirna mesta, prenovljena pa je tudi avtopralnica. V prihodnje je predvidena postavitev električne polnilnice za osebna vozila, s katero bodo pokrili tudi oskrbo tega segmenta vozil, ki je v porastu, ki pa bo še vedno na voljo brez nadstreška, ki bi omogočal boljšo uporabniško izkušnjo tudi v deževnem vremenu, vsaj približno primerljivo z izkušnjo Petrolovih kupcev naftnih derivatov.

Petrol se za posodobitve in prenove odloča na podlagi stanja objektov, frekvence obiska in ocenjenega prodajnega potenciala. Žal nam zaradi varovanja poslovnih skrivnosti ni uspelo izvedeti frekvence obiska in prihodkov ivanškega servisa, so pa nam Petrolovi predstavniki za odnose z javnostmi vseeno zaupali, da je trend rasti prometa na tej lokaciji pozitiven in da se lahko glede teh parametrov primerja z nekaterimi večjimi mestnimi bencinskimi

servisi v Sloveniji. Dodali so še, da ki zagotavlja zelo široko ponudbo blaga in storitev za vse obiskovalce. Ivančna Gorica kraj dobil enega najmodernejših Petrolovih objektov,

Franc Fritz Murgelj

Livar aktivno v proces poslovne preobrazbe

V zadnjih mesecih so se v Livarju lotili poslovne preobrazbe, ki temelji na viziji postati prva izbira izbranih strateških kupcev na področju celovitih livarskih rešitev. Proces temelji na optimizaciji proizvodnih procesov, vpeljavi metod vitke proizvodnje in avtomatizacije ter skrajševanju razvojnih časov za serijsko proizvodnjo novih izdelkov. Pozitivni učinki se preko dviga kakovostnih standardov že odražajo v povečanem zadovoljstvu kupcev.

Del poslovne preobrazbe je tudi ureditev finančnega področja, ki za seboj vleče breme preteklih neuspešnih naložb Livarja v livarne v Topoli in Jelšingradu. Finančno preobrazbo Livar rešuje z vstopom novega finančnega investitorja, to je mednarodne finančne skupine AnaCap Financial Partner, ki ima sedež v Londonu in upravlja več kot 4,4 milijarde evrov sredstev. Novi investitor je odkupil dolgove Livarja od bank in začel s postopkom upniške prisilne poravnave, v okviru katere namerava dokapitalizirati družbo.

Z zaključkom procesa upniške prisilne poravnave, kot zadnjega koraka v okviru finančnega prestrukturiranja, se bo konkurenčnost Livarja še povečala, hkrati pa se bodo sprostile omejitve za nova vlaganja. Livar tako nadaljuje uspešno zgodbo in z dokončno ureditvijo preteklih finančnih bremen postavlja trdne temelje za nadaljnji razvoj in modernizacijo livarske tradicije.

Jože Strmole, član upravnega odbora in predsednik sveta delavcev v Livarju: »Zaposleni in občani pozdravljamo lepo prenovljen videz stavbe ob Ljubljanski cesti. S tem Livar izkazuje odgovoren odnos do svoje dolgoletne tradicije in lokalnega okolja. Prepričan sem, da je Livar na pravi poti uspešne poslovne preobrazbe, ki bo še utrdila naš položaj ene vodilnih livarn na evropskem trgu.«

Livar je največja livarna v Sloveniji, ki v Ivančni Gorici domuje že več kot 65 let. Proizvaja in mehansko obdeluje najzahtevnejše ulitke iz sive in nodularne litine po najvišjih

standardih in kakovosti. Z dvema proizvodnima obratoma v Ivančni Gorici in Črnomlju ter 600 izkušenimi sodelavci predstavlja enega največjih dobaviteljev ulitkov na evropskem trgu. Že vrsto let ima razvito tudi lastno blagovno znamko litoželeznih pokrovov za komunalni program, ki je vodilna na slovenskem trgu.

Začetki Livarja v Ivančni Gorici segajo v september leta 1954, kjer so prav v zgradbi na sliki livarji začeli z

delom z žarečo železovo litino. Razvoj proizvodnje je prinesel številne spremembe, vseeno pa je Livar pri vstopu v proizvodnjo ohranil stavbo, ki nas spomni na preteklost in hkrati predstavlja simbol Livarjeve trdnosti. V 80. letih je v njej potekal Livarski krožek, kjer so se praktično usposabljali Livarjevi študenti in drugi dijaki, pred kratkim pa je stavba dobila novo, svežo podobo.

Livar, Franc Fritz Murgelj

Livar nekoč - začetki livarne segajo v leto 1954

Livar danes - prenovljena stavba v letu 2020

Pan-Jan, že tretjič trgovec leta

Podjetje Pan-Jan iz Trebnjega, ki ima svojo poslovalnico prodaje vozil tudi v Ivančni Gorici, je konec minulega leta že tretjič postal prejemnik priznanje za trgovca leta, ki ga podeljuje uradni uvoznik Porsche Slovenija d. o. o. Nagrado so leta 2015 prvič prejeli za salon v Trebnjem, 2017 za salon v Ivančni Gorici, tokrat pa ponovno za salon v Trebnjem.

Priznanje temelji na oceni uvoznika po strogih kriterijih prodajnih rezultatov, tržnega deleža, analiza prodaje in servisa ter izkušnje t. i. skrivnostnega kupca. Na vseh področjih so pri Pan-Janu dosegli zavidljive rezultate. »V veliko zadovoljstvo mi je, da nam je uspelo zmagati v tekmi odličnih konkurenčnih salonov po zahtevnih kriterijih uvoznika in prejeli to prestižno priznanje. Za uspeh so zaslužni vsi sodelavci tako v salonu, kot na servisu in tudi vsi ostali zaposleni, s katerimi si dnevno delimo ekipni zmagovalni duh in poslanstvo ponuditi našim strankam le najboljše. Naši zaposleni so naši najboljši ambasadorji podjetja,« je ob tem povedala direktorica Anita Prijatelj.

Pred dvema letoma smo z odprtjem novega salona vozil Kia v Ivančni Gorici in razširitvijo centra rabljenih vozil povečali število zaposlenih na več kot 50. Pri Pan-Janu so ponosni tudi na uvrstitev v finale izbora Zlata nit, ki izpostavlja najboljše zaposlovalce oziroma podjetja z najboljšimi odnosi med zaposlenimi in vodstvom.

V podjetju se aktivno pripravljajo tudi na nove izzive prihodnosti, ki prinaša tudi t. i. e-mobilnost. »E-mobilnost prihaja, to je dejstvo. Ali bomo v Sloveniji znali to izkoristiti v celoti in spremeniti svoj način sprejemanja novih tehnologij, pa je odvisno od posameznikov. Z e-mobilnostjo je potrebno spremeniti tudi življenjski slog. Mi v tej smeri že delujemo - pričeli smo s projektom postavitve hitrih polnilnic za električna vozila na obeh lokacijah salonov, tako v Trebnjem kot v Ivančni Gorici. Dela so v teku in predvidevamo, da bomo spomladi že lahko polnili prva električna vozila. V ponudbi imamo poleg električnih in hibridnih vozil tudi vso potrebno opremo za polnjenje vozil za gospodinjstva, za izdelavo fotovoltaičnih sistemov, hranilnike električne energije, financiranje projektov ter vso servisno in tehnično podporo.«

Matej Šteh

Zero Tour - Vsak problem ima rešitev!

Tudi problem dnevnih migracij

Gostje Turističnega društva Stična in Društva za soustvarjanje trajnostne družbe so tudi na zadnjem Zero Touru, vsakoletni turistični, okoljski in družbeno ozaveščevalni prireditvi, ugotovili, da gluhost politike za predloge, ki bi hitreje pripeljali do kakovostnejšega življenja posameznika, ostaja. Predlagali so dve rešitvi, ki sta razmeroma preprosti in učinkoviti in rešujeta problem prometnih konic ob dnevnih migracijah ter težave elektrogospodarstva zaradi povečevanja števila OVE elektrarn in električnih avtomobilov.

V večjih mestih gneča na cesti ob delavnih povzročajo slabo voljo tako med prebivalci mest kot tistimi, ki se vozijo na delo v mesto. Vse to povzroča onesnaženost zraka, izgubo časa in tudi večjo verjetnost prometnih nesreč. Država vidi rešitev v javnem prometu, spodbujanju souporabe vozil, parkirišč zunaj mestnih središč, decentralizaciji uprave in podobno. Torej veliko ukrepov, ki pa težave rešujejo le deloma.

»Že leta predlagamo digitalizacijo javne uprave in delo od doma, torej rešitev, ki odpravlja omenjene okoljske, prometne in zdravstvene težave. Z uporabo današnje IT tehnologije bi večina institucij lahko večini zaposlenim omogočila delo od doma vsaj nekaj dni v tednu,« pravi predsednik Društva Trajnostni.org David Mrvar.

Raziskava, ki so jo izpeljali med de-

lodajalci javne uprave, kaže, da bi nekatere ustanove zlahka pogrešile fizično prisotnost večine zaposlenih vse dni v tednu, z obvezno prisotnostjo le v vnaprej napovedanih dneh. Po drugi strani pa nekatere ustanove vidijo zelo omejene možnosti za delo od doma, a bi se to ob prilagoditvi delovnih procesov lahko spremenilo. Delo od doma zaposlenemu prinaša velik prihranek časa, boljšo prometno varnost, boljšo povezanost z družino, manj stresa, splošne koristi pa so manjše onesnaženje in zasičenost mest, manj stroškov za prevoze zaposlenih ...

Strah pred električnimi avtomobili in OVE elektrarnami

Elektrogospodarstvo trdi, da potrebujemo zaradi rasti obnovljivih virov energije (OVE) in števila električnih vozil velike investicije v izgradnjo močnejšega omrežja ter v nove elektrarne. Po mnenju udeležencev Zero Toura so lahko rešitve nezanesljivosti OVE in potreb polnjenja baterij električnih vozil tudi mnogo cenejše in naprednejše. OVE, URE, e-mobilnost in t. i. pametna omrežja so lahko nosilni stebri nove, učinkovite, samozadostne in okolju prijazne energetike.

Poglejmo dejstva in številke: V Sloveniji imamo dober milijon avtomobilov, ki dnevno povprečno prevozijo 40 km. Za to pot potrebujejo

v povprečju 7 kWh energije. Če se baterije polnijo ponoči sedem ur z močjo 1 kW, lahko koristno porabimo nočne viške proizvedene energije in s tem uravnavamo razlike med dnevnim in nočnim odjemom brez dodatnega obremenjevanja omrežja. Cenovna politika lahko usmeri voznike električnih avtomobilov, da polnijo čez noč, kar večina, zaradi nižje cene "nočnega toka" tudi že počne.

Baterije na kolesih, torej električni avtomobili, so lahko ogromen zalogovnik električne energije, ki je večino dneva lahko priključen na omrežje, od koder shranjuje energijo, ko proizvodnja presega odzem in oddaja energijo v obratnem primeru. Predpostavimo, da imamo v Sloveniji milijon priključenih električnih vozil s povprečno kapaciteto baterije 60 kWh. To pomeni zalogovnik velikosti 60 GWh. Če oddaja

vsak avtomobil v omrežje samo 1 kW moči, ko je odzem večji od proizvodnje, prispevajo vsi avtomobili skupaj 1GW, kar je več, kot je moč JEK ali TEŠ6. Seveda je lahko moč oddajanja energije iz baterij tudi večja. Potencial skupnega baterijskega zalogovnika je ogromen.

A lastnike vozil je treba motivirati, najbolje z denarjem. Če bi ob presežkih proizvodnje elektrogospodarstvo plačalo lastniku baterije za shranjevanje energije in bi plačalo oddano energijo v času povečanega odvzema po nadpovprečni ceni, bi se vsi z veseljem vključili v sistem. Tako bi del stroškov lastništva pokrili s takim oddajanjem baterije v najem elektrogospodarstvu. Dinamično tarifiranje, v katerem se uvede več, npr. tri do pet tarif (tudi negativne, ko je potreba po odvzemu največja), na drugi strani dodatno motivira porabnike, da lastno

porabo energije prilagodijo času najugodnejših tarif. Seveda bi morala biti razlika med cenami tarif in predvsem dajatev bistveno večja, kot je danes.

Pametna omrežja

Da bi tak koncept v praksi lahko deloval, potrebujemo pametno omrežje, ki povezuje OVE elektrarne, zalogovnik (priključene avtomobile) ter porabnike z integracijo pametnih polnilnih postaj, ki so vmesnik med omrežjem in vozili in omogočajo prilagajanje moči polnjenja ter praznjenja baterij potrebam. Tehnične in tehnološke rešitve torej že imamo, potrebna je samo optimizacija sistema, politična volja in naložba v delovanje takega sistema.

Franc Fritz Murgelj

Kako uspešni smo bili pri zbiranju komunalnih odpadkov v letu 2019?

V letu 2019 smo na območju občin Dobrepolje, Grosuplje in Ivančna Gorica zbrali skupaj 12.134 ton odpadkov, od tega 8.396 ton ločenih frakcij ter 3.738 ton mešanih komunalnih odpadkov (črni zabojnik). Skupaj smo tako zbrali 69,17 % ločenih frakcij, kar je razvidno na spodnjem grafu.

Graf 1: Prikazuje v odstotkih razmerje med količino ločeno zbranih frakcij – modra barva in količino ostankom odpadkov v črnem zabojniku – rdeča barva

Vse mešane komunalne odpadke, ki jih zberemo v črnem zabojniku, odpeljemo v RCERO Ljubljana na mehansko biološko obdelavo. V grafu 2 je prikazana količina odpeljanih odpadkov od leta 2016 do vključno 2019. V letu 2019 smo povečali količino odpeljanih odpadkov za 0,6 % glede na leto poprej.

Graf 2: Mesečni prikaz zbranih ostankov komunalnih odpadkov v letu 2016, 2017 in 2018, ki jih odpeljemo v RCERO Ljubljana na mehansko biološko obdelavo

V preteklem letu smo povečali količine zbranega papirja in kartona, mešane embalaže, steklene embalaže, odpadne ele-

Graf 3: Prikaz količine zbranih ločenih frakcij od leta 2005, ko smo postavili nove ekološke otoke do vključno leta 2019.

ktrične in elektronske opreme, odpadnih kovin, nevarnih odpadkov in odpadne lesene embalaže. Zaradi zmanjšane letine sadja in vrtnin smo v letu 2019 zbrali za 6,4 % manj bioloških odpadkov kot v preteklem letu.

Podatek, da smo za 30 % zbrali manj sveč, kot preteklo leto je pokazatelj tega, da ste občani iz leta v leto bolj ozaveščeni o ekološkem problemu odpadnih sveč in obeležite spomin na mrtve z bolj naravi prijaznimi obeležji. Hvala, ker vam je mar za zdravo družbo in čisto okolje!

Cilj Javno komunalnega podjetja Grosuplje v letu 2020 je količino ločeno zbranih frakcij glede na zbrane odpadke še nekoliko 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 2020 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

Čebelarsko društvo Krka in Zagradec v letu 2019

Svoje delovanje v minulem letu smo predstavili na občnem zboru dne 11. 1. 2020. V letu 2019 je bilo v društvo včlanjenih 56 članov, povprečna starost je 55 let. Imeli smo 1055 čebeljih družin, to je povprečno 18 družin na čebelarja.

Poročila o delovanju društva so podali predsednik društva, tajnik, blagajnik, inventurna komisija, komisija za pašni red, nadzorni odbor, komisija za izobraževanje, gospodar učnega čebelnjaka in mentor čebelarskega krožka. Glavni poudarki so bili, da smo poslovali zakonito, pozitivno, ne-profitno, a kljub temu ustvarili kar nekaj premoženja, organizirali več izobraževanj za čebelarje, poskrbeli za nadaljevanje čebelarskega krožka ter se, kolikor je bilo mogoče, udeleževali na državnih in lokalnih ravneh.

Eno najpomembnejših je pridobitev statusa nevladne organizacije, ki deluje v javnem interesu na področju kmetijstva. Status nam je podelilo Ministrstvo za kmetijstvo, gozdarstvo in prehrano z odločbo št. 215-118/2019/4-VN z dne 7. 6. 2019. V tem smislu je v nadaljevanju občnega zbora sledila tudi dopolnitev obstoječih Pravil delovanja društva. Status omogoča društvu sodelovati pri javnih razpisih in pri zbiranju 0,5 % dohodnine podpornikov čebelarstva. Za leto 2020 to že načrtujemo.

Člani društva smo aktivno sodelovali pri celi vrsti prireditev, od 140. obletnice dokončnega priznanja kranjske čebele in njenega vpisa v sistematiko. Proslava je potekala na pobudo Čebelarske zveze in Občine Ivančna Gorica, v sodelovanju z OŠ Stična, Čebelarskega društva Stična in našega društva. Na pobudo ČD Stična je bila 23. 3. 2019 prvič organizirana »Tematska čebelarska tržnica« v Ivančni Gorici na Sokolski ulici, kjer je sodelovalo tudi naše društvo. Poleg običajnih prodajalcev na sobotnih tržnicah, smo čebelarji pripravili predstavitev društev, svojih izdelkov in delovanje krožkov. Pripravili in opremili smo 3 stojnice ter delovno mizo za čebelarsko delavnico. Krožkarji so s pomočjo mentorice vodile tudi delavnico za najmlajše obiskovalce sejma, kjer so mali obiskovalci barvali pobarvanke. Kot vsako leto smo se čebelarji Čebelarskega društva Krka in Zagradec udeležili medenega zajtrka ter obiskali otroke in šolarje na Muljavi, Krki in Zagradcu. Dne 20. aprila smo pripravili »Dan odprtih vrat slovenskih čebelarskih društev«. Predstavitev društva smo pripravili v Čukovini, kjer domujemo krška društva, v neposredni sosesčini podružnične šole na Krki ter našega učnega čebelnjaka. Sodelovali smo pri projektu donacije Fundacije Zaokroži in Doniraj. Na pobudo Občine in ČZS smo v društvu podprli in sodelovali v dobrodelnem projektu pridobitve sredstev za izgradnjo čebelnjaka v Ambrusu. Zbrano je bilo preko 1.300,00 evrov. Sodelovali smo na Ivankinem sejmu, na Jurčičevem pohodu, na festivalu pekarne Mišmaš, na oratoriju na

Pristavi ter drugih dogodkih v organizaciji ČZS, Regijske čebelarske zveze ter drugih organizacij. Udeležili smo se vsakoletnega vseslovenskega srečanja čebelarjev na Ravnah. Dolenjski čebelarji smo se dobili na Lanšprežu, kjer je pred več kot sto leti poučeval čebelarstvo pater Peter Pavel Glavar. Udeležili smo se tudi praznovanja 110-letnice ČD Velike Lašče, Ambroževе maše v Stični ter drugih dogodkih.

Internetna stran društva se redno dopolnjuje, kjer objavljamo svoje aktivnosti in druge informacije s področja čebelarstva. Svoje delovanje predstavljamo tudi v občinskem glasilu.

Eno pomembnejših opravil občnega zbora društva je bila dopolnitev »Pravil delovanja društva«, ki je veljalo še od leta 1997. Pravilnik je bilo treba dopolniti v skladu s spremembami v zadnjih letih in glede na nov status, ki ga je pridobilo društvo.

Leto 2019 pa za čebelarjenje ni bilo ugodno, saj je pridelek dosegal komaj tretjino povprečnih let. Čebele nam zelo hitro pokažejo, da je narava neusmiljena. Žal temu največ pripomoremo sami.

Lani smo izgubili dolgoletnega aktivnega člana, poslovili smo se od Jožeta Zajca iz Korinja. Na občnem zboru pa so se nam pridružili in v društvo včlanili trije čebelarji.

Delovanje čebelarskega krožka je predstavil predsednik društva in mentor krožka. V okviru Osnovne šole Stična, PŠ Krka že šesto leto deluje čebelarski krožek. To leto je bilo še posebej prelomno. Krožek v šoli na Krki je zapustilo kar nekaj petošolcev, ki so nadaljevali šolanje na šoli v Zagradcu. Somentorica krožka učiteljica Mateja je predlagala, da krožek nadaljujejo, kar je večina krožkarjev z veseljem sprejela. Letošnje šolsko leto prvič vodimo čebelarski krožek na PŠ Krka in PŠ Zagradec. Poleg krožkarjev, ki so že do zdaj obiskovali krožek, se nam je v obeh šolah pridružilo še nekaj novincev, tako nas je skupaj več kot trideset. Novincem so delovanje krožka predstavili naši najboljši krožkarji, ki so lani dosegli izreden uspeh na tekmovanju mladih krožkarjev, ki ga vsako leto organizira Čebelarska zveza Slovenije. Letos so 42. srečanje in tekmovanje organizirali Beltinško čebelarsko društvo, osnovna šola in občina Beltinci. Tekmovanje je potekalo v soboto, 25. maja 2019, na osnovni šoli, udeležencev je bilo več kot 700. Tekmovanja so se prvič udeležili tudi naši krožkarji iz OŠ Stična PŠ Krka in PŠ Zagradec. Na tekmovanje so odšli štirje, ki so bili najboljše pripravljeni: v prvi ekipi Lana Plut 4. raz, Ana Tekavec 5. raz, v drugi ekipi pa Neža Zajc 4. raz

in Tilen Ogrinc 5. raz. Glede na to, da smo bili prvič na takšnem tekmovanju, smo bili izredno zadovoljni in ponosni na uspeh, saj smo dosegli zlato in srebrno priznanje. S krožkarji smo obiskali tudi Celjski sejem. Pobudo o obisku sta nam čebelarjem posredovali učiteljici Ana in Mateja iz OŠ Stična. Obe sta somentorici čebelarskih krožkov, ki potekajo na PŠ Krka, Zagradec in Višnja Gora. Cilj je bil, da krožkarji spoznajo vso širino čebelarske dejavnosti in občutijo sejmski utrip, ki spremlja čebelarsko zgodbo. Idejo smo z veseljem podprli čebelarji obeh čebelarskih društev.

Del učenja krožkarjev poteka v učilnicah, del pa v učnem čebelnjaku, kjer krožkarji spoznavajo življenje, delo in skrivnosti čebel. Učni čebelnjak je obiskalo tudi več staršev krožkarjev, več razredov iz drugih OŠ, ter vrsta posameznikov podpornikov čebelarstva in posameznih izletnikov. Ob čebelnjaku je medoviti vrt, ki je bogat z več kot 50-mimeditimi rastlinami. Nekaj je enoletnice, večina pa je trajnic, ki jih je treba redno vzdrževati. Na vrtu je tudi več sadnega drevja jablan, hrušk, več lip, med njimi tudi županova lipa, več lesk in drugega medovitnega grmičevja ter travniškega cvetja.

Na zboru je bil predstavljen tudi načrt dejavnosti za leto 2020, kjer smo poudarili naslednje prioritete:

Sodelovanje pri projektih kot so »Mednarodno tekmovanje mladih čebelarjev« v Stični; »Tekmovanje mladih čebelarjev« v Zagorju ob Savi; sodelovanje pri projektu postavitve »Doma kranjske čebele« v Višnji Gori ter v projektu »Štartaj kot čebelar«

Že sedmo leto bomo nadaljevali s čebelarskim krožkom. Zagotavljali bomo delovanje učnega čebelnjaka, vzdrževali medoviti vrt, organizirali bomo strokovno ekskurzijo, vzdrževali internetno stran ter sodelovali na prireditvah v okviru Občine Ivančna Gorica, čebelarskih združenj in drugih.

Letošnje leto je bilo za naše društvo tudi volilno. Občni zbor društva je na predlog kandidacijske komisije potrdil in izvolil nove organe društva ter potrdil člane komisij.

Imamo novega podpredsednika, tajnika ter razširjen upravni odbor društva. Članom smo za večletno sodelovanje podelili tudi več priznanj. Ob vseh teh dejavnostih pa so seveda največja skrb naše čebele, njihovo zdravje ter preživetje v vedno težjih razmerah. Občni zbor smo zaključili z druženjem in pogovorih o našem nadaljnjem sodelovanju.

Marjan Volaj

Leto 2020 smo v Čebelarskem društvu Stična začeli z občnim zborom in z novim predsednikom

V soboto, 18. januarja 2020, je v prostorih Gasilskega doma v Stični potekal občni zbor ČD Stična. Zbrala se je večina članov, saj je bilo letošnje srečanje namenjeno tudi izvolitvi novega predsednika društva.

Dosedanji predsednik društva Alojz Janežič, tajnica društva Joži Pevec in blagajničarka Beti Čoš so predstavili svoja poročila. V preteklem letu smo izpeljali veliko več od prvotno zastavljenega načrta. Med najbolj odmevnimi dogodki je zagotovo marčevska Čebelarska ulica, številni obiski gostov v Čebelnjaku kranjske čebele v Višnji Gori, praznovanje 140. obletnice vpisa kranjske čebele v register medonosnih čebel meseca novembra, strokovna ekskurzija na Koroško ter odlično delovanje čebelarskega krožka v PŠ Višnja Gora.

Veliko smo si zastavili tudi za letošnje leto. Med večje izzive zagotovo spada ustanovitev čebelarskega krožka na matični šoli OŠ Stična in postavitve učnega čebelnjaka ob njej. Zelo pa se veselimo Mednarodnega tekmovanja mladih čebelarjev, ki bo meseca julija potekalo v Stični in v Ivančni Gorici. Letošnji občni zbor si bomo zagotovo zapomnili po izvolitvi novega vodstva. Po devetih letih je svoj mandat namreč zaključil Alojz Janežič, ki je za svojega naslednika predlagal lani izvoljenega podpredsednika Antona Kastelica. Vsi prisotni so novega predsednika potrdili z dvigom rok.

Občni zbor je priložnost, ko v društvu podelimo različna odlikovanja in priznanja. Tako sta bili podeljeni dve bronasti odlikovanji Petra Pavla Glavarja ter 15 značk zvestobe ČZS za 30, 40 in 50-letno članstvo v ČD Stična. Naši pokojni članici Sonji Ceglar pa je bilo podeljeno odlikovanje Antona Janše II. stopnje za dolgoletno in prizadevno delo v čebelarskem društvu.

V društvu sprejemamo nove člane le enkrat letno in tako se nam je letos pridružilo kar šest novih čebelarjev.

Veseli nas, da so se našemu povabilu odzvali naši gostje. Tako nas je s svojo prisotnostjo počastila direktorica Zavoda Prijetno domače, Maja Lampret, ki nam je predstavila potek del in načrte občine za nastajajočo Hišo kranjske čebele v Višnji Gori ter potek priprav na Mednarodno tekmovanje mladih čebelarjev. Tomaž Marolt, član UO na ČZS ter predsednik sosednjih društev Marjan Volaj (ČD Krka in Zagradec) in Tomaž Trontelj (ČD Grosuplje) so pohvalili naše delo ter nam zaželeli vse dobro v prihodnje.

Občni zbor smo zaključili v prijetnem vzdušju in ob dobri hrani. Zdaj pa veselo na delo!

Naj medi!

Za ČD Stična, Petra Peunik Okorn
Foto: Gašper Stopar

V Sloveniji pijemo kavo in čaj z medom

Čebelarstva zveza Slovenije je pobudnik projekta »Pijmo kavo in čaj z medom« in spodbuja Slovence k uživanju kave in čaja z odličnim medom slovenskih čebelarjev. Čebelji pridelki in izdelki slovenskih čebelarjev so izredno cenjeni. Zaradi vse hitrejšega in stresnega načina sodobnega življenja so tako primerna hrana za ljudi.

Ali tudi vi uživate kavo in čaj z medom? Več o tem, zakaj je priporočljivo kavo in čaj sladkati z medom, je predstavila Marija Merljak, univ. dipl. inž. živ. teh., ki je zapisala: »Najprej se vprašajmo, kaj se zgodi, če čaj in kavo sladkamo z navadnim belim sladkorjem. V tem primeru bosta prebava in presnova sladkorja iz obeh napitkov potekali tako, da bo telo jemalo obstoječe zaloge mineralov za razgraditev tega sladkorja.

Če pa sladkamo čaj ali kavo z medom, ne bomo osiromašili telesa z odvzemanjem mineralov, kajti med ima sam dovolj mineralov, ki so potrebni za njegovo razgradnjo. Pravzaprav ima dovolj velike količine

najrazličnejših mineralov, ki so vrh vsega v pravilnem medsebojnem razmerju, da presežek tega mineralnega prepleta telo lahko uporabi za druge presnovne namene.

Vendar pa sladkanje z medom zahteva več pozornosti kot preprosto umešanje belega sladkorja v vroč čaj ali kavo. Vedeti namreč moramo, da izgubimo večino prednosti medu, če ga vmešamo v vroč čaj in kavo. To pomeni, da moramo oba napitka ohladiti na največ 40 stopinj C. V tem primeru bosta čaj in kava, sladkana z medom, ohranila vse, kar je v njem in neprimerno bolj bosta koristna za telo, saj bomo na tak način poleg mineralov v telo vnesli tudi vitamine in encime kot

biokatalizatorje prebavnih in presnovnih procesov.«

Slovinci imamo čebelarstvo tako rekoč »zapisano v genih« in je del naše tradicije in zgodovine. Ponošni smo na bogato znanje, ki smo ga prejeli od svojih prednikov in hkrati vizionarsko gledamo naprej. S pobudo, razglasitvijo in praznovanjem Svetovnega dne čebel smo ponesli prepoznavnost slovenskega čebelarstva v svet. Na svetovni ravni smo spodbudili ozaveščanje javnosti o pomenu čebel in čebelarstva za človeštvo. Ob zavedanju, da

je čebelarstvo pomembna kmetijska in tudi gospodarska panoga, da je kar 2/3 svetovne hrane posredno ali neposredno odvisne od opravevanja čebel, lahko s ponosom ugotovimo, da smo del zgodbe, ki spreminja svet.

Vabimo vas, da tudi sami postanete del te zgodbe in uživajte kavo in čaj z odličnim medom slovenskih čebelarjev – uživajte napitek z zgodbo. Med lahko namažemo na kos kruha, uporabljamo ga kot naravno sladilo, dodajamo ga pa tudi mesnim jedem, ribam, omakam, ma-

rinadam, zelenjavi, sadju seveda pa tudi slaščičarsko - pekovskemu pecivu ... ČZS, JSSČ je izdala prvo kuharsko knjižico Jedi z medom od tu in tam, v elektronski obliki. Knjižico najdete na spletni strani www.czs.si.

Recepte smo opremili s priporočilom o tem, kateri med je najbolj primeren za pripravo posameznih jedi. Vabimo vas, da preizkusite uporabne recepte in postanite »master šef v kuhanju medenih jedi«!

Nataša Klemenčič Štrukelj

Ko piči čebela

Strupi so snovi, različne sestave, ki zaradi svoje kemijske zgradbe lahko škodujejo živemu bitju. Strup uporabljajo številne živali, da bi se zavarovale pred napadi, z njim omrtvičile ali pokončale svoj plen. Strup izločajo pajki, gosenice, hrošči, mravlje, škorpioni, močeradi, žabe, kače, čebele, ose, čmrlji, varani, kljunaši, rovkve, meduze, morske vetrnice, korale, ribe napihivalke ... Izločajo ga na različne načine, nekatere z ugrizom, druge s pikom, pri čemer uporabljajo zobe ali želo, strupene pa so tudi nekatere živali oz. deli njihovih teles, če jih pojemo. Katera žival pa je glede na količino in moč izbrizganega strupa najbolj strupena in ubije največ ljudi? Po mnenju nekaterih je to ožigalkar morska osa, ki živi v morju na področju Azije in Avstralije oz. kraljevska kobra, ki lahko z enim samim ugrizom pokonča odraslega človeka. V Sloveniji sta med najbolj strupenimi živalmi znana predvsem gad in modras, na Hrvaškem pa je v Dalmaciji pogost ugriz pajka črne vdove. Od rib sta strupena na primer morena in morski pajek. Pri ugrizu oz. piku strupene živali pride do reakcije na strup oziroma do zastrupitve, zato se včasih uporabi protistrup, ki nevtralizira učinek izbrizganega strupa in prepreči njegovo nadaljnje škodljivo delovanje. Čebele se s strupom branijo pred vsiljivci, ki ogrožajo njihovo domovanje, izbrizgajo ga, kadar se počutijo ogrožene oz. so razdražene. Celoten prispevek si preberite na spletni strani operacije www.cebela.com.

Lastniki psov vabljeni na strokovno predavanje »Varnost psov«

Kinološko društvo Grosuplje tudi letos organizira brezplačna strokovna predavanja za lastnike psov. S tem želimo doseči čim boljše povezanost lastnikov in njihovih psov, predvsem pa lastnike psov seznaniti tudi z najnovejšimi dognanji v sožitju med ljudmi in psi.

Tudi letos smo za lastnike psov v mesecu februarju pripravili zanimivo predavanje na varnosti psov.

Sreda, 19. februar 2020 ob 19. uri

Strokovno predavanje z naslovom: »Varnost psov«

Predavatelj Marjan Kastelic, dr. vet. med.

Družbeni dom v Grosuplju, Taborska 2, Grosuplje

Vstop prost!

Organizator: Kinološko društvo Grosuplje

Na predavanju zainteresirani lahko pol ure pred predavanjem pridobijo informacije o vpisih na tečaje šolanja psov.

Informacije: info.kd.grosuplje@gmail.com; www.kd-grosuplje.si

Vlasta Mežek, predsednica Kinološkega društva Grosuplje

SE ŠE NISTE ODLOČILI IN IZBRALI SVOJEGA DIMNIKARJA?
ZDAJ JE PRAVI ČAS ZA TO!

DIMNIKARSKÉ STORITVE JKP GROSUPLJE
HITRO IN UČINKOVITO!

NA VSE DIMNIKARSKÉ
STORITVE VAM NUDIMO

20%
POPUST!

NAGRADNA IGRA

MED VSEMI NOVIMI STRANKAMI,
KI BODO DO KONCA MESECA
MARCA 2020
IZPOLNILE PRISTOPNO
IZJAVO ALI SPLETNI OBRAZEC,
BOMO V APRILU IZZREBALI NEKOGA,
KI BO PREJEL NOV TELEFON

SAMSUNG GALAXY A8.

POLEG TEGA BOMO PODELILI ŠE 10
PRAKTIČNIH NAGRAD JKP GROSUPLJE.

Javno komunalno podjetje
Grosuplje

Nina Pušlar napolnila športno dvorano v »domači Ivanki«

Ena in edina Nina Pušlar je poskrbela še za en glasbeni vrhunec ob koncu minulega leta. Tokrat je pred razprodano športno dvorano OŠ Stična dobesedno na noge dvignila domače občinstvo. Koncert v njeni »Ivanki« je priredila že deveto leto zapored in ponovno obnorela poslušalce.

Na čudovitem decembrskem večeru je združila vse generacije, od najmlajših do najstarejših. Na odru so se ji pridružili gostje: njej dragi Stiški kvartet, Otroški pevski zbor Osnovne šole Stična in slovenski igralec, komik, imitator, pevec Klemen Slakonja. Občinstvo sta navdušila s skladbo Shallow, Klemen pa je tudi tokrat dokazal, da je mojster oziroma prava zakladnica improvizacije. Stiški kvartet je dodal nežno noto z odličnimi moškimi vokali. Otroški pevski zbor pa je pod taktirko Bojane Mulh, ki je bila Ninin prvi in neprecenljiv stik z glasbo, dodal koncertu poseben dotik otroške nežnosti. Skupaj so zapeli pesem Ko potujemo v preteklost iz šolskega muzikala Tu smo doma, avtorice Dragice Šteh. Vsi nastopajoči so

koncert povezali v čudovito praznično vzdušje.

Nina je s koncertom v Ivančni Gorici sklenila božično turnejo in dodala češnje na vrhu torte. In za Nino je bila letos še posebej sladka. Kot ambasadorki občine Ivančna Gorica ji je čestitke ob uspešnem koncertu izrekel tudi podžupan Tomaž Smole.

Gašper Stopar

Marko Vozelj navdušil občinstvo v domači Višnji Gori

Marko Vozelj in Mojstri so 22. decembra, že drugo leto zapored ustvarili enkratni glasbeni večer oziroma Zimsko pravljico v Višnji Gori, ko so poimenovali koncert. V dveh razprodanih koncertih so zazvenele številne uspešnice Marka Vozlja kot tudi vsem poznane slovenske popevke, ki jih je občinstvo večkrat pospremlilo s petjem in bučnim aplavzom. Med obiskovalci v športni dvorani pri Vzgojno izobraževalnem zavodu Višnja Gora sta bila tudi župan Dušan Strnad in podžupan Tomaž Smole.

Na drugem koncertu v rodni Višnji Gori so se Marku Vozlju in njegovi skupini, tako kot lani, na odru pridružili Višnjanski fantje, ki so nedavno praznovali svojo deseto obletnico delovanja. Skupaj z Vozljem je zapela tudi vse bolj uveljavljena Glasbena skupina Amabile, ki jo sestavljajo štiri dekleta, sestre Nika in Polona Škoda iz Zagradca ter sestre Manca in Monika Hočevar iz Ambrusa. Slednje so v akapela

izvedbi pesmi Kako lep je ta svet obiskovalcem pričarale prihajajoče božično – novoletne praznike.

Marko Vozelj je med koncertom obiskovalcem iz vseh koncev Slovenije ponosno delil novico, da je nedavno postal ambasador občine Ivančna Gorica, saj ga je domači župan imenoval za promotorja na področju slovenske popularne glasbe.

Kot pravi, mu je to v veliko čast in zadovoljstvo, naziv ambasador pa že nosi z velikim veseljem. Kot je še povedal, se bo tradicija koncertov v Višnji Gori še nadaljevala, saj je vzdušje pred domačim občinstvom prav posebno, letos pa načrtuje tudi obeležitev tridesetletnice glasbene poti.

Gašper Stopar

Dvojno praznovanje na Veliki Dobravi

V četrtek, 26. decembra, so višnjanski konjarji na Veliki Dobravi skupaj z okoli 500 obiskovalci proslavljali v lepem sončnem dnevu dva praznika: dan državnosti in enotnosti ter blagoslovitev konj, tokrat že 23. zapored.

Najprej je imel župnik Slavko Judež v cerkvi sv. Jakoba mašo za pokojne konjarje. V pomenljivi pridigi je župnik spomnil na zgodovinske dogodke pred dvema desetletjema, ko smo se enotno odločili za svojo državo, in na pomen blagoslovitve konj, teh plemenitih živali, ki so že tisočletja človekovi zvesti pomočniki. Blagoslovil je tudi sol in vodo.

Blagoslovljeno sol sta si poleg drugih prisotnih priskrbela tudi nekdanji župan Jernej Lampret in sedanji župan Dušan Strnad. Po maši je župnik blagoslovil vsakega od 36 konj, ki so šli v mimohodu, poleg konj še enega ponija in lepo psičko s snežno belim kožuhom samojedske pasme Ajšo, ki je tudi izurjena reševalka. Vsi nastopajoči so dobili spominske medalje.

Domače društvo prijateljev konj, ki ima 117 članov in je največje konjsko društvo na Slovenskem, je v preteklem letu praznovalo 20-letnico svojega zelo uspešnega delovanja, za kar imata veliko zaslug

sedanji predsednik Peter Zajc in dolgoletni, zdaj častni, predsednik Janez Zupančič, ki je dan pred blagoslovitvijo konj dopolnil 70 let. Da je vsakoletno konjsko srečanje na Veliki Dobravi posebno doživetje, so izvedeli tudi v Ljubljani. Poln avtobus Ljubljancev se je pripeljal prav za to priložnost, ki so bili navdušeni nad prireditvijo, gostoljubnostjo domačinov in lepoto naših krajev.

Pridite 26. decembra na Veliko Dobravo, to bo že manj kot čez 11 mesecev, ne bo vam žal!

Pavel Groznik

V Šentvidu pri Stični že jubilejni 20. blagoslov konj

Ob prazniku dneva samostojnosti in enotnosti in na god zavetnika konj sv. Štefana so tudi v naši občini po različnih krajih potekali tradicionalni blagoslovi konj in konjenikov. Še posebej slovesno je bilo v Šentvidu pri Stični, kjer je Konjerejsko društvo Radohova vas blagoslov pripravilo že dvajsetič zaporedoma.

Blagoslov je po dopoldanski sveti maši, ob množici ljudi, opravil domači župnik Izidor Grošel. Na prizorišče pod župnijsko cerkvijo sv. Vida se je že tradicionalno pripeljal na kočiji. Kot je povedal, je blagoslov namenjen predvsem za varno leto, ki konje obvaruje pred boleznimi in nesrečami. Blagoslov naj dobro služi tudi skrbnikom konj, ti pa naj bodo skozi celo leto njihovi dobri gospodarji.

Poleg domačih konjarjev so z lepo urejenimi in okrašenimi konji in vozovi, dogodku prisostvovali še člani sosednjega društva iz Gombišč. Na čelu slavnostnega sprevoda je bil v družbi praporščakov predsednik domačega društva Davorin Tomažin. V imenu vseh članov društva se je zahvalil prisotnim za številčno udeležbo. Vsem je zaželel prijetno božično praznovanje v krogu svojih najbližjih in predvsem zdravo leto 2020, v katerem bo društvo praznovalo. Povedal je še, da društvo sicer letos praznuje 20. obletnico delovanja, visok jubilej pa bodo uradno s prireditvijo počastili 27. junija.

Konjerejsko društvo je v soorganizaciji s Krajevno organizacijo Rdečega križa Šentvid pri Stični, pripravilo tudi humanitarno stojnico Drobtinica 2019, ki poteka pod geslom Manj je več. Zbrana sredstva so namenjena šolskemu skladu Osnovne šole Ferda Vesela Šentvid pri Stični. Za praznično razpoloženje v centru Šentvida pa so poskrbeli domači harmonikarji.

Gašper Stopar

Župnijske jaslice prinašajo sporočilo božiča in bogastvo naše kulturne dediščine

Tudi minuli božični prazniki so bili v znamenju jaslic po naših župnijskih cerkvah. Jaslice, ki prikazujejo uprizoritev Kristusovega rojstva, predstavljajo nepogrešljiv del praznovanja božiča in so pomemben del slovenske kulturne dediščine. Posamezne postavitve so prave mojstrovine in tudi v naši občini jih ne manjka.

V Stični pokrajina Kranjske Gore

Stični jasličarji so tudi lani pod vodstvom Marjana Zadravca postavili jaslice, ki so bile vredne ogleda. Za razliko od prejšnjih let niso bile postavljene v cerkvi, temveč v jasličarski delavnici, nekdanji stiški »tišleriji«. Stiške jaslice so zadnja leta zelo obiskane, in da ogledi v cerkvi ne bi bili moteči za redovno skupnost, so bile postavljene na drugi lokaciji. Letošnje jaslice so bile zaznamovane z novim opatom Maksimilijanom Filejem, saj je del jaslic predstavljal gorenjsko pokrajino Kranjske Gore z okolico, od koder po rodu novi stiški opat izvira. Jaslice so tako prikazovale Liznjekovo domačijo, ki je značilna za Kranjsko Goro, trg z župnijsko cerkvijo v Kranjski Gori in tudi območje od Kranjske Gore proti Vršiču, z drsalci na zaledenem jezeru Jasna s kipom Zlatoroga, Rusko kapelico, Ajdovsko deklico in Prisojnikovim oknom v ozadju. Različni zvočni in svetlobni efekti so ponazarjali grmenje, sončni vzhod in zahod in celo snežilo je.

V Ivančni Gorici jaslice v znamenju glinenih figur patra Wolfganga Koglerja

V Ivančni Gorici sta tudi letos jaslice v župnijski cerkvi zasnovala Andrej Herneč in Bojan Miklavčič. Svojo spretnost in zavzetost pa je dodal še Aljaž Levstek. Seveda je za izvedbo obsežnih jaslic potrebna še številna ekipa pomočnikov. Letos je

bil prikaz rojstva namenoma malo ločen od ostale postavitve betlehemskega poljan. Bistvo božičnega sporočila o Jezusovem rojstvu predstavljajo glinene figure p. Wolfganga Koglerja, nekdanjega pleterskega meniha, postavljene pred daritvenim oltarjem. Nepobarvana glina in bogati detajli, ki jih je pater umetniško vtisnil v sleherni figuro, ali sklop le teh dajejo posebni umetniški in duhovni vtis. V kapeli Svete družine so bile postavljene jaslice z velikimi lesenimi podobami, ki jih je izdelal pokojni pokojni duhovnik Pahulje.

Letošnje šentviške jaslice

V Šentvidu pri Stični vsako leto postavljanje jaslic prevzame ena od dvanajstih podružnic, letos pa so bili na vrsti Šentvidčani. Ekipa pod vodstvom Andreja Linca se je resno lotila dela in z veliko mere natančnosti pripravila dodelano uprizoritev betlehemskega poljan v tipičnem tradicionalnem slogu. Elementov iz domačega kraja se niso poslužili, kot so to večinoma naredile ostale jasličarske skupine v župniji, je pa v središču jaslic stalo pravo (sadno) drevo, ki je do nedavnega stalo na enem izmed vrtov v Šentvidu. Lahko bi ga poimenovali tudi pradedvo, kar bi bila simbolika šentviške prazupnije. Sicer pa so jasličarji med drugim zapisali o jaslicah v Šentvidu tudi naslednje: »Rojstvo je vedno središče jaslic, zato smo v ospredje postavili družino. Nad družino skrbno bdi angel miru in nad pokrajino oznanja besede: slava Bogu na višavah in na zemlji mir ljudem. Pastirji in živali so tisti, ki prinašajo ljubezen od ljudi do ljudi, ker so najbližji vsakdanjemu človeku. Modri,

ki prihajajo z vzhoda, pa simbolizirajo poklon vladarjev novorojenemu Gospodu. Soustvarjali smo pokrajino, brezmejne planote, kjer se je utrnila zvezda...domačo in lepo...našo! Šentviško.

Svojo zgodbo s postavljanjem ovčk so krojili naši najmlajši zvesti pomočniki. Tomi, Zala in Pina. S svojo igrivostjo so pustili pečat vsem nam in sami sebi ustvarili neizbrisani spomin. Naj bodo naši medsebojni odnosi brezmejni. Pustimo, da se utrne zvezda ...«

Matej Šteh

Tradicionalne žive jaslice v Velikih Češnjicah

Krajani podružnične cerkve svete Ane v Velikih Češnjicah, v župniji Šentvid pri Stični, so v soboto, 28. decembra, znova pripravili uprizoritev živih jaslic. Številni obiskovalci so tudi tokrat lahko prisluhnili zgodbi o Kristusovem rojstvu, ki so jo uprizorili domačini različnih starosti.

Tudi letos so krajani Velikih in Malih Češnjice ter Velikega in Malega Kala, ki spadajo pod podružnično cerkev svete Ane v Velikih Češnjicah, pripravili tradicionalno uprizoritev živih jaslic. Obiskovalci so božično vzdušje lahko začutili že na poti proti prizorišču, kjer so jih tudi letos pozdravljale svetlobne figure iz lučk, ki so ponazarjale prizore iz jaslic. Na osrednjem prizorišču, na hribu pod cerkvijo svete Ane, je približno trideset domačinov uprizorilo doživetje božične zgodbe. Za pristno podoživljanje Kristusovega rojstva je z božičnimi melodijami poskrbel Moški pevski zbor Prijatelji, tudi tokrat pa so uprizoritev poživilo številne domače živali. Navzoče je nagovoril tudi župnik Izidor Grošel, ki je poudaril pomen tovrstnih dogodkov, ki bogatijo doživljanje božičnih praznikov in se še posebej zahvalil prizadevnim vaščanom. Domačini so tudi tokrat poskrbeli, da so se obiskovalci pri njih še zadržali tudi po predstavi in se ogreli ob toplih napitkih. Žive jaslice pa si je v krogu svoje družine letos ogledal tudi župan Dušan Strnad.

Matej Šteh

med letošnjimi živalmi sta bila nanduja (vrsta nojev), ki sta kraljevala v starinsko izdelani leseni hiški.

Dejan je bil navdušen nad velikim številom obiskovalcev (letos jih je bilo že okoli 2.500). Ker Dejan vsega tega brez pomoči domačih, prijateljev in sosedov ne bi mogel narediti, se vsem iz srca zahvaljuje, še posebej družini Sadar, Kastelic, Skubic in Kuplenk, ter vsem sosedom za razumevanje zaradi povečanega prometa.

Elizabeta Adamlje

Jaslice na Ranču Jimmy tudi letos privabile številne obiskovalce

Na Velikem Kalu (Šentvid pri Stični) na Ranču Jimmy je Dejan Kastelic s pomočjo domačih in prijateljev že drugo leto zapored naredil jaslice v naravni velikosti. Obiskovalci so si jih lahko na površini več kot 6000 m² ogledali od 21. 12. 2019 do 6. 1. 2020.

Tudi letošnje jaslice so predstavljale stara kmečka opravila, ki so v današnjem času že kar pozabljena. Letošnja novost med figurami je bil vodnjak z nihajno roko, iz katerega je dekla zajemala vodo, med novostmi je bilo tudi dodatno okrašeno prizorišče s prazničnimi lučkami. Poskrbeli so za najmlajše obiskovalce, ki so lahko jahali ponija, si ogledali številne domače živali (oslico z osličkom, mini pujsa in več vrst malih pasemskih živali). Zanimivost

10. Sobraški pohod z rekordno udeležbo

Prostovoljno gasilsko društvo in Krajevna skupnost Sobrače sta v nedeljo, 19. januarja, uspešno izpeljala že jubilejni 10. Sobraški pohod. Na sončno in za okus zasneženo nedeljo se je izpred gasilskega doma Sobrače odpravilo 180 pohodnikov, kar je bila rekordna udeležba.

Pot je pohodnike vodila proti prvemu vzponu do Čagoške kapelice, kjer so slišali zanimivo zgodbo »Pintarjeve kapelice«. Nadaljevali so skozi vas Bukovica, kjer je bil obvezen postanek. Po edinem večjem vzponu do Felič vrha je pohodnike pričakala podporná ekipa z okrepčilom ter čudovit razgled po širni Sloveniji, ki so ga le tu in tam zakrivale rahle meglice. Pohod so nadaljevali po obrobju občine skozi vasi Javorje, Vrata, Višji Grm ter Kalce. Vse skozi je pohodnike spremljal čudovit razgled in prijaznost gostiteljev, ki so bili porazdeljeni med pohodniki.

Pri zadnjem spustu so se ustavili še pri dveh domačinih, ki sta jih pogostila na domu. Na cilju pred gasil-

skim domom je pohodnike pričakal topel obrok in slastne sladice izpod rok domačih gospodinj. Vsak udeleženec pohoda je tudi letos prejel spominsko majico. K prijetnemu vzdušju pa je pripomogel glas harmonike.

Organizatorji se zahvaljujejo vsem sponzorjem in pobudnikom, še posebej pa gospodu Ivanu Duši. Za sodelovanje se priporočajo tudi naslednje leto.

Gašper Stopar

Čeveljčki za pohodnike

Komisija za šport, rekreacijo in gibalno kulturo pri Društvu upokojencev Ivančna Gorica tudi letos načrtuje 25 pohodov. Na prvem letošnjem, 11. januarja, ko smo šli na Laze pod Šentrumarjem, se je spet zbralo 30 upokojencev, članov ivanškega in šmarskega društva, ki jim ni vseeno za svoje zdravje in telesno pripravljenost.

Ob zaključku pohoda, ki ga je spremljalo čudovito vreme, so si v gostišču privoščili poživljajočo malico, potem pa so tisti, ki so lani opravili vsaj 6 pohodov, tradicionalno prejeli čeveljček. Na priznanju sicer piše: bronasti (za 6 do 10), srebrni (za 11 do 15) ali zlati (za 16 in več pohodov) čevelj, pa je z leti pogovorno prešel v ljubkovalno pomanjševalnico. Tako je bilo za 22 lanskih pohodov razdeljenih 13 bronastih, 11 srebrnih in 11 zlatih čeveljčkov. Skupaj torej 46 priznanj, od katerih jih je 38 šlo v roke članov DU Ivančna Gorica in 8 članov DU Šmarje-

-Sap. Prav posebej so se pohodniki zahvalili Ljubi Štrubelj, nekdanji dolgoletni predsednici ivanških upokojencev, ki je že leta z dušo in

telesom pri pripravi pohodov, ob koncu »sezone« (koledarskega leta) pa tudi priznanj.

Matjaž Marinček

V Društvu upokojencev Šentvid pri Stični je zelo dejavna skupina pohodnikov, ki čez leto opravi vrsto pohodov in izletov v bližnjo in daljno okolico. Tudi na ta način ohranjajo svoje moči in »kondicijo«. Eden takšnih tradicionalnih pohodov je tudi vsakoletni novoletni pohod na Kum, ki poteka vsako leto 2. januarja. Tudi letos se ga je udeležila skupina šentviških pohodnikov, med potjo pa je nastala tudi tale zanimiva fotografija, ki dokazuje, da šentviške pohodnice niso kar tako, saj si upajo splezati tudi na starodavne bukve. Torej punce res niso »bukove«, korajžne pa zagotovo! (Matej Šteh).

Tradicionalni zimski vzpon na Trdinov vrh

Člani Planinskega društva Polž smo se na drugi dan novega leta 2020 udeležili tradicionalnega zimskega vzpona na najvišji vrh Gorjancev, 1.178 metrov visok Trdinov vrh. Za odlično vzdušje ter varen korak planincev PD Polž je skrbel planinski vodnik Janez Čebular.

Pohodniki iz različnih planinskih društev smo se ob 8.30 zbrali v Gabrju ter skupaj zakorakali na že 28. pohod na Trdinov vrh. Vreme in stanje poti sta bila pohodnikom pisana na kožo. Sonce in temperatura, ki se je ves čas gibala tik pod lediščem ter s tem »skrbela« za utrjenost gozdne podlage, sta namreč zagotovila odlične pogoje za varno in prijetno hojo.

Pot nas je najprej vodila do Planinskega doma pri Gospičični, kjer so nas, s toplim čajem in prigrizki, pričakali prijatelji planinci iz Planinskega društva Krka. Po krajšem postanku smo se odpravili na Trdinov vrh. Ob pristopu na vrh se nam je v sončnem vremenu ponudil prekrasen razgled, ki je segal vse do Julijskih in Kamniško Savinjskih Alp. Po gorjanskem gozdu smo pot nadaljevali proti koči pri Miklavžu, od tam pa smo se vrnili do Planinskega doma pri Gospičični, kjer smo se okrepčali z odličnimi dobrotami iz njihove ponudbe.

Zatem smo se mimo izvira Gospičična vrnili na izhodišče v Gabrje, za kar nekaj let pomlajeni. Če gre seveda verjeti legendi o Gospičični, ki jo je v svojih bajkah in povestih o Gorjancih zapisal Janez Trdina.

Vilma Kravanja

Na obisku veteranu vojne za Slovenijo

Območno združenje veteranov vojne za Slovenijo Grosuplje je v petek, 25. oktobra 2019, organiziralo proslavo ob Dnevu suverenosti v Družbenem domu Grosuplje. Ob tej priložnosti so bili podeljeni spominski znaki »VOJAŠNICE 1991« tistim pripadnikom vojnih enot 57. ObmŠTO Grosuplje, ki so sodelovali pri blokadi vojaškega objekta – skladišča v Grosupljem.

Spominski znaki so bili podeljeni na podlagi odredbe Ministrstva za obrambo. Med prejemniki spominskega znaka je bil tudi veteran vojne za Slovenijo leta 1991 Aleksander Marinčič, ki pa se zaradi invalidnosti podelitve ni mogel udeležiti. Organizacijski odbor OZVVS Grosuplje za izvedbo proslave je odločil, da ga obiščemo na njegovem domu in mu podelimo spominski znak »VOJAŠNICE 1991«.

V soboto dopoldne, 14. decembra 2019, ga je na domu v Čagoščah pri Temenici obiskala delegacija v sestavi Matjaž Goričar in Jelka Janežič (oba predstavnika OZVVS Grosuplje) ter Vinko Kastelic, upokojeni pripadnik SV. Aleksander je bil obiska zelo vesel in prijetno presenečen, saj ni pričakoval, da bo na tak način prejel spominski znak. Ob prihajajočih praznikih smo

mu voščili vesele praznike ter zaželeli srečno in zdravo življenje. V spomin na obisk mu je bilo izročeno še skromno darilo. Ob prijetnem klepetu in postrežbi s kavo nam je v pogovoru razkril del svojega življenja, ki je bilo vse prej kot lahko.

Vsi smo bili zadovoljni z obiskom in ob tej priložnosti delili mnenje, da se moramo večkrat spomniti na tiste, ki so dali svoj prispevek pri osamosvojitvi domovine, vendar se zaradi takšnih ali drugačnih okoliščin ne morejo udeležiti naših aktivnostih.

Jelka Janežič
Foto: Matjaž Goričar

Zahvala udeležencem krvodajalske akcije

S hvaležnostjo in ponosom sporočamo, da se je štiridnevne krvodajalske akcije od 21. do 24. oktobra 2019 v Grosupljem, Dobropolju, Šentvidu pri Stični in Ivančni Gorici udeležilo 420 krvodajalcev. Veseli nas, da je bilo med njimi tudi veliko mladih: 45 dijakov in študentov. Vsem se za darovano kri iskreno zahvaljujemo v imenu prejemnikov, ki jim je kri rešila življenje ali pomagala k zdravju! Hvala tudi Občini Grosuplje in vsem šolam za prostor in vsem prostovoljcem za pomoč.

Izlet za krvodajalce

Naše zveste krvodajalce smo na krasno soboto, 26. 10. 2019 peljali na izlet na Vipavsko. Program je pripravila podpredsednica dr. Zora Korošec Koruza, ki nas je v enem dnevu tudi veliko naučila o vinogradništvu. Po ogledu Vipave nam je ob izviru Hublja sekretarka RKS - OZ Ajdovščina Ireno Žgavc predstavila njihove dejavnosti in še posebej

pohvalila lep odziv in veliko število krvodajalcev. Po kosilu s tipičnimi vipavskimi jedmi v Črničah smo si ogledali še Vipavski križ. Uživali smo v zgodovini, sončnem, izredno

toplem vremenu in prijetni družbi.

Anica Smrekar,
sekretarka RKS - OZ Grosuplje

Vabilo novim prostovoljcem

Na Rdečem križu Slovenije – Območnem združenju Grosuplje vabimo nove prostovoljce z območja občin Grosuplje, Dobropolje in Ivančna Gorica, da se nam pridružijo pri različnih področjih našega dela. Ta so:

- krvodajalstvo;
- pomoč ob nesrečah, požarih, poplavih ...;
- prva pomoč – bolničarji, člani prostovoljnih ekip prve pomoči in pri širjenju znanja prve pomoči;
- zbiranje in razdeljevanje materialne pomoči v hrani, obleki, šolskih potrebščinah in pomoč pri plačilu položnic;
- skrb za zdravo življenje;
- pomoč starejšim, invalidnim, bolnim, deprivilegiranim.

Delo je prostovoljno in brezplačno, primerno za ljudi, ki s svojo srčno-stojo in dobrotto gradijo boljši svet.

Za več informacij smo na voljo na 051 380 351, preko e-naslava: grosuplje.ozrk@ozrks.si ali osebno v naši pisarni.

Anica Smrekar, sekretarka RKS – OZ Grosuplje
Matjaž Marinček, predsednik RKS – OZ Grosuplje

Srečanje in podelitev priznanj krvodajalcem iz KORK Muljava

V petek, 10. januarja, je KORK Muljava pripravil srečanje krvodajalcev. Zbrane sta nagovorila Marjeta Škrjanc, predsednica KORK Muljava, in Matjaž Marinček, predsednik RKS – Območnega združenja Grosuplje. Podeljena so bila priznanja in plakete za 25, 30, 40 in 50-krat dano kri. Srečanje je minilo v prisrčnem vzdušju.

Anica Smrekar, sekretarka RKS – OZ Grosuplje

Vabilo

Rdeči križ Slovenije – Območno združenje Grosuplje in Krajevna organizacija RK Ivančna Gorica vabita vse občane, predvsem pa tiste, ki problematizirate delo prostovoljcev na področju prejemanja in razdeljevanja pomoči Rdečega križa, na skupen sestanek, ki bo 14. februarja 2020 ob 17.30, v prireditveni sobi, v 1. nadstropju Knjižnice Ivančna Gorica.

Matjaž Marinček, predsednik RKS – OZ Grosuplje

Obisk Božička v skupini društva Novi Paradoks Mali Vrh

Prišel je praznični december in z njim tudi veselje in izrazit čut do sočloveka. Temu namenu smo tudi letos v stanovanjski enoti na Malem Vrhu zaposleni priredili praznično prireditev ter svoje stanovalce 18. 12. 2019 presenetili s prihodom Božička.

Skupaj smo zapeli in se povesečili ob prihodu Božička. Za glasbo in prijetno vzdušje so poskrbeli Pevci in godci ljudskih pesmi Studenček iz Ivančne Gorice. Tudi na darila niso pozabili. Za darila je poskrbela donatorka in naša prostovoljka, gospa Milka Kek. Po kratkem kulturnem programu, ki smo ga izvedli pod mentorstvom prostovoljke Marije Zaman, jim je Božiček razdelil darila. Na njihovih obrazih je bilo videti zadovoljstvo in velik nasmeh ob stisku roke Božička. Največ zanimanja je požela Božičkova žena, saj niso vedeli, da ima Božiček ženo.

V imenu Društva Novi Paradoks se iskreno zahvaljujemo za obisk Pevcem in godcem ljudskih pesmi

Studenček, še posebna zahvala pa njihovi predsednici Renati Laznik. Z njihovo prisotnostjo so našim stanovalcem iz stanovanjske skupine Mali Vrh pričarali pravljico prazničnih decembrskih dni. Božiček v spremstvu svoje žene Božičke, ter prostovoljke so jim polepšali praznike z darili in lepimi željami. Zahvaljujemo se prostovoljkam:

Sonji Boh, Mariji Zaman, Veroniki Breigar, Milki Kek in Ljubici Perc, da so si vzele čas in se nam pridružile v tem prijetnem prazničnem druženju. Vsem želimo čarobne praznike SREČNO in vse lepo danes, jutri ... Vse leto 2020!

Natalija Nose

MALI OGLASI

Kupim star mizarski ponk, kredenco, skrinjo, manjši voziček lojtrnik ali cizo, fotelje in ostale stare predmete.
Informacije: 031 878 351

Kupim starine (mizarski ponk, skrinje, vozove, drobne predmete in staro orodje ...).
Informacije: 051 258 936

Zahvala krvodajalcem jubilentom iz Ambrusa

Podelitev priznanj krvodajalcem jubilentom iz Krajevne organizacije Rdečega križa Ambrus je potekala v soboto, 11. 1. 2020, v gostilni Krnc v Hinhah, na tradicionalnem srečanju, ki ga vsako leto organizira Krajevna skupnost Ambrus.

Priznanja so bila podeljena petim srčnim posameznikom, in sicer za leti 2018 in 2019. Na druženju ni manjkalo smeha, petja, kot tudi ne konstruktivnih pogovorov. Iskrena hvala vsem krvodajalcem za njihovo solidarnost in pomoč sočloveku.

Za KORK Ambrus Melita Mersel Hočevar

Ivankine Spominčice

V prejšnjih številkah KLASJA smo si lahko prebrali, kdaj DEMENCA je, KAM PO DIAGNOZO ter KAKO PO DIAGNOZI.

Tokrat nadaljujemo: **ŽIVETI Z DEMENCO DOMA**

Priporočilo Alzheimer Europe je, naj osebe z demenco ostanejo čim dlje doma, saj je to zanje najbolj humano in za družbo najcenejše.

Tako kot vsi ljudje tudi oseba z demenco potrebuje socialno in aktivno življenje. Ko postopoma izgublja sposobnost poskrbeti za svoje vsakodnevne potrebe, se namreč ne zna več sama zaposliti in ne ve več, kako bi se lotila smiselnih nalog in aktivnosti. Lahko se dolgočasi, cele ure sedi

in gleda predse ali pa nenehno sprašuje, kaj početi. Morda se česa loti in se ne spomni, kako naj to naredi, kar jo spravlja v stisko. Zato potrebuje nekoga, ki načrtuje in vodi njen vsakdan.

Naloga svojcev je pomoč osebi z demenco, da se ta loti različnih vsakodnevnih opravil, pri njih sodeluje ter načrtuje aktivnosti, ki pomagajo zapolniti in pravilno strukturirati dan.

Oseba z demenco lahko še dolgo sodeluje in pomaga pri aktivnostih, čeprav je pozneje zelo težko poiskati tisto, kar še zmore. Čim dlje naj ostane dejavna na področjih, ki jih še obvlada in jo veselijo. Pomembno je, da ne opravimo dela namesto nje (na primer oblačenje, obuvanje, umivanje, preprosta gospodinjska opravila ...), ampak ji dovolimo, da samostojno naredi, kolikor še zmore. Tudi to jo ohranja pri močeh in ji vrača samozavest. Vsa opravila naj potekajo v ustaljenem vrstnem redu, v okolju, ki ga pozna, prilagojena njenemu dojetanju in telesnim sposobnostim. Poskrbeti je treba za varnost in primerno okolje. Bolnika moramo pozorno opazovati, pri tem ne smemo pozabiti na očesni stik. Naš glas naj bo umirjen. Upoštevajmo načelo majhnih korakov. Če ga spodbujamo k telesnim aktivnostim, naj večkrat ponovi iste vaje. Pomemben je spoštljivi in spodbujajoč odnos in pohvale!

Zmožnosti osebe z demenco se lahko spreminjajo iz dneva v dan. Včeraj je na primer neko aktivnost opravljala brez težav, danes pa se močno trudi in dela napake. Na določeni stopnji bolezni oseba z demenco vsakodnevnih opravil ne zmore več in takrat mora ta opravila namesto nje prevzeti nekdo drug. Če kljub temu vztrajamo, da oseba določeno aktivnost opravlja sama, ji lahko vzbudimo občutek nesposobnosti in vznemirjenosti.

Da pomagamo osebi ohranjati medosebne odnose, se pogovorimo s sorodniki, znanci in prijatelji, da bolje spoznamo, v kakšnih odnosih so. Obenem jih seznanimo z boleznijo, da lažje razumejo spremembe v obnašanju, čustvovanju in razpoloženju bolnika.

Skupaj lahko pregledamo družinske albume fotografij in tako bolje spoznamo družinsko zgodovino. Naše iskreno zanimanje za medosebne odnose in dejavnosti, ki osebo veselijo, pomagajo krepiti zaupanje, hkrati pa odpravljajo morebitno moteče vedenje, vznemirjenje in zmedenost.

Izbira aktivnosti je uspešna, če oseba z demenco v njej uživa in se ji posveti za dlje časa, če je ne spravlja v stisko in če je ob tem vsaj za hip srečna in zadovoljna. Predvsem je pomembno, da se oseba z nečim zamoti in ostane čim dlje aktivna. Končni izdelek ni pomemben, pomembna sta predvsem sodelovanje in zadovoljstvo! Pred začetkom aktivnosti: podamo navodila oziroma razložimo, kaj se bo dogajalo, pokažemo, kako se naloge lotiti, pokažemo končni izdelek, razložimo namen, pomagamo osebi začeti, spodbujamo in vodimo osebo, pomagamo osebi pri izvedbi.

Ko zaradi napredovanja bolezni osebi upadajo sposobnosti, ji nalagamo manj zapletene naloge ali zgolj posamezne dele nalog.

*Povzeto po »Živeti z demenco doma, Vodnik o demenci za svojce«
Vir: www.spomincica.si*

SI ŽELITE DRUŽABNIKA?

**Potrebuje razbremenitev? Nekoga, ki vam bo pomagal?
Nekoga, ki se bo z vašim najdražjim družil, bral, igral družabne igre,
hodil na sprehode ali izvajal druge prostočasne aktivnosti?**

POSTANI DRUŽABNIK STAREJŠIM!

Vas veseli delo s starejšimi ljudmi? Bi del vašega dragocenega časa
podarili starejši osebi in ji s tem polepšali dan?

Družabnik je oseba, ki aktivno preživlja prosti čas z osebami z demenco. Z njimi se družijo, bere, igra družabne igre, gre na sprehod ali izvaja druge prostočasne aktivnosti.

Informacije: tel.: 031 670 337, Anja oz. e-naslov: ivankinespomincice@gmail.com.

Skupina za samopomoč svojcem oseb z demenco se druži vsak drugi torek v mesecu (11. februar oz. 10. marec 2020), ob 18. uri, v Užitkarnici Jama, Stična 27. Vabimo svojce in tudi obolele za demenco, da se nam pridružite. NE POZABITE PRITI!

Na srečanjih skupine za samopomoč svojci pridobijo znanje in informacije, pomembne za nadaljnje življenje z osebo z demenco, kakor tudi informacije za oskrbo ter nego osebe, znanje o ustrezni komunikaciji, načrtovanju prihodnosti ob osebi z demenco, o aktivnostih, ki jih še zmore, ohranjanje samostojnosti. Sodelovanje v skupini, medsebojna izmenjava izkušenj in pridobljeno znanje pripomorejo k razbremenjevanju osebnih stisk. Pomembno je vedeti, da svojci v prvi fazi demence spodbujajo samostojnost bolnika, v drugi fazi poskrbijo za njegovo varnost, v tretji fazi pa za nego in udobje.

Anja Žitnik

Ostanimo zdravi do pomladi

PREPREČEVANJE VIRUSNIH OBOLENJ

Akutne okužbe dihal so prisotne skozi celo leto, vendar pa jeseni in pozimi njihova pojavnost strmo naraste, ker se več zadržujemo v zaprtih prostorih, s tem pa se poveča možnost prenosa, tako neposrednega preko kože in sluznice, kot tudi kapljičnega s kihanjem in kašljanjem. Največji poskok akutnih okužb dihal gre pripisati kroženju virusov influence, ki povzročajo gripo. V prvem tednu novega leta so tako na Nacionalnem inštitutu za javno zdravje (NIJZ) že zaznali porast števila bolnikov z gripi podobno boleznijo, večino je šlo za influenco tipa A, sledili so respiratorni sincicijski virusi, rinovirusi in adenovirusi. Letošnji vrhunec gripe pričakujemo konec januarja.

Čas od okužbe do nastanka simptomov akutne okužbe dihal je kratek, od nekaj ur do pet dni. Najpogostejši simptomi so zamašen nos, izcedek iz nosu, kihanje, kašelj, praskajoče in pekoče žrelo, vročina, bolečine v mišicah, hripavost, bolečina v ušesih, pekoč občutek v očeh, izguba okusa ter splošno slabo počutje, pri gripi pa izstopa visoka vročina, glavobol, kašelj ter bolečine v mišicah, pri starejših, kroničnih bolnikih, nosečnicah in dojenčkih pa bolezen lahko poteka s hujšo klinično sliko s številnimi zapleti ter višjo smrtnostjo. Ko zbolimo, največ virusov izločamo od drugega do četrtega dneva bolezni, bolezen pa večinoma traja 7 do 10 dni, kašelj lahko vztraja še več tednov. Virusne okužbe se lahko tudi zapletejo in privedejo do vnetja obnosnih votlin, srednjega ušesa ali pljučnice, ob vsaki virusni okužbi pa je možno poslabšanje vseh kroničnih bolezni. Da lahko učinkovito preprečujemo prenašanje akutnih okužb dihal na druge, je odgovornost vseh nas – potrebno je redno umivanje rok (ob tem se čim manj dotikamo nosu, ust, oči ter preostalega obraza), pravilno kihanje in kašljanje, prezračevanje prostorov, čim več dejavnosti na prostem in zadostno uživanje tekočin.

Na tem mestu je smiselno tudi preudarno ravnanje staršev, da svojih otrok, predvsem novorojenčkov in dojenčkov, v zimskem času ne vozijo v nakupovalna središča ter zaprte prostore, kjer se zadržuje večje število ljudi, saj je tam možnost za prenos okužbe večja. Za prenos ni nujen bližnji stik, dovolj je že ena obolela oseba v prostoru, ki kašlja ali kiha. Virusna okužba, ki je za zdravega posameznika samo prehlad, lahko pri majhnem otroku privede do bronhiolitisa, ki je lahko tudi življenje ogrožajoče stanje.

Za virusna obolenja je zdravljenje le simptomatsko oziroma podporno, kar pomeni dovolj počitka in tekočine, z antibiotičnim zdravljenjem poteka bolezni ne spremenimo, povečamo pa možnost rezistence mikroorganizmov na antibiotike. Antibiotiki so potrebni le pri bakterijskih zapletih.

CEPLJENJE PROTI GRIPI IN PNEVMOKOKNIM OKUŽBAM

Pred gripo se lahko zavarujemo z vsakoletnim cepljenjem, ki je priporočljivo predvsem za starejše, kronične bolnike, majhne otroke, nosečnice ter za izjemno čezmerno prehranjene (ITM > 40), priporočljivo pa je tudi za osebe, ki so pri svojem delu izpostavljene nevarnosti okužbe ali pri delu lahko prenesejo okužbo na druge osebe. Kot je omenjeno že zgoraj, je cepljenje priporočljivo tudi za nosečnice, saj imajo nosečnice veliko tveganje za zaplete gripe, vključno s prezgodnjim porodom, sprejemom v bolnišnico in smrtjo, cepijo se lahko nosečnice v vseh obdobjih nosečnosti. S cepljenjem nosečnica prenese imunost tudi na svojega otroka, ki je tako zaščiten proti gripi v prvih šestih mesecih svojega življenja. Cepijo se lahko tudi doječe matere.

Pri starejših ter kroničnih bolnikih je smiselno tudi hkratno cepljenje proti pnevmokoknim okužbam, s katerim zaščitimo ogrožene bolnike pred invazivnim potekom pnevmokoknih okužb (invazivna pljučnica, okužba krvi – sepsa, vnetje možganskih ovojnic – meningitis), ki se lahko končajo tudi s smrtjo. Na voljo sta polisaharidno (ščiti proti 23 serotipom pnevmokokov) in konjugirano (ščiti proti 10 oz. 13 serotipom pnevmokokov) cepivo. Cepljenje je samoplačniško, razen v primeru redkih medicinskih indikacij.

OŠPICE

V zadnjih dveh mesecih leta 2019 je bilo v Sloveniji potrjenih 30 primerov, zbolelih z ošpicami, 26 odraslih ter 4 otroci, v novem letu so prav tako potrjeni že 4 novi primeri med odraslimi. Med zbolelimi otroki so bili vsi necepljeni, med odraslimi je bilo nekaj necepljenih, nekaj pa tudi cepljenih z dvema oziroma tremi odmerki cepiva. Običajno je okužba pri cepljenih blažja, manjša je tudi možnost za zaplete. Možnost okužbe med cepljenimi gre pripisati dejstvu, da so ošpice zelo nalezljive in zbolijo praktično vsi, ki so jim izpostavljeni, ob tem pa nimajo zadostne zaščite, saj cepivo ni 100 % učinkovito. Vendar pa je delež zbolelih med cepljenimi zelo majhen, kar kaže na to, da je cepivo izjemno uspešno.

Ošpice se prenašajo tako kot zgoraj omenjene okužbe, bolnik je kužen že približno štiri dni pred pojavom izpuščaja in še štiri dni po pojavu. Od okužbe do prvih simptomov lahko traja od 7 do 18 dni, pojavi se visoka vročina, glavobol, utrujenost, nahod, vnetje očesnih veznic ter kašelj. Kasneje se pojavi izpuščaj v ustih, Koplíkove pege na sluznici nasproti kočnikov, štirinajsti dan po okužbi pa se pojavi izpuščaj na koži, ki traja do sedem dni.

V primeru suma, da ste lahko oboleli za ošpicami, pred prihodom v zdravstveno ustanovo obvestite zdravstveno osebje po telefonu, da vas usmerijo v izolirni prostor, saj s tem preprečimo širjenje okužbe na druge osebe. Naj bo čas do pomladi ter toplejših dni prijeten, s preventivnimi ukrepi pa poskrbimo, da bomo zdravi mi ter ljudje okoli nas!

Janja Omejec Strnad, dr. med.,
ZD Ivančna Gorica

Obdaritev otrok občine Ivančna Gorica

V letu 2019 je stekla prostovoljna akcija, v kateri sta Mojca Cvetek in Marica Kovačič, ki so jima pomagali še drugi posamezniki in nekatera podjetja, obdarili 39 otrok iz socialno šibkejših družin.

Akcijo so omogočile mamice, ki so doma pospravile in podarile nove ali zelo dobro ohranjene igrače, ki so jih njihovi otroci že prerasli. Večina mamic ne prihaja iz naše občine. V akciji sta sodelovali tudi podjetji ŽS Tekavčič & co., servis in trgovina d. n. o. (z igračami) in Unibike, kolesarski center (s popravilom koles in podaritvijo prevoznih sredstev za igro najmlajših).

S pomočjo donatorjev sta dve družini prejeli vrednostni darilni kartici. Za donirana sredstva se zahvaljujemo podjetjem ŽS Tekavčič & co., servis in trgovina d. n. o., Avto Kavšek d. o. o. in Simonu Brleku. Zbiranje sredstev nam je omogočil RK Grosuplje.

Pri programu in izvedbi dogodka so sodelovali: skupina »TUTORJI« in prostovoljci iz OŠ Šentvid pri Stični, z učiteljicama, Sabino Rozina in Nino Pavlin. Nastopili so z recitacijami in pesmimi, ob spremljavi citrarke Barbare Kostrevc. Vzgojiteljice vrtca Šentvid pri Stični, ki so imenitno izvedle predstavo Vila Malina.

Dogodek je povezoval igralec in naš krajan Klemen Janežič, ki je, s soprogo Nino ob spremljavi kitare, zapel in polepšal trenutke otroških pričakovanj. Čakajočim otrokom sta pomagala priklicati Božička, ki ga je odlično predstavil Milan Goršič.

Posebna zahvala gre tudi ravnatelju SŠ Josipa Jurčiča v Ivančni Gorici Milanu Jevnikarju, ki je akcijo podprl, odstopil avlo šole, poskrbel vse za pripravo prostora in dogodek. Hvala tudi Petru Kutnarju, ki je spretno urejal ozvočenje skozi prireditve. V zakulisju pomembnih priprav za izvedbo akcije, sta sodelovala tudi predana prostovoljca, Jan Einspieler in Nina Starič.

Po dogodku so se otroci razveselili tortic iz Kavarne Sonček. Idejni vodji in organizatorici obdarovanja, Mojca Cvetek in Marica Kovačič, se iskreno zavalujeta vsem, ki so z veseljem sodelovali v tej samoiniciativni akciji in so omogočili,

da smo skupaj polepšali praznične dni otrokom kot tudi njihovim staršem.

Če želite sodelovati v lepšanju vsakdana otrokom iz naše občine tudi vi in s tem vsaj malo razbremeniti pomoči potrebne starše, se nama lahko pridružite. Kadarkoli, skozi vse leto! Veseli bova vsakršne pomoči, idej in pobud. Najin kontakt lahko dobite v uredništvu Klasja.

Igrače so prispevale Alenka Z., Pia T., Ana M., Bilka S., Polona M., Polona Š., Katarina H., Ana C., Irena Š., Tanja Š., Maja V., Alenka J., Martina K., Darka P., Nataša P. iz knjižnice NM.

Mojca Cvetek

CENTER ZA KREPITEV ZDRAVJA IVANČNA GORICA: URNIK DELAVNIC PROGRAMA ZA KREPITEV ZDRAVJE		
Naslov delavnice	Datum	Trajanje
Tehnike sproščanja	Četrtek, 23. 1. 2020 ob 7.30 Četrtek, 30. 1. 2020 ob 9.00 Sreda, 4. 3. 2020 ob 16.30 Ponedeljek, 16. 3. 2020 ob 18.15 Četrtek, 19. 3. 2020 ob 7.30	1 x 90 min
Zdravo živim	Sreda, 22. 1. 2020 ob 18.00 Ponedeljek, 27. 1. 2020 ob 8.00 Četrtek, 20. 2. 2020 ob 18.00 Petek, 28. 2. 2020 ob 8.00 Torek, 17. 3. 2020 ob 18.00	1 x 90 min
Zvišan krvni tlak	Četrtek, 6. 2. 2020 ob 18.00 Ponedeljek, 17. 2. 2020 ob 8.00 Torek, 10. 3. 2020 ob 18.00	1 x 90 min
Zvišane maščobe v krvi	Sreda, 29. 1. 2020 ob 18.00 Ponedeljek, 24. 2. 2020 ob 8.00 Sreda, 26. 2. 2020 ob 18.00 Sreda, 25. 3. 2020 ob 18.00	1 x 90 min
Telovadba za nosečnice	Vsak ponedeljek ob 16.30. Za informacije pokličite 01 620 47 83.	45 min
Zvišan krvni sladkor	Torek, 21. 2. 2020 ob 18.00 Sreda, 19. 2. 2020 ob 8.00 Četrtek, 5. 3. 2020 ob 18.00	1 x 90 min
Sladkorna bolezen tip 2, življenje s sladkorno boleznijo	Ponedeljek, 27. 1. 2020 Torek, 28. 1. 2020 Ponedeljek, 23. 3. 2020 Torek, 24. 3. 2020	6 srečanj
Ali sem fit	Zbiramo prijave!	1 x 90 min
Test hitre hoje na 2 km	Sreda, 1. 4. 2020 ob 14.00 Ponedeljek, 24. 8. 2020 ob 17.00	1 x 30 min
Zdravo jem	Torek, 18. 2. 2020 ob 8.00 Četrtek, 20. 2. 2020 ob 18.00	6 srečanj
Spoprijemanje z depresijo	Ponedeljek, 13. 1. 2020 ob 16.30 Torek, 3. 3. 2020 ob 9.00	4 srečanja
Spoprijemanje s stresom	Ponedeljek, 13. 1. 2020 ob 18.15 Ponedeljek, 9. 3. 2020 ob 18.15	4 srečanja
Spoprijemanje s tesnobo	Sreda, 15. 1. 2020 ob 16.30 Ponedeljek, 2. 3. 2020 ob 16.30	4 srečanja
Zdravo hujšanje	September 2020 - Zbiramo prijave!	5 mesecev
Gibam se	Zbiramo prijave!	12 srečanj
Da, opuščam kajenje	Februar 2020 - Zbiramo prijave!	6 srečanj

Za udeležbo na posamezni delavnici se obvezno prijavite na ckz@zd-ivg.si ali po telefonu 01 620 47 82. Delavnice so brezplačne. Vabljeni, da skupaj poskrbimo za naše zdravje!

Arheološke raziskave ob rekonstrukciji ceste Krka-Gradiček

Občina Ivančna Gorica je znana po številnih ostankih iz preteklih obdobij. Vsako leto že tako bogatemu seznamu arheoloških najdišč dodamo še kakšno in s tem dopolnjujemo barvit mozaik naše preteklosti. V tem prispevku bomo predstavili ugotovitve z arheoloških raziskav, ki so potekale ob rekonstrukciji lokalne ceste Krka-Gradiček.

Novembra leta 2017 je med krajema Krka in Gradiček potekala rekonstrukcija lokalne ceste. Ker se območje nahaja znotraj evidentirane enote kulturne dediščine, je investitor Občina Ivančna Gorica naročil izvedbo arheoloških raziskav. Raziskave sta opravili podjetji Primož Stergar s. p. in Terarhis d. o. o. Arheološke raziskave so obsegale arheološki nadzor in dokumentiranje strojnega izkopa v skupni dolžini okoli 780 m. Skupno smo dokumentirali 29 izpovednih profilov v skupni dolžini 178 m ter en tloris.

Pogled proti vzhodu na območje raziskav (foto: S. Porenta).

Arheološke raziskave ob rekonstrukciji lokalne ceste Krka-Gradiček so potrdile prisotnost arheološko pozitivnih plasti ter struktur. Odkriti so bili ostanki poznosrednjeveške oziroma zgodnjenovoveške kolovozne poti, ki je povezovala Gradiček s Krko. Ta kolovoz je potekal od Krke proti Gradičku in je bil tekom stoletij zaradi gradnje kasnejših cestnišč močno poškodovan oziroma v celoti uničen. Domnevamo, da je bil kolovoz zgrajen v srednjem veku in je povezoval naselje Videm (Krka) in grad Vrhkrka (Gradiček). Zanimiva je opeka (vsaj del njih), ki je bila uporabljena za utrditev kolovoza, saj je opredeljena v rimsko obdobje. To nakazuje, da se nekeje v bližini nahajajo rimskodobni arhitekturni ostanki, ki so bili naknadno uporabljeni za utrditev kolovoza, kamenje pa je verjetno služilo za gradnjo okoliških hiš. Domnevno rimskodobno poselitev in odkrito zidovje na tem območju potrjujejo tudi starejši zapisi

Tlorisni pogled na zemljanko z interpretiranimi plastmi po odstranitvi zasutja zemljanke; z oranžnimi puščicami je označena lokacija zgodnjerednjeveškega lonca (foto in interpretacija: S. Porenta).

v arheološki literaturi. Najpomembnejše odkritje arheoloških raziskav je bilo dokumentiranje delno poškodovane zgodnj-slovanske zemljanke, ki jo na podlagi odkrite lončenine v njej datiramo v čas okoli leta 700. Zemljanka je preprosto bivališče oz. stanovanjska jama, za katero je značilno, da je bila vkopana v zemljo, zgornji, nadzemni del pa je bil pokrit z dvokapno strešno konstrukcijo, ki je segala do tal. Narejena je bila iz lesenih kolov, prepleta vejevja, slame ali trstike. Uporabljala se je za bivališče, shrambene in delovne prostore. Nahajala se je nad sotočjem Poltarice in Krke, izven poplavnega območja in je orientirana v smeri jug-sever. Vkop zemljanke ima ledvičasto obliko ali obliko popačene osmice. V dolžino meri 3,88 m, v širino do 1,68 m in v globino do 0,66 m. Površina zemljanke znaša 5,7 m². Na sredinski črti vkopa sta se na obeh skrajnih robovih stene vkopa nahajala krožna vkopa, ki smo ju interpretirali kot jami za stojki za vertikalni lesen nosilec, ki sta nosila strešno konstrukcijo dvokapnice. V zasutju zemljanke je bil odkrit tudi zgoraj omenjeni zgodnjerednjeveški lonec okrašen z valovnico. Drugih struktur v zemljanki ni bilo odkritih, čeprav lahko na podlagi večjih kamnov, ki so bili opaženi na kupu izkopane zemljane na območju odkrite zemljanke, predvidevamo, da so obstajale tudi kamnite strukture okoli ali v neposredni okolici zemljanke. To odkritje je eden najzgodnejših dokazov prisotnosti Slovanov na območju občine

Ivančna Gorica (poleg grobišča na Muljavi, struktur v Ivančni Gorici, Šentvidu pri Stični, posameznih najdb na Korinjskem hribu). Na podlagi ene odkrite zemljanke je težko govoriti o vrsti poselitve. Ali gre za samotno kmetijo ali celo naselbino, je v tej fazi raziskav še nemogoče govoriti. Dejstvo je, da je bila poselitev vezana na vodo (Poltarica, Krka) in tudi zgodnj-srednjeveška poselitev v bližini rimskodobnih ostalin se kaže kot pogost pojav. Omeniti je potrebno tudi odkritje uničenega bronastodobnega groba, ki skupaj s preteklimi spoznanji nakazuje na obstoj bronastodobnega planega žarnega grobišča na tem območju. Tudi ugotovitve na podlagi lidarskih analiz lahko uvrstimo k pomembnim spoznanjem pričujočih raziskav. Lokacija gradu Vrhkrka z domnevnim obrambnim jarkom, domnevna krožna struktura južno od izvira Poltarice in linije na vzpetinici južno od sotočja Poltarice in Krke so nedvomno dokaz, da se na obravnavanem območju nahajajo še neraziskane arheološke ostaline. Med arheološkimi raziskavami je bilo pridobljeno večje število najdb, ki so časovno opredeljene v čas od rimskega obdobja, zgodnjega srednjega veka, poznega srednjega – zgodnjega novega veka do današnjih dni.

V imenu arheološke ekipe, Sašo Porenta

Odlomki zgodnjerednjeveškega lonca.

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, 68/16, 61/17 in 21/18 – ZNOrg), Odloka o proračunu Občine Ivančna Gorica za leto 2020 (Uradni list RS, št. 16/19 in 73/19) in Pravilnika o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/12, 25/15 in 16/19) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov/projektov na področju kulture iz proračuna Občine Ivančna Gorica za leto 2020

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 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 2020 so rezervirana na postavkah:

- 18018 – sofinanciranje delovanja strokovnih služb in organov zvez kulturnih društev – višina razpisanih sredstev je 11.200,00 EUR,
- 18023 – sofinanciranje programa zvez kulturnih društev – višina razpisanih sredstev je 14.000,00 EUR,
- 18024 – sofinanciranje programov in projektov kulturnih društev – višina razpisanih sredstev je 85.000,00 EUR,
- 18025 – sofinanciranje nabave opreme kulturnih društev – višina razpisanih sredstev je 8.000,00 EUR,
- 18006 – vzdrževanje kulturnih spomenikov – višina razpisanih sredstev je 20.000,00 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 spomeniškovarstvenih objektov.
- Prijave in ostale prijavnne 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
4.	folklorna dejavnost	
	predstava odrasli do 2 h	120 točk
	predstava otroci	80 točk
5.	odrasla folklorna skupina	150 točk
	otroška folklorna skupina	80 točk
6.	filmska in video dejavnost	100 točk
7.	likovna in fotografska dejavnost	100 točk
8.	literarna dejavnost	100 točk
9.	lutkovna dejavnost	80 točk
10.	plesna dejavnost	80 točk
	novinarska dejavnost	80 točk

1.2. Število aktivnih članov v skupini in vrednotenje:

število članov	dodatne točke na število točk redne dejavnosti
nad 40	34 %
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 kvaliteto 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 prireditve.	35 %
B	skupina, 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, martinovanja, 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 Zelemem valu;
- premierni ali prvič predstavljeni program pomeni nov program ali da vsaj štiri sezone ni bil na sporedu;
- javna prireditev pomeni prireditev, 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 mentorja oziroma drugega strokovnega sodelavca pripadajo 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

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...	130 točk

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 porabljena v letu 2020.

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 strokovna sodelavka Rozalija Smrekar, tel. (01) 781 21 21, rozalija.smrekar@ivancna-gorica.si.

11. Prijave morajo prijavitelji oddati osebno na vložišče Občine Ivančna Gorica ali po pošti (priporočeno s povratnico) na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Rok za oddajo prijav je do vključno 16. 03. 2020. 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 2020 – ne odpiraj.«

13. Odpiranje prijav za dodelitev sredstev, ki ne bo javno, bo strokovna komisija opravila predvidoma 18. 03. 2020 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.

Vloga 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.

16. Nadzor nad izvajanjem programov in porabo finančnih sredstev izvajalcev programov izvaja občinska uprava.

17. Izvajalci morajo najkasneje do zadnjega dne v februarju 2021 podati letno poročilo o izvedbi programov z dokazili o izpolnitvi prevzetih obveznosti.

Za dokazovanje namenske porabe odobrenih sredstev mora izvajalec letnemu poročilu o izvedbi predložiti kopije računov za stroške, nastale z izvedbo programa/projekta.

18. Dvojno uveljavljanje stroškov in izdatkov, ki so povrnjeni iz drugega proračunskega vira naročnika za isti namen, ni dovoljeno.

19. Izvajalec mora vrniti prejeta finančna sredstva z zakonitimi zamudnimi obrestmi v občinski proračun:

- če je bila na podlagi nadzora ali iz oddanega poročila ugotovljena nenamenska poraba sredstev,
- če izvajalec ni oddal poročila o realizaciji programa.

Ravno tako izvajalec, ki krši pogodbeno določila zadnje sklenjene pogodbe na podlagi Priloge A o vrednotenju in sofinanciranju javnih kulturnih programov in kulturnih projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 11/12, 25/2015 in 16/19), ne more kandidirati za sredstva na naslednjem javnem razpisu občine.

20. Prijavitelji bodo o izidu javnega razpisa obveščeni najpozneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0003/2020-2

Datum: 22. 01. 2020

OBČINA IVANČNA GORICA
župan
Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2020 (Uradni list RS, št. 16/19, 73/19), in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/05, 26/14, 10/18) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2020

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- 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.
- Na razpisu lahko sodelujejo naslednji izvajalci programov na področju socialno-humanitarnih dejavnosti:
 - 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 društvi uradni list RS, št. 64/11 – uradno prečiščeno besedilo in 21/18 – ZNORG);
 - dobrotelne 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.
- 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;
 - 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.
- Okvirna višina sredstev na razpolago je 11.000,00 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami.
- Vrednotenje programov izvajalcev v skladu s Pravilnikom za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/05, 26/14, 10/18) opravi strokovna komisija, ki jo s sklepom imenuje župan.
- Programi se vrednotijo na podlagi meril iz tega pravilnika.

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.
- 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.
- Po preteku roka za pritožbe župan z izvajalci programov s področja socialno-humanitarnih dejavnosti sklene pogodbo 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 zahteve po sofinanciranju programa s področja socialno-humanitarnih dejavnosti.
- Komisija bo pri vrednotenju prispelih vlog upoštevala naslednja merila in kriterije:

A. Sedež izvajalca:	
- sedež v občini Ivančna Gorica	20 točk;
- podružnica v občini Ivančna Gorica	6 točk;
- člani iz občine Ivančna Gorica	2 točki.
B. Število članov iz občine Ivančna Gorica:	
- 1 – 10 članov	3 točke;
- 11 – 30 članov	6 točk;
- 31 – 50 članov	10 točk;
- 51 – 70 članov	15 točk;
- nad 70 članov	20 točk.
C. Program dela za razpisano leto:	
- Vzpostavljane socialne mreže z okoljem (druženje, obiski starostnikov, onemoglih, invalidov, ...)	10 točk;
- Organizacija dobrotelne in druge prireditve na območju občine Ivančna Gorica	8 točk (največ 24 točk);
- Izobraževalna dejavnost (predavanje, delavnica, krožek ali druga oblika izobraževanja) za člane in/ali širšo okolico:	
• v občini Ivančna Gorica	5 točk (največ 15 točk);
• izven občine Ivančna Gorica	2 točki (največ 4 točke).
- Rekreativna dejavnost (izlet, ekskurzija, letovanje, druge športne in kulturne aktivnosti za člane)	2 točki (največ 10 točk).
- Sodelovanje članov in prostovoljcev pri načrtovanju in izvajanju programa:	
• 1 – 5 članov in prostovoljcev	1 točka;
• 6 – 10 članov in prostovoljcev	2 točki;
• 11 – 15 članov in prostovoljcev	3 točke;
• nad 16 članov in prostovoljcev	5 točk.
- Reference – program se na območju občine izvaja:	
• 0 – 5 let	1 točka;
• 5 – 10 let	2 točki;
• nad 10 let	3 točke.
- Izdaja glasila, biltena ali kakšne druge oblike promocijskega materiala	5 točk (največ 10 točk).
- Pričakovani delež sofinanciranja s strani Občine Ivančna Gorica:	
• do 40 %	6 točk;
• 40–50 %	2 točki;
• nad 50 %	0 točk.
- Programi bodo ocenjeni v skladu z merili in kriteriji in ob upoštevanju specifičnosti posameznih programov. 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.
- Dodeljena sredstva izvajalcem programov na področju socialno-humanitarnih dejavnosti in letu 2020 morajo biti porabljena v letu 2020.
- 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 Marija Okorn, tel. 01/78-12-112.
- Zadnji rok za prijavo na razpis je 02. 03. 2020, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica z oznako »Prijava na javni razpis na področju socialno-humanitarnih dejavnosti 2020 – 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 (velja datum žiga pošte).
- Odpiranje prijav za dodelitev sredstev ne bo javno in sicer ga bo strokovna komisija opravila predvidoma 25. 03. 2020_ v prostorih Občine Ivančna Gorica.
- Izvajalci socialno-humanitarnih dejavnosti, 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 akta iz katerega je razvidna dejavnost na področju humanitarnih dejavnosti.
- Nadzor nad izvajanjem programov in porabo finančnih sredstev izvajalcev programov izvaja občinska uprava.
- Izvajalci morajo najkasneje do zadnjega dne v februarju 2021 občinski upravi predložiti:
 - letno poročilo o izvedbi programov,
 - dokazila o namenski porabi sredstev, pridobljenih na podlagi javnega razpisa,
 - zaključno finančno poročilo.
- Dvojno uveljavljanje stroškov in izdatkov, ki so povrnjeni iz katerega koli drugega vira, ni dovoljeno.
- 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.
- Izvajalci programov na področju socialno-humanitarnih dejavnosti so dolžni izvajati dogovorjene programe in naloge v skladu s tem pravilnikom in le za namene, opredeljene v pogodbi. Kolikor se ugotovi nenamenska poraba sredstev s strani izvajalcev programov s področja socialno-humanitarnih dejavnosti, se sofinanciranje takoj ustavi, že prejeta sredstva pa mora izvajalec vrniti v občinski proračun skupaj z zakonitimi zamudnimi obrestmi. Če prejemnik sredstev ne vrne v določenem roku, se izvede postopek izterjave. Izvajalec, ki krši pogodbeno določila, ne more kandidirati za sredstva na naslednjem javnem razpisu občine.
- Prijavitelji bodo o izidu javnega razpisa obveščeni najkasneje v 60 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0010/2020-2

Datum: 28. 01. 2020

OBČINA IVANČNA GORICA
 župan
 Dušan Strnad

Na podlagi 17. člena Zakona o športu (Uradni list RS, št. 29/17 in 21/18 - ZNOrg), Odloka o proračunu Občine Ivančna Gorica za leto 2020 (Uradni list RS, št. 16/19 in 73/19), 12. člena Odloka o sofinanciranju letnega programa športa v Občini Ivančna Gorica (Uradni list RS, št. 35/19, v nadaljevanju: odlok) in Letnega programa športa v Občini Ivančna Gorica za leto 2020 (sprejetega na 10. redni seji Občinskega sveta Občine Ivančna Gorica, dne 04. 02. 2020) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje Letnega programa športa v Občini Ivančna Gorica za leto 2020

- Izvajalec javnega razpisa: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa je sofinanciranje naslednjih področij športa iz sredstev proračuna Občine Ivančna Gorica za področje športa:
 - ŠPORTNI PROGRAMI
 - prostočasna športna vzgoja otrok in mladine
 - športna vzgoja otrok in mladine s posebnimi potrebami
 - športna vzgoja otrok in mladine, usmerjenih v kakovostni in vrhunski šport
 - kakovostni šport
 - vrhunski šport
 - šport invalidov
 - športna rekreacija
 - šport starejših
 - ŠPORTNI OBJEKTI IN POVRŠINE ZA ŠPORT V NARAVI
 - posodabljanje in investicijsko vzdrževanje obstoječih športnih objektov in površin za šport v naravi
 - redna vzdrževalna dela in obratovanje športnih objektov
 - RAZVOJNE DEJAVNOSTI V ŠPORTU
 - usposabljanje in izpopolnjevanje strokovnih kadrov v športu
 - ORGANIZIRANOST V ŠPORTU
 - delovanje športnih društev in zvez
 - ŠPORTNE PRIREDITVE IN PROMOCIJA ŠPORTA
 - množične športno-rekreativne prireditve
 - občinske športno-promocijske prireditve za podelitev priznanj v športu
- Na javnem razpisu lahko sodelujejo naslednji izvajalci športnih programov in ostalih področij športa:
 - športna društva in zveze športnih društev,
 - zavodi za šport po Zakonu o športu,
 - pravne osebe in samostojni podjetniki posamezniki, registrirani za opravljanje dejavnosti v športu,
 - ustanove, ki so ustanovljene za splošno koristen namen na področju športa, v skladu z zakonom, ki ureja ustanove,
 - zavodi s področja vzgoje in izobraževanja, ki izvajajo javnoveljavne programe,
 - lokalne skupnosti,
 - zasebni športni delavci.

Športna društva in zveze športnih društev imajo pod enakimi pogoji prednost pri izvajanju LPŠ pred ostalimi izvajalci športnih programov, ki kandidirajo na javnem razpisu. Zavodi s področja vzgoje in izobraževanja, ki izvajajo javnoveljavne programe, imajo, ne glede na prejšnji odstavek, pri izvajanju programov prostočasne športne vzgoje otrok in mladine pod enakimi pogoji prednost pred ostalimi izvajalci športnih programov.
- Na javnem razpisu lahko kandidirajo izvajalci športnih programov in ostalih področij športa iz prejšnje točke, ki izpolnjujejo naslednje pogoje:
 - so registrirani v Republiki Sloveniji in imajo sedež v Občini Ivančna Gorica,
 - pri zvezah športnih društev so ustanovitelji in njihovi člani samo društva s sedežem v Občini Ivančna Gorica,
 - športno dejavnost izvajajo pretežno na območju Občine Ivančna Gorica in pretežno za prebivalce Občine Ivančna Gorica,
 - športno dejavnost, namenjeno občanom in občankam Občine Ivančna Gorica, izvajajo neprekinjeno najmanj eno leto pred letom, za katerega kandidirajo na javnem razpisu,
 - se pravočasno prijavijo na javni razpis ter izpolnjujejo vse razpisne pogoje,
 - imajo za izvedbo na javni razpis prijavljenih športnih programov in ostalih področij športa zagotovljene materialne, prostorske in organizacijske pogoje ter ustrezno izobražen ali usposobljen kader za opravljanje strokovnega dela v športu,
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni viri prihodkov in pričakovani stroški izvedbe programov,
 - imajo urejeno evidenco članstva (športna društva in zveze športnih društev) ter evidenco o udeležencih programov,
 - nimajo neporavnanih zapadlih obveznosti do Občine Ivančna Gorica,
 - izpolnjujejo druge pogoje, določene z odlokom, letnim programom športa in razpisno dokumentacijo.

Izvajalci športnih programov in ostalih področij športa, ki v preteklem letu niso bili vključeni v LPŠ, morajo vlogi priložiti poročilo o izvajanju svojih programov v preteklem letu. Zveze športnih društev lahko kandidirajo na javnem razpisu le s programi, ki jih izvajajo same in z istimi programi na javnem razpisu ne kandidirajo športna društva, ki so člani zveze športnih društev.
- Okvirne višine sredstev, ki so na razpolago za sofinanciranje športnih programov in ostalih področij športa iz sredstev proračuna Občine Ivančna Gorica, so:

18031	Sofinanciranje strokovne službe in organov ZŠO	11.000,00 EUR,
18034	Priznanja za športnike in športne delavce	2.100,00 EUR,
18035	Športne prireditve	4.300,00 EUR,
18036	Strokovno izobraževanje v športu	1.500,00 EUR,
18037	Programi za otroke in mladino	29.000,00 EUR,
18038	Kakovostni šport, vrhunski šport, rekreacija	191.900,00 EUR,
18044	Sofinanciranje gradnje in vzdrževanja športnih objektov	8.000,00 EUR.

Opomba:

Višina sredstev se lahko do zaključka razpisa spremeni v primeru, da bo višina proračunskih

prihodkov bistveno drugačna od planiranih in bo potreben rebalans proračuna. Višina sredstev se bo v tem primeru uskladila z rebalansom proračuna.

- Športni programi bodo razdeljeni v dve skupini, znotraj katerih bo vrednost točke enaka. Prvo skupino "Netekmovalni šport" tvorijo: prostočasna športna vzgoja otrok in mladine, športna vzgoja otrok in mladine s posebnimi potrebami, šport invalidov, športna rekreacija in šport starejših, drugo skupino "Tekmovalni šport" pa tvorijo: športna vzgoja otrok in mladine usmerjenih v kakovostni in vrhunski šport, kakovostni šport in vrhunski šport.
- Vsa dodeljena sredstva morajo biti porabljen v letu 2020, razen izjem opredeljenih z odlokom.
- 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 o javnem razpisu lahko zainteresirani dobijo pri Rozaliji Smrekar, tel. 01/78-12-121, rozalija.smrekar@ivancna-gorica.si.
- Vloga, ki prispe na javni razpis mora vsebovati:
 - podatke o vlagatelju (naziv, sedež, matično in davčno številko, kontaktne podatke, številko transakcijskega računa),
 - navedbo športnih programov in ostalih področij športa, s katerimi vlagatelj kandidira,
 - izpolnjene razpisne obrazce za športne programe in področja športa, s katerimi vlagatelj kandidira,
 - dokazila oziroma priloge, ki so zahtevana v razpisnih obrazcih,
 - potrdilo o zagotovljenem strokovnem kadru (pogodbo s strokovnim delavcem),
 - potrdilo o zagotovljenem prostoru oziroma športni površini za izvajanje programa (pogodba z lastnikom oziroma upravljavcem, če se program izvaja v najetih prostorih oziroma površinah),
 - seznam članov društva s plačano članarino iz evidence izvajalca,
 - izpolnjen, podpisan in parafiran vzorec pogodbe.

Za tiste, ki se prijavljajo prvič pa še:

 - fotokopijo odločbe o registraciji (za društva jo izda Upravna enota),
 - fotokopijo statuta ali drugega ustanovitvenega akta, iz katerega je razvidna dejavnost na področju športa.
- Športni programi in ostala področja športa, s katerimi izvajalci kandidirajo na javnem razpisu, se bodo vrednotili na podlagi meril in kriterijev za vrednotenje posameznih področij športa, ki so sestavni del odloka.
- Rok za prijavo na razpis je do vključno 06. 03. 2020, na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Prijava mora biti posredovana v zaprti ovojnici, z oznakama »NE ODPIRAJ – VLOGA« ter »JAVNI RAZPIS ZA LETNI PROGRAM ŠPORTA 2020«. Na hrbtni strani mora biti naveden naslov prijavitelja. Vloge se lahko oddajo osebno v sprejemni pisarni Občine Ivančna Gorica ali priporočeno po pošti. Vlogo mora vlagatelj Občini Ivančna Gorica dostaviti do roka, ki je določen v prvem odstavku te točke, ne glede na način oddaje. V kolikor bo vloga poslana po pošti, jo mora Občina prejeti do vključno 06. 03. 2020. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije izvajalca javnega razpisa (Občina Ivančna Gorica).
- Odpiranje prejetih vlog bo komisija za izvedbo javnega razpisa opravila predvidoma 11. 03. 2020 v prostorih Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Odpiranje prejetih vlog ni javno. Na odpiranju komisija za izvedbo javnega razpisa ugotavlja pravočasnost vlog in njihovo popolnost glede na to, če so bili predloženi vsi zahtevani dokumenti (formalna popolnost).
- Za vloge, ki ne bodo popolne, bo komisija v roku 8 dni njihovega odpiranja vlagatelje pisno pozvala k dopolnitvi. Nepopolne vloge mora vlagatelj dopolniti v roku 8 dni od prejema pisnega obvestila za dopolnitev. Če vlagatelj vloge v zahtevanem roku ne dopolni, se ta s sklepom zavrže. Vlogo, ki bo vsebovala neresnične podatke, se delno ali v celoti zavrne.
- Vlagatelj bo obveščen o obsegu sofinanciranja (višini in namenu odobrenih finančnih sredstev) izbranih programov z odločbo direktorice občinske uprave. Na podlagi odločbe o izbiri bo Občina Ivančna Gorica z izvajalci izbranih programov sklenila pogodbe o sofinanciranju izvajanja letnega programa športa. Zoper odločbo iz prejšnjega odstavka je možno v roku 8 dni po prejemu odločbe vložiti pritožbo pri izvajalcu javnega razpisa. O pritožbi odloči župan Občine Ivančna Gorica v roku 30 dni od njenega prejema. Zoper odločbo župana ni pritožbe, je pa možno pri pristojnem sodišču sprožiti upravni spor.
- Nadzor nad izvajanjem programov in porabo proračunskih sredstev izvaja občinska uprava. Za nadzor nad izvajanjem športnih programov lahko župan pooblasti ustrezno usposobljeno strokovno organizacijo oziroma osebo. Izvajalci morajo najkasneje do zadnjega dne v februarju 2021 podati vsebinsko poročilo o izvedbi programov in finančno poročilo z dokazili o namenski porabi proračunskih sredstev, pridobljenih na javnem razpisu. Za dokazovanje namenske porabe odobrenih sredstev mora izvajalec poročilo o izvedbi

programov predložiti kopije računov za stroške, nastale z izvedbo programa.

16. Izvajalec posameznih področij športa, ki so mu bila odobrena sredstva iz naslova javnega razpisa, ne sme kandidirati z istimi aktivnostmi za druga sredstva proračuna občine.

17. Če izvajalec kakšnega programa ne realizira v celoti, se mu za nerealizirani del znižajo sredstva oziroma mora sredstva za nerealizirani del programa vrniti skupaj z zakonitimi zamudnimi obrestmi.

Če se ugotovi, da je izvajalec dodeljena proračunska sredstva porabil nenamensko, se sofinanciranje takoj ustavi, odstopi od pogodbe ter vrne sredstva skupaj z zamudnimi obrestmi.

Izvajalec, ki je pogodbeno sredstva porabil nenamensko ali kako drugače grobo kršil pogodbeno določila, ne more kandidirati na naslednjem javnem razpisu.

18. Prijavitelji bodo o izidu javnega razpisa obveščeni najpozneje v 30 dneh od datuma odpiranja prijav. Občina Ivančna Gorica bo z izbranimi izvajalci sklenila pogodbo o sofinanciranju izvajanja letnega programa športa v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0007/2020-2

Datum: 22. 01. 2020

OBČINA IVANČNA GORICA
 župan
 Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2019 (Uradni list RS, št. 16/2019) in na podlagi Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017) objavlja Občina Ivančna Gorica

JAVNI RAZPIS

za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave v občini Ivančna Gorica za leto 2020

VSEBINA RAZPISNE DOKUMENTACIJE

- I. Razpisni pogoji za dodelitev finančnih sredstev
- II. Vloga – prijavni obrazec

I. RAZPISNI POGOJI ZA DODELITEV FINANČNIH SREDSTEV

Občina Ivančna Gorica objavlja Javni razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave za čiščenje komunalne odpadne vode iz enostanovanjskih ali večstanovanjskih stavb na območju občine Ivančna Gorica za leto 2020.

1. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih izven območij aglomeracij ter male komunalne čistilne naprave, ki ustrezajo pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017), zmogljivosti čiščenja do 50 populacijskih ekvivalentov (PE) na območju občine Ivančna Gorica.

Občina Ivančna Gorica, kot lokalna skupnost, za namen subvencioniranja dela stroškov izgradnje male komunalne čistilne naprave (v nadaljevanju: MKČN) zagotavlja proračunska sredstva v letu 2019 v višini 20.000,00 EUR. Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

2. SPLOŠNI POGOJI ZA PRIDOBITEV SREDSTEV

1. Na javni razpis se lahko prijavijo fizične osebe, ki imajo prijavljeno stalno prebivališče v občini Ivančna Gorica in so lastnice stanovanjske ali večstanovanjske stavbe na območju občine Ivančna Gorica, ki se nahaja:

- izven območja aglomeracij,
 ali

- znotraj območja aglomeracij in ustreza pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017);

2. Občina Ivančna Gorica bo sofinancirala vloge skladno s Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017).

3. Do subvencije iz tega javnega razpisa so upravičeni prosilci, ki so zgradili MKČN v letu 2019 in 2020, kar je razvidno iz dokazil o vpisu v evidenco MKČN. Upravičenec je upravičen do subvencije samo enkrat.

3. POSEBNI POGOJI ZA PRIDOBITEV SREDSTEV

I. Objekt enostanovanjske ali večstanovanjske stavbe leži izven območja aglomeracij in je v njem prijavljeno stalno prebivališče.

II. Objekt enostanovanjske ali večstanovanjske stavbe leži znotraj območja aglomeracij, v njem je prijavljeno stalno prebivališče, ter ustreza pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017).

III. Enostanovanjske ali večstanovanjske stavbe morajo imeti:

- a) veljavno gradbeno dovoljenje po Zakonu o graditvi objektov oz. Gradbenem zakonu,
- b) MKČN mora imeti izdano potrdilo o ustreznih prvih meritvah in vpisu v bazo malih komunalnih čistilnih naprav z zmogljivostjo do 50PE, ki ga izda izvajalec javne službe (Javno komunalno podjetje Grosuplje d.o.o.),
- c) MKČN mora ustrezati predpisom s področja odvajanja in čiščenja komunalne odpadne vode v RS.

4. VLOGA - PRIJAVNI OBRAZEC

Vsebina vloge zajema izpolnjen obrazec z osnovnimi podatki prosilca in objekta.

Obvezne priloge so:

- a) dokazilo o nakupu ali izgradnji MKČN, iz katerega mora biti razvidna cena, da je bil nakup ali izgradnja že opravljena, proizvajalec in tip ter, da je nakup opravil lastnik,
- b) potrdilo o ustreznih prvih meritvah in vpisu v bazo malih komunalnih čistilnih naprav z zmogljivostjo do 50 PE, ki ga izda izvajalec javne službe (Javno komunalno podjetje Grosuplje d.o.o.)
- c) dokazilo, da je objekt, za katerega se uveljavlja subvencioniranje MKČN, legalno zgrajen.
- d) V primeru iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (uradno prečiščeno besedilo – UPB1) (Uradni list RS št. 13/2017), mora prosilec priložiti še ustrezno dokazilo.

5. ROK IN NAČIN PRIJAVE

Zainteresirani prosilci morajo oddati vlogo na prijavnem obrazcu. Prijave oz. vloge je treba oddati ali poslati po pošti na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Vlogo je treba poslati v zaprti kuverti, ki mora biti na sprednji strani označena z napisom »subvencije za čiščenje odpadne vode«. Na hrbtne strani kuverte mora biti označen polni naslov vlagatelja.

Oddaja vloge pomeni, da se predlagatelj strinja z vsemi pogoji javnega razpisa. Rok za oddajo vloge je odprt do porabe sredstev, ki so zagotovljena za izvedbo tega razpisa, oziroma najdlje do 4. 12. 2020.

6. POSTOPEK OBRAVNAVE VLOG IN OBVEŠČANJE

Vse prejete vloge bodo obravnavne po vrstnem redu prispetja. Upoštevale se bodo izključno popolne ter pravočasno oddane vloge. V primeru, da vloga ni popolna skladno s pogoji in merili razpisa za sofinanciranje, bodo prosilci pozvani, da v roku 8 dni vlogo dopolnijo. Če tega ne bodo storili, oziroma bo vloga kljub dopolnitvi še vedno nepopolna, bo vloga s sklepom zavržena.

7. DELITEV SREDSTEV

Sredstva se bodo odobrila po načelu prispelosti popolne vloge, vendar najdlje do porabe v ta namen zagotovljenih proračunskih sredstev. Upravičenci, ki so podali popolno vlogo v tekočem letu in zaradi porabe sredstev niso prejeli subvencije, imajo ob ponovni prijavi na naslednji razpis prednost v vrstnem redu.

8. NADZOR IN SANKCIJE

V primeru, da se ugotovi, da sredstva niso bila porabljena za namen, za katerega so bila dodeljena ali da so bila dodeljena na podlagi neresničnih podatkov oziroma je prejemnik prekršil druga določila razpisa, je Občina Ivančna Gorica upravičena zahtevati vračilo dodeljenih sredstev v enkratnem znesku. Prejemnik bo moral vrniti sredstva s pripadajočimi zamudnimi obrestmi za obdobje od dneva nakazila dalje.

9. DVIG RAZPISNE DOKUMENTACIJE

Razpisna dokumentacija je, od dneva objave javnega razpisa do izteka prijavnih rokov, dosegljiva na spletni strani Občine Ivančna Gorica www.ivančna-gorica.si. Zainteresirani prosilci lahko dvignejo razpisno dokumentacijo vsak delovni dan v času uradnih ur tudi v vložišču Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.

Dodatne informacije v zvezi s tem javnim razpisom lahko zainteresirani prosilci pridobijo na Občini Ivančna Gorica, na telefonski številki 01 781 21 00 ali pa posredujejo vprašanje na elektronski naslov: obc.ivančna.gorica@siol.net.

10. INFORMACIJE

Informacije o upravičenosti ali neupravičenosti do subvencij lahko dobite na Občini Ivančna Gorica, na spletnem naslovu: www.ivančna-gorica.si in na Javnem komunalnem podjetju Grosuplje d. o. o.

Številka: 430-0020/2020-1

Datum: 14. 1. 2020

Občina Ivančna Gorica
 župan
 Dušan Strnad, l.r.

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2020 (Uradni list RS, št. 16/19 in 73/19) in 5. člena Pravilnika o sofinanciranju dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 61/05, 30/06, 25/15) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica za leto 2020

1. Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
2. Predmet javnega razpisa je sofinanciranje programov in dejavnosti društev in zveze na področju turizma:
 - izvajanje promocijskih dejavnosti lokalnega in širšega pomena: predstavitev občine in društva oziroma zveze na raznih sejnih, razstavah in drugih prireditvah doma in v tujini ipd.,
 - izdajanje promocijskega materiala: zloženska, razglednica, brošura ipd.,
 - spodbujanje občanov za sodelovanje pri aktivnostih pospeševanja turizma,
 - akcije na področju ohranjanja kulturne in naravne dediščine, urejanja in olepšanja okolja, ohranjanja starih šeg in navad (običajev), urejanje in vzdrževanje poti, razgledišč, čistilne akcije, spodbujanje k ohranjanju domačih obrti in dopolnilnih dejavnosti ipd.,
 - organiziranje in izvedba prireditev lokalnega in širšega pomena,
 - aktivnosti za zagotavljanje podmladka; organizacija delavnic za otroke in mladino,
 - izobraževanje članov za namene pospeševanja dejavnosti društev (predavanja, delavnice ipd.),
 - oblikovanje turističnih izdelkov in turistične ponudbe kraja (turistične oznake, smerokazi, spominki ipd.).
3. Na razpisu lahko sodelujejo naslednji izvajalci programov na področju turizma:
 - turistična društva,
 - društva za ohranjanje ljudskih običajev,
 - turistična zveza.
4. Izvajalci programov na področju turizma morajo izpolnjevati naslednje pogoje:
 - da so registrirani po zakonu o društvih,
 - da imajo sedež in delujejo na območju občine Ivančna Gorica,
 - da imajo urejeno evidenco o članstvu in plačani članarini,
 - da imajo poravnane vse davke in druge obvezne zakonske in poslovne obveznosti,
 - da imajo materialne, kadrovske in organizacijske pogoje za izvajanje dejavnosti,
 - da so registrirani in delujejo najmanj eno leto;
 - da so dostavili poročilo o realizaciji programov, ki so bili sofinancirani iz proračunskih sredstev in so izpolnili vse pretekle obveznosti do Občine Ivančna Gorica,
 - da izpolnjujejo pogoje in merila iz Pravilnika o sofinanciranju dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 61/05, 30/06, 25/15), ki so osnova za vrednotenje dejavnosti.
5. Okvirna višina sredstev, ki so na razpolago za sofinanciranje programov s področja turizma so rezervirana na postavkah:
 - 14006 – Sofinanciranje programa turističnih društev – višina razpisanih sredstev je 22.000,00 EUR,
 - 14008 – Sofinanciranje turistične zveze – višina razpisanih sredstev je 13.000,00 EUR.
6. Merila in kriteriji za vrednotenje prijavljenih programov so razdeljena v dva sklopa:
 - a) delovanje društev/zveze,
 - b) programi društev/zveze.

a) Delovanje društev/zveze

Društvo pridobi točke glede na število članov društva, zveza pa na število društev, ki so vključena v zvezo in ustrezajo pogojem, opredeljenim v 2. in 3. členu Pravilnika o sofinanciranju dejavnosti društev in zveze na področju turizma iz proračuna Občine Ivančna Gorica. Kot član društva se šteje oseba, ki je v skladu z določili Zakona o društvih podpisala pristopno izjavo za članstvo v društvo in je v preteklem koledarskem letu izpolnila članske obveznosti v društvu.

Kot član podmladka društva se šteje oseba do dopolnitve 18. leta starosti ob upoštevanju pogojev iz prejšnjega odstavka.

Merila za točkovanje:

Razred	Število članov	Število točk
1.	1–10	10
2.	11–50	30
3.	51–100	50
4.	101–200	80
5.	201 in več	100

Društvo, ki vključuje v članstvo podmladek, pridobi eno dodatno točko za vsakega člana podmladka. Zveza pridobi točke glede na število društev, vključenih v zvezo, in sicer za vsako društvo 10 točk.

b) Programi društev/zveze

Izbor programov, ki se točkujejo, opravi strokovna komisija. Programi morajo biti jasno vsebinsko in časovno opredeljeni, stroškovno ocenjeni in z izdelano finančno konstrukcijo.

Program	Število točk
1) Ohranjanje kulturne in naravne dediščine	50 / letno
2) <u>Razvoj turističnih poti in varstvo okolja</u>	
a) urejanje in vzdrževanje pohodnih poti, tematskih poti, razgledišč ...	40 / letno
b) čistilne akcije	30 / letno
3) <u>Organizacija in izvedba prireditev</u>	
a) društvo je organizator in izvajalec prireditve	100 / prireditev
b) društvo sodeluje na prireditvi širšega pomena	50 / prireditev
c) društvo sodeluje na prireditvi lokalnega pomena	30 / prireditev

4) Promocijske in informativne dejavnosti	
a) izdajanje promocijskega materiala (zloženke, razglednice ...)	30 / pro. material
b) predstavitev turistične ponudbe (sejmi, razstave, spletne strani ...)	20 / predstavitev
5) Aktivnosti za pospeševanje turizma	
a) organizacija in izvedba izobraževanj (seminar, delavnica, ekskurzija ...)	30 / izobraževanje
b) organizacija in izvedba natečajev (najlepše naselje, stavba, najboljša gostinska ponudba ...)	50 / natečaj
6) Oblikovanje turističnih izdelkov in turistične ponudbe	
a) oblikovanje turističnih izdelkov (spominki ...)	30 / letno
b) oblikovanje nove turistične ponudbe in trženje obstoječe turistične ponudbe	50 / letno

Za zvezo veljajo enaka merila za točkovanje programov kot za društva.

Za delovanje društev/zveze je namenjenih 30 % razpoložljivih sredstev, za programe društev/zveze pa 70 % razpoložljivih sredstev.

Višina odobrenih sredstev je odvisna od števila točk, ki jih bo prijavitelj dobil glede na prijavljen program in od vrednosti točke. Vrednost točke se izračuna na podlagi razpoložljivih proračunskih sredstev in skupnega števila točk ovrednotenih programov vseh prijaviteljev. Seštevek vseh točk daje vsoto, ki določa višino sofinanciranja v sorazmerju skupnega števila točk vseh društev oz. zveze ter razpoložljivih sredstev.

7. Dodeljena sredstva izvajalcem programov s področja turizma morajo biti porabljena v letu 2020.

8. Prosilci za sredstva, ki so predmet tega razpisa, morajo k prijavi predložiti naslednjo dokumentacijo:

- prijavni obrazec,
- podatke o programu,
- fotokopijo odločbe o registraciji (samo za prijavitelje, ki se prijavljajo prvič),
- fotokopijo statuta ali drugega ustanovitvenega akta, iz katerega je razvidna dejavnost na področju turizma (samo za prijavitelje, ki se prijavljajo prvič, oz. tiste, ki so v zadnjem letu spremenjali statut),
- seznam članov društva s plačano članarino,
- izpolnjen, podpisan in parafiran vzorec pogodbe.

9. 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 strokovna sodelavka Rozalija Smrekar, tel. (01) 781 21 21, rozalija.smrekar@ivancna-gorica.si..

10. Prijave morajo prijavitelji oddati osebno na vložišče Občine Ivančna Gorica ali po pošti (priporočeno s povratnico) na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Rok za oddajo prijav je **do vključno 03. 03. 2020**. Nepravočasno ter nepravilno oddanih prijav komisija ne bo upoštevala.

11. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica). Prijave morajo biti oddane v zaprti ovojnici z oznako **»Prijava na javni razpis za sofinanciranje dejavnosti društev in zveze na področju turizma za leto 2020 – ne odpiraj«**.

12. Odpiranje prijav za dodelitev sredstev, ki ne bo javno, bo strokovna komisija opravila predvidoma 06. 03. 2020, v prostorih Občinske uprave Občine Ivančna Gorica.

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

Vloga 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 8 dni od prejema pisnega obvestila za dopolnitev. Če tega vlagatelj ne stori, se vloga s sklepom zavrže.

13. 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 15 dni po prejemu sklepa. Župan o pritožbi odloči z odločbo, zoper katero ni pritožbe, je pa možno pri pristojnem sodišču sprožiti upravni spor.

14. Nadzor nad izvajanjem programov in porabo dodeljenih sredstev izvajalcev programov opravlja občinska uprava.

Izvajalci morajo najkasneje do zadnjega dne v februarju 2021 podati poročilo o izvedbi programov z dokazili o izpolnitvi prevzetih obveznosti.

Za dokazovanje namenske porabe odobrenih sredstev mora izvajalec letnemu poročilu o izvedbi predložiti kopije računov za stroške, nastale z izvedbo programa.

15. Društvo ali zveza, ki je pridobilo sredstva za prijavljene aktivnosti iz drugih proračunskih virov, ne more uveljavljati te pravice ponovno preko javnega razpisa. Ravno tako ne sme društvo ali zveza, ki so mu bila odobrena sredstva iz naslova javnega razpisa, kandidirati z istimi aktivnostmi za druga sredstva proračuna občine.

16. Izvajalec mora vrniti prejeta finančna sredstva z zakonitimi zamudnimi obrestmi v občinski proračun:

- če je bila na podlagi nadzora ali iz oddanega poročila ugotovljena nenamenska poraba sredstev,
- če izvajalec ni oddal poročila o realizaciji programa.

Prav tako izvajalec v takem primeru v naslednjem letu ne more kandidirati za sredstva iz občinskega proračuna.

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

Predpraznično druženje v šolski knjižnici

December je čas, ko ima druženje prav poseben čar. Veselja, sproščenosti in igrivosti pa ni manjkalo niti v šolski knjižnici. Zbrali smo se učitelji, starši, učenci s svojimi bratci in sestricami ter skupaj pekli piškote in krasili novoletno smreko v knjižnici. Starši so tako s svojimi otroki lahko spoznali in začutili praznični utrip šolske knjižnice kot enega izmed prostorov, kamor njihovi otroci pogosto zahajajo.

Na začetku nas je s svojo predstavo kamišibaj očarala Maruška Pušnik, knjižničarka Mestne knjižnice Grosuplje, enota Ivančna Gorica. Njeno zdaj že zares profesionalno delo smo vsi spremljali odprtih ust. Nato smo se z naključnim žrebanjem razporedili v dve skupini. Ena se je odpravila v gospodinjsko učilnico ter se s predpasniki in kuhinjskimi pripomočki lotila peke prazničnih medenjakov, druga pa je ostala v knjižnici, zavihala rokave ter začela izdelovati okraske za novoletno smreko. Tako eni kot drugi smo v svojem delu neznansko uživali, se zabavali, smejali in poslušali praznično glasbo. Ko je dodobra zadušalo po piškotih in čaju, smo se vsi skupaj ponovno zbrali v knjižnici in si podelili izkušnje oz. utrinke ter

se vmes seveda sladkali s slastnimi medenjaki in toplim čajem.

Ker je bil namen druženja med drugimi tudi promocija branja, nam je Petra Volkar, knjižničarka iz knjižnice Ivančna Gorica, predstavila nekaj načinov popestritve branja. Barbara Pušlar je izvedla praktično predstavitev ene izmed tehnik oz. načinov za popestritev branja. Kako učinkovite so te tehnike, smo lahko videli na obrazih otrok, ki so pri sodelovanju neznansko uživali in se

zabavali.

Enkratno izpeljan dogodek, ki je prav gotovo pustil prijeten pečat tako pri starših in učiteljih, najbolj pa pri otrocih. Kljub vsem obveznostim, ki jih imamo v decembru, sta bila odziv in udeležba odlična. S tem namreč izražamo podporo otrokom in ne nazadnje tudi vsem, ki so sodelovali pri organizaciji dogodka.

Kristijan Rešetič

Slovensko arheološko društvo je podelilo zahvalni listini Osnovni šoli Stična in gospe Tatjani Kordiš

Na OŠ Stična že več kot deset let spodbujamo raziskovanje zgodovine naših krajev. Na svojevrsten način so učenci podoživljali preteklost na etnoloških taborih v koordinaciji prof. Zlate Kastelic, pred štirimi leti pa smo učenkam in učencem želeli približati del prazgodovine, ko je nad Virom pri Stični kar štiri stoletja stalo Virsko mesto, ki nam je zapustilo bogato dediščino, zakopano v zemlji.

V desetletja trajajočih raziskovanjih so arheologi na osnovi najdb sestavljali podobo železnodobnega Virskega mesta, nam pa dali izhodišča za izvedbo izvirnega večletnega interdisciplinarnega projekta s prazgodovinsko tematiko. Vsako leto v spomladanskem času učenec skozi delavnice omogočimo, da spoznajo življenje prebivalcev v

domaćih krajih pred 2500 leti. Dejavnosti se udeležuje od 80 do 100 učenec in učencev, pri pripravi delavnic sodeluje vsaj 20 učiteljev in učiteljev, pridružijo pa se nam tudi strokovnjaki s področja arheologije, arheozoologije, geografije in številni demonstratorji ročnih spretnosti. Z osveščanjem krajanov o pomenu arheološke kulturne dediščine Virskega mesta je začela gospa Tatjana Kordiš, upokojena profesorica biologije in dobra poznavalka lokalne (pra)zgodovine. Za obiskovalce je leta 2014 organizirala delavnice na Kavčevi domačiji in večkrat vodila skupine izletnikov po ostankih obzidja Virskega mesta. Je tudi skrbnica hišice, ki je v lasti Narodnega muzeja, in je v času izkopavanja na začetku 70. let preteklega stoletja služila arheologom.

Naše dejavnosti na Turistični kmetiji Grofija, kjer pripravljamo prazgodovinski dan, v lokalni skupnosti žal niso bile deležne posebne pozornosti, čeprav so se dogodka udeležili ugledni slovenski arheologi, zgodovinarji in muzealci, je pa izvirni avtorski projekt in promocijo prazgodovinske dediščine in občini Ivančna Gorica opazila arheološka stroka. Komisija za podeljevanje nagrad pri Slovenskem arheološkem društvu je OŠ Stična in gospe Tatjani Kordiš podelila Zahvalni listini. Na svečani podelitvi, ki je bila 11. 12. 2019 v atriju ZRC SAZU v Ljubljani, je nagrado v imenu šole sprejel ravnatelj Marjan Potokar. V zahvalnem govoru je spregovoril o željah po nadaljnjem raziskovanju prazgodovine, ki z najdbami zavzema posebno mesto ne le v Sloveniji,

Praznično slovo od leta 2019 na PŠ Zagradec

Zadnji šolski dan v letu 2019 je bil resnično prazničen. Začeli smo ga s prireditvijo v šolski športni dvorani, na kateri smo se ob pesmih, dramatizaciji, plesu in skrbno izbranih besedah sprehodili čez decembrske dni in običaje, značilne za naše kraje.

Poseben čar prireditvi je dal slovesen podpis listine o predaji t. i. Zagraškega cvetka. Gre za žebelj, ki ga je v reki Krki našel in šoli v hrambo predal gospod Ivan Janez Rošelj. Žebelj je bil sicer predan šoli že junija 2017 v okviru projekta Bilo je nekoč (mentorstvo Slavka Nahtigal), na tej prireditvi pa se je še podpisala listina o predaji.

Vodja šole Darja Strah se je gospodu Rošlju zahvalila za njegovo velikodušnost, predvsem pa za njegovo ljubiteljsko navdušenje nad zgodovino kraja, ki ga z veseljem deli tudi z nami. Listino so podpisali Ivan Janez Rošelj, ravnatelj Marjan Potokar, vodja šole Darja Strah in nekdanja vodja šole Slavka Nahtigal.

S tem dejanjem smo počastili tudi prihajajoči praznik – dan samostojnosti in enotnosti. Kot je poudaril ravnatelj Marjan Potokar, je ravno spoštovanje dediščine in tradicije temelj našega naroda in narodne zavesti.

Na prireditvi so prvič nastopili tudi učenci glasbene šole Grosuplje, ki v letošnjem šolskem letu v prostorih PŠ Zagradec izvaja pouk trobil in klavirja. Razveselili smo se tudi nastopa najmlajših stanovalcev naše hiše – otrok in vzgojiteljic vrtca Sonček in zaploskali zmagovalcem natečaja za najbolj izvirno praznično voščilnico.

Za zaključek praznične prireditve sta oba šolska zbora prvič zapela pesem z naslovom Moj Zagradec. Besedilo himne je napisala Dragica Šteh, uglasbil pa jo je Robert Kohek.

Po prireditvi se je v športni dvorani odvila napeta tekma v odbojki med devetošolci in učitelji. Končnica je bila zelo razburljiva, slavili so učenci 9.z, učiteljski zbor pa je že napovedal povratni dvoboj. Kot kaže, nas čaka zanimivo in zabavno leto 2020.

Zapisa: Dragica Šteh

temveč tudi v srednjeevropskem prostoru. Na podelitvi sta ravnateljica spremljali koordinatrici Mojca Hrvatin in Branka Lah, za podeljeno priznanje pa se je zahvalila tudi nagrajenska, Tatjana Kordiš, ki je izpostavila tvorno sodelovanje s šolo in podprla tovrstna prizadevanja tudi v prihodnje.

OŠ Stična je prva šola v Sloveniji, ki ji je Slovensko arheološko društvo podelilo priznanje. Vsem, ki pripravljamo prazgodovinski dan v Virskem mestu, pomeni priznanje potrditev, da delamo dobro in motivacijo, da avtorski projekt razvijamo naprej.

Branka Lah in Mojca Hrvatin

Sobotne delavnice na OŠ Stična

Na lovu za zakladi Prekmurja

V soboto, 19. oktobra 2019, smo na OŠ Stična v okviru projekta »Spoznavajmo dežele« že petič izvedli delavnice, tokrat na temo »Na lovu za zakladi Prekmurja«.

Na raziskovalnem dnevu je sodelovalo 90 učencev (v dejavnosti so bili vključeni tako učenci 5.–9. razreda matične šole kot tudi njihovi vrstniki s PŠ Višnja Gora in PŠ Zagradec). Naše delo je potekalo v osmih skupinah – delavnicah, v katere so se učenci vključili po zanimanju.

V uvodnem (skupnem) delu smo najprej prisluhnili glasbeni točki pevcev in godcev ljudskih pesmi Studenček, ki so s svojimi umetno izdelanimi glasbili ter prečudovitimi glasovi poskrbeli za prijeten začetek našega dopoldanskega druženja.

Po kratkem pozdravnem nagovoru ravnatelja Marjana Potokarja nam je izr. prof. dr. Jernej Zupančič, predavatelj na Oddelku za geografijo na Filozofski fakulteti v Ljubljani, ob skrbno izbranih fotografijah predstavil Prekmurje po dolgem in počez.

Zatem je sledilo še predavanje dr-

vjljice Rdeča kapica v prekmurščini in se pripravljali na gledališko uprizoritev le-te ob zaključku sobotnih delavnic.

V geografski delavnici sta učiteljici učencem najprej prikazali slikovno predstavitev vseh prekmurskih naravnih in družbenih znamenitosti. Sledilo je tekmovanje v razumevanju prekmurskega narečja. Zmagovalca sta ob koncu delavnic imela ekskluzivno pokušanje prekmurskih dobrot, ki so jih pripravili na kulinarčni delavnici.

Po tekmovanju so se učenci razdelili na skupine in pričeli z delom. Izdelovali so reliefno maketo Prekmurja, raziskovali živalski in rastlinski svet ob reki Muri, pripravili zanimivosti o sami reki Muri, njenih brodirih in mlinih, ob raziskovanju dvojezičnega območja izdelali dvojezične krajevne napise, izdelali maketo tipične panonske hiše, odkrivali zgodovinsko ozadje Judov, evangeličanov in nesreče toplozračnega balona. Preučili in predstavili so tudi nekaj zanimivosti, kot so: stolp Vinarium, Kugla (najvišji vrh

Naši mladi zgodovinarji so izdelovali plakate, ki se navezujejo na zgodovino Prekmurja.

žavnega svetnika Marjana Maučca, ki nam je nazorno predstavil zgodovinsko dogajanje na območju Prekmurja, spregovoril nekaj besed o pomenu domoljublja za obstoj naroda, nato pa naše učence na domiselni in duhoviti način pozval k razozlavljanju pomena skrbno izbranih prekmurskih narečnih besed, povezanih s kolinami, kulinariko ...

Koordinatorica Nataša Rebec Lukšič je zbranim predstavila še dva prekmurska gosta, ki sta nas počastila s svojim obiskom – Vlada Poredoša, pevca skupine Orlek, ki trenutno živi in ustvarja v Zasavju, in Miša Kontreca, člana pevske zasedbe Langa. Po končanem uvodnem delu je sledilo delo v delavnicah.

V literarni delavnici so učenci v sodelovanju z mentoricama, učiteljicama Iris Kukanja in Vesno Zimic Gluvič, ter zunanjima sodelavkama Marušo Pušnik, knjižničarko iz Mestne knjižnice Grosuplje – Enote Ivančna Gorica, in Lauro Ostrič, študentko geografije na Filozofski fakulteti v Ljubljani, izdelali plakat na temo prekmurskih književnikov in njihovih del tako v poeziji kot v prozi, posebej so se posvetili prekmurskim ljudskim pesmim (Vsi so venci bejli, San se šetao, Zrejlo je žito) in pesmim Ferija Lainščka. Raziskovali so prekmursko narečje in prekmurski knjižni jezik ter spoznavali prekmurske besede. Največ časa so namenili dramatizaciji pra-

Prekmurja), podjetje Lušt, doživljajski park Vulkanija, Moravske toplice, rotunda sv. Nikolaja, podjetje Ocean Orchids in pomen geotermalne energije. Tekom raziskovalnega dela so eno od učenk oblekli tudi v odraslo žensko prekmursko narodno nošo. Geografsko delavnico sta vodili učiteljici Tina Finc in Urška Petek, pri delu pa jima je pomagala Tereza Peršolja, študentka geografije na Filozofski fakulteti v Ljubljani.

Mladi novinarji so se na sobotne delavnice pripravljali dve šolski uri. Raziskovali so, kaj se v javnosti že ve o zunanjih gostih Mišu Kontrecu, Vladu Poredošu in Marjanu Maučcu. Vsak učenec je napisal 10 vprašanj, na katera je gost odgovarjal. Opravili so izvrstno delo, saj je vsak intervju potekal debelo uro. Ko so končali z intervjuji, so se mladi novinarji podali v lov za izjavami udeležencev posameznih delavnic, prav tako pa so na delavnicah tudi sodelovali, da so bolj doživljajski raziskovano temo. Mentorici novinarske delavnice sta bili: Andreja Robek Perpar in Nataša Rebec Lukšič.

Likovno delavnico sta vodili učiteljici Katja Tomažin in Anka Švigelj Koželj. Obiskala sta jih tudi dva posebna gosta, knjižničarka Maruša Pušnik iz Mestne knjižnice Grosuplje – Enote Ivančna Gorica, ki nam je predstavila kamišibaj, ter ilustrator Gabrijel Vrhovec iz Višnje Gore,

Živahen nastop pevcev in godcev ljudskih pesmi Studenček

ki je učencem spregovoril nekaj besed o tem, kako nastaneta ilustracija ter strip. Poiskal je vzporednice med kamišibajem in stripom, kar je dalo učencem dodaten navdih za svoje delo.

Po uvodni predstavitvi je nekaj učencev v učilnici tehnike in tehnologije izdelalo pravi butaj iz lesa, drugi pa so ilustrirali prekmursko zgodbo o Povodnem možu. Učenci so poleg tega izdelovali še lesene spominke, na katere so s pomočjo pirografa vžgali motive iz Prekmurja, z akrilnimi barvami barvali lectova srca in kaširano štorokljo ter pletli njeno gnezdo. Na koncu sobotnih delavnic je učenka pri poročanju skupin postala prava kamišibajkar-

poskusili. Za konec pa so se vsi posladkali s tradicionalno prekmursko gibanico. Učenci so na predstavitvi predstavili recepta jedi, ki so ju pripravile marljive kuharice.

Glasbeno delavnico sta vodili učiteljici Mateja Jere Grmek in Vanja Peček Janoš. Pri delu jima je pomagala Doroteja Penko, študentka geografije na Filozofski fakulteti v Ljubljani. Pridružila sta se jim tudi prekmurska glasbenika Vlado Poredoš in Mišo Kontrec. Ob kratkem ogledu filma o Prekmurju sta udeležencem delavnice predstavila zgodovino Prekmurja ter razliko med prekmursko in romsko glasbo. Igrala sta na violino, kitaro in klavir. Na delavnici so si učenci ogledali

V okviru fotografske delavnice so učenke pozorno spremljale dogajanje na sobotnih delavnicah. Za dodaten nabor fotografij so poskrbele Nika Haler Metelko (nekdanja učenka OŠ Stična, sedaj dijakinja Srednje šole za oblikovanje in fotografijo Ljubljana) ter Tea Adamlje in Teja Volčanjk, študentki Filozofske fakultete v Ljubljani.

Na koncu so odlične fotografije zbrale fotografije in naredile izbor najlepših, primernih za objavo na spletnih straneh šole, v šolskem ali krajevnem časopisu. Mentor fotografske delavnice je bil knjižničar Kristijan Rešetič.

Vsi izdelki naših učencev so razstavljeni na panojih na šolskem hodniku v prvem nadstropju OŠ Stična oziroma v učilnici zgodovine in geografije na PŠ Višnja Gora ter na PŠ Zagradec, fotografije in videospetki pa se predvajajo na šolskih prikazovalnikih.

Sobotne delavnice smo zaključili s kratko predstavitvijo posameznih delavnic in ogledom razstavljenih izdelkov, nato pa so si učenci privoščili košček langaša – slastne prekmurske jedi, ki so jo za nas pripravile spretno prekmurske kuharice.

Pripravili:

Nataša Rebec Lukšič in Vesna Zimic Gluvič

v sodelovanju z ostalimi mentorji sobotnih delavnic

Fotografije:

Ana Posavec, Katjuša Škrbe in Sara Zelnik (učenke 7. b), Gabrijela Vidmar (učenka 7. aZ),

Nika Haler Metelko (dijakinja Srednje šole za oblikovanje in fotografijo Ljubljana),

študentki geografije Tea Adamlje in Teja Volčanjk

Gospo iz Društva za kulturo, šport in turizem Žlaki iz kraja Sebeborci so nam pripravile dödöle in langaš.

ka ter ob narejenem butaju s pomočjo ilustriranih slik predstavila zgodbo o Povodnem možu.

Učenci zgodovinske delavnice so pod mentorstvom učiteljic Uršule Zakrajšek, Štefke Klemenčič in Vesne Kovač izdelovali plakate, ki se navezujejo na zgodovino Prekmurja. Pri delu jim je pomagala Ana Košnjek, študentka geografije na Filozofski fakulteti v Ljubljani.

Na kulinarčni delavnici sta kot mentorici sodelovali učiteljici Urška Praznik in Katja Kek, pri delu pa so udeležencem pomagale tri gospe iz Društva za kulturo, šport in turizem Žlaki iz kraja Sebeborci. Demonstrirale so pripravo dveh najbolj tradicionalnih prekmurskih jedi: DÖDÖLE IN LANGAŠ. Pri pripravi so jim pomagali tudi učenci.

Ko so bile jedi pripravljene, so učenci pripravili pogrinjke in jedi

ljudska glasbila, značilna za Prekmurje, prekmursko narodno nošo, poslušali ljudske pesmi in se naučili pesem ter ples z naslovom »Marko skače«. Učenci so igrali na Orffove inštrumente, oponašali žabe, prepevali s študentko Dorotejo Penko, izvajali glas iz lončenih ptičkov ...

Naši mladi glasbeniki so se družili s prekmurskima pevcema, Mišem Kontrecem in Vladom Poredošem.

Pogovor z ravnateljem Janezom Peterlinom

V šoli običajni vrvež pred koncem pouka, zunaj sončen zimski dan, ki že rahlo diši po pomladi. Stopim v pisarno ravnatelja šentviške osnovne šole, pozdravi me nasmejani Janez Peterlin. Njegova pisarna živahnih barv na vsakem pogledu odkriva njegov vedri, aktivni pogled na življenje. Nogometne žoge pod mizo, na omari loparji in žogice za namizni tenis, na steni podoba slikarja Ferda Vesela in ob njem velika umetniška slika skupine učenk. Ravnatelj Janez Peterlin zaključuje svoje delo na OŠ Ferda Vesela in odhaja v pokoj. Ob slovesu ne gre brez nostalgije in spominov na skupna doživljanja, na poti, ki jih je bilo vredno nadaljevati, in na smeri, ki jih je bilo treba na novo umeriti. Ko ga vprašam po spomilih in po vrednotah, ki so ga pri njegovem delu najbolj zaznamovale, se vrne v otroštvo:

»Sem še eden tistih izbrancev, ki so se rodili doma. Moj dom je bil Valvasorjev Bogenšperk in v tistem obdobju je bilo na Bogenšperku blizu dvajset otrok v starostnem razponu desetih let. Moje otroštvo in mladost sta bila prežeta s skromnimi dobrinami a bogatimi izkušnjami. Nismo imeli elektrike, televizija je bila za nas znanstvena fantastika, imeli pa smo tranzistorje in poslušali Marjana Kralja in radijske igre. Ob radijskem četrtkovem večeru domačih pesmi in napevov smo se zbrali vsi otroci in tudi odrasli. Spominjam se, da smo otroci velikokrat sami organizirali vrtno veselico, ki je bila glasbeno odvisna od trenutnega programa na radiu. Naša veselica je imela vse, ograjen prostor, plesišče, prodajalno brezalkoholnih pijač, sladkarije ... In za vse to smo poskrbeli sami. Starejši so razdelili naloge in nas mlajše usmerjali ter spodbujali. Veliko prostega časa smo porabili za nabiranje gozdnih sadežev, zdravilnih rastlin in cvetov in s prodajo pridobili prepotrebna sredstva za izpeljavo naših aktivno-

sti; velika nagrada za vse pa je bil obisk kina v Šmartnem. To druženje, skupno delo, sprejemanje drugačnosti, potrpežljivost, prijateljstvo, podrejane organizaciji in skupnim ciljem mi je pustilo globok pečat tudi pri mojem izobraževanju in delu z ljudmi.«

Svojo poklicno pot je Janez Peterlin začel v Lesni industriji Litija. Že kmalu za tem se je začela njegova pedagoška pot v domači Osnovni šoli Franca Rozmana - Staneta v Šmartnem pri Litiji. Od tam je sledil odhod na Zavod za šport na Ministrstvo za šolstvo in šport in leta 2007 imenovanje za ravnatelja osnovne šole Ferda Vesela v Šentvidu pri Stični. Kakšno vizijo ste imeli, ko ste prihajali v Šentvid?

»Moja vizija je bila ustvariti ustvarjalno, sodelujočo, delaven in odprt kolektiv, ki mora s svojo strokovnostjo, doslednostjo in spoštljivostjo nuditi učencem vse pogoje za njihovo strokovno in osebnostno rast. Moja vizija je bila - Šola, blagor za mladež in narod, kot je zapisano v šentviški šolski kroniki in letu 1911 in prepričan sem, da to še kako velja tudi v sedanjem času.«

Katere izzive ste si postavili, preden ste postali ravnatelj OŠ Ferda Vesela?

»V šolski prostor sem prišel z znanjem in izkušnjami, ki sem si jih pridobil na prejšnjih delovnih mestih pa tudi s spoštovanjem do kraja in sodelavcev. Prepričan sem bil in to verjamem še danes, da mora biti sodobna šola osrednji prostor prijaznega druženja učencev, staršev, delavcev šole, krajanov, biti mora prostor, kamor bodo vsi deležniki radi prihajali in tudi z nasmehom odhajali. Zato je bil moj izziv postaviti visoke standarde znanja in vzgojnih vrednot, ki jih bodo učenci koristno uporabili pri nadaljnjem šolanju in kasneje pri uresničevanju življenjskih ciljev.«

So se vaša predvidevanja izkazala za pravilna? Ste pričakovali takšne

izzive?

»Po srcu in po značaju sem deloholik in večni optimist. Težko sprejemam, pravzaprav sploh ne sprejemam besed in stavkov: ne morem, ne znam, se ne da, ne bom ... Nobena stvar ni tako dobro izpeljana, da je ne bi mogli izpeljati še bolje. In nobena težava ni tako brezupna, da ne bi obstajal še kak način, še kakšna pot, za njeno rešitev. Ravno ta predanost šolskemu delu in trma pri iskanju rešitev, je bila za nekatere zunaj šole in tudi v šoli moteča. Kljub vsemu pa sem prepričan, da sem v šoli med učenci, starši in predvsem med sodelavci pustil vsaj del tistih vrednot, ki bodo koristne za šolo tudi v prihodnje.«

Česa ste se v teh letih najbolj veselili, na kaj ste še posebej ponosni?

»Veselim se nasmeha in uspehov učencev, veselim visokih vzgojnih vrednot naših učencev, veselim se urejenosti in prijaznosti šolskega prostora, veselim se, da velika večina staršev naše delo podpira, še posebej pa sem zadovoljen, da sem z vsemi deležniki, ki delujejo na področju šolstva, uspešno sodeloval, ob tem pa še posebno izpostavim in se zahvalim Občini Ivančna Gorica, zdajšnjemu županu Dušanu Strnadu in tudi prejšnjemu županu in ravnatelju Jerneju Lampretu, ki sta šentviški šoli nudila optimalno podporo.«

Kaj boste ob slovesu zaželeli šentviškim šolarjem in delavcem šole?

»Učencem želim, da bodo tudi v prihodnje resno in zavzeto pristopali do šolskega dela, da bodo znali ceniti znanja in vzgojne vrednote, ki jih šola daje. Ne samo ceniti, tudi živeti in predati naprej. Delavcem šole pa želim, da še naprej ohranjajo pozitiven pristop do šolskega dela, da so strokovni, dosledni in hkrati strpni do učencev ter staršev. Naj tudi v prihodnje ostajajo povezani, trdni in pozitivni kolektiv, kajti to je pogoj, da bo šola svoje delo ves čas nadgrajevala.

Kljub nekaterim težavam, s katerimi se srečujemo pri delu z učenci, starši in tudi sodelavci sam ocenjujem, da smo dobra šola in na tej zavesti odličnosti je potrebno delovati tudi v prihodnje.«

Zaključek nekega obdobja vedno pomeni začetek nečesa novega. Skrbno zbrane fotografije in dragoceni spomini prisrčne šolske drobnarije in male pozornosti velikih prijateljstev bodo z Janezom Peterlinom potovali naprej. In bo njegova nadaljnja življenjska pot? Kateri načrti bodo zdaj prišli na vrsto?

»Imam veliko načrtov, ki so z malo trme tudi uresničljivi. Moja velika

ljubezen je narava in mir, ki ga v njej doživljam, narava je ena velika telovadnica, v kateri želim preživeti veliko prijetnega časa.«

Šolski zvonec naznanil konec ure. Značilni šolski živčav se s šolskih hodnikov preseli na šolsko igrišče. Blag veter prinese glasove otroškega smeha skozi priprto okno ravnateljeve pisarne. Na vrata potrka. Eden od učencev pride k ravnatelju po loparje za namizni tenis. Prijazno pozdravi in poklepeta z ravnateljem. Ta se mimogrede pozanima, kdaj ima šolska nogometna ekipa trening in kako jim gre. Dečko odgovori in se zahvali za podporo. Potem gre. Janez Peterlin se nasmehe. Brez besed pove, kako rad ima te drobne dialoge, mladostno vedrino in iskreno zanimanje za posameznika. Najin pogovor se bliža h koncu in želim si, da bi modrosti, ki so spremljale njegovo delo v naši šoli in kraju, še dolgo odmevale in prinašale potrditev tistim, ki delajo za dobrobit šentviške šole.

Takole pravi: »Tam, kjer je volja, potrpežljivost in sodelovanje se vedno najde pot do cilja. Tisti, ki vse vedo, vse znajo, ne potrebujejo pomoči in

mislijo, da so najboljši, ne sodijo v šolski prostor. Dobri učitelji so tisti, ki s svojim delom izkazujejo strokovno kvaliteto, širino svojega dela, radi delajo v timu in sodelujejo ter so vedno nasmejani in pozitivno naravnani. Težavni so posamezniki, ki se razumejo na vsa področja življenja nima pa niti malo »ZKP«. Ena lepših besed sodobnega časa, je demokracija, če jo pravilno razumemo, veliko moramo dati in tudi veliko dobimo, poudarek je na dati.«

Ja. Janez Peterlin je veliko dal. S svojo karizmo, dostopnostjo, spoštljivostjo, razumevanjem, toplino je dal osnovni šoli Ferda Vesela velik del sebe. S pokončno držo pedagoškega vodje in človeka z veliko začetnico je predstavljal tiste vrednote, ki kljubujejo pastem sodobnega časa. Odhaja s ponosom in z žarom izpolnjenih ciljev. Vsi, ki smo ga imeli čast poznati in z njim sodelovati, pa ga pozdravljamo s hvaležnostjo in željo, da ga vedno spremljajo zdravje, pogum in vedno spodbudni življenjski optimizem.

Dragica Šteh

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 2020/2021 šoloobvezni vsi otroci, ki so rojeni v koledarskem letu 2014. Starši vpišete otroka v osnovno šolo v svojem primarnem šolskem okolišu v skladu z obvestilom, ki ste ga prejeli na dom.

Vpis v prvi razred osnovne šole za šolsko leto 2020/2021 bo za šolske obveznike iz šolskega okoliša **Osnovne šole Ferda Vesela Šentvid pri Stični** potekal od 10. 2. do 14. 2. 2020, v OŠ Ferda Vesela Šentvid pri Stični po naslednjem razporedu:

- otroke, katerih priimek se začne na črko od A do G, pripeljete starši k vpisu v
- PONEDELJEK, 10. 2. 2020 od 12.30 do 16.30,**
- otroke, katerih priimek se začne na črko od H do K, pripeljete starši k vpisu v
- TOREK, 11. 2. 2020 od 12.30 do 17.00,**
- otroke, katerih priimek se začne na črko od M do P, pripeljete starši k vpisu v
- SREDO, 12. 2. 2020 od 12.30 do 16.30,**
- otroke, katerih priimek se začne na črko od R do U, pripeljete starši k vpisu v
- ČETRTEK, 13. 2. 2020 od 12.30 do 16.30,**
- otroke, katerih priimek se začne na črko od V do Ž, pripeljete starši k vpisu v
- PETEK, 14. 2. 2020 od 12.30 do 15.00.**

Dodatni termin za vpis je v PONEDELJEK, 24. 2. 2020, od 9.00 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. S seboj prinesejo izpolnjen anketni vprašalnik, ki ste ga prejeli po pošti.

Na OŠ Stična bo vpis potekal po naslednjem razporedu:

Na matični šoli v ponedeljek, 10. 2. 2020, 7.00–10.00 in 12.30–18.00 za šolski okoliš

- matična šola
- Stična
- Muljava

V Zagradcu v torek, 11. 2. 2020, 7.00 do 10.00 in 12.30 do 18.00 za šolski okoliš

- Zagradec
- Ambrus
- Krka

V Višnji Gori v torek, 11. 2. 2020, 7.00 do 10.00 in 12.30 do 18.00

Naknadni vpis bo v ponedeljek, 24. 2. 2020, od 7.30 do 10.00 in od 12.30 do 14.00 na matični šoli v Ivančni Gorici.

Vodstvo obeh šol

SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA

v a b i

v petek, 14. februarja 2020, ob 9. in 15. uri ter

v soboto, 15. februarja 2020, ob 9. uri

na

INFORMATIVNI DAN

za programa splošna gimnazija in ekonomski tehnik.

Z veseljem vas pričakujemo!

S soncem in veseljem obsijana srednja šola ...

Dijaška soba te čaka

Fantje gredo radi v fitness ...

Imamo svojo športno dvorano ...

Vsi pa veselo plešejo v plesnem krožku ...

Karierni dan na Srednji šoli Josipa Jurčiča Ivančna Gorica

V torek, 7. januarja 2020, je na Srednji šoli Josipa Jurčiča Ivančna Gorica potekal t. i. Karierni dan. Prireditve, ki letos poteka pod geslom »Prihodnost je lokalna«, je na 31-ih srednjih šolah po vsej Sloveniji že peto leto zaporedoma izvedel Zavod Nefiks.

Organizatorji s tem projektom želijo srednješolce spodbuditi k razmisleku ne le o tem, kateri poklic želijo opravljati, pač pa tudi, kje bodo iskali svojo bodočo zaposlitev. Nefikov karierni dan je podprla Skupnost občin Slovenije. Povabilu šol in Zavoda Nefiks pa se je odzvalo 20 slovenskih županov, ki so se z dijaki pogovarjali v kontekstu priložnosti za mlade o razvojnih strategijah njihovih občin. Dijakom ivanške srednje šole se je v pogovorni uri pridružil župan Dušan Strnad. Zbrane dijake četrth letnikov je v uvodu na prireditvi pozdravil ravnatelj šole Milan Jevnikar, z županom Dušanom Strnadom pa sta se pogovarjala dijaka Petra in Ibro. Župan se je najprej predstavil, nato pa spregovoril o svoji izobrazbi ter o tem, kako pravzaprav postaneš župan. V drugem delu sta dijaka spraševala o županovih prvih zaposlitvah, možnostih zaposlovanja mladih v da-

našnjem času ter o najbolj iskanih poklicih v lokalnem okolju. Poudaril je tudi, da je na občini ustanovil županov podjetniški kolegij, kjer si nekajkrat letno izmenjujejo primere dobrih praks ter rešujejo težave, s katerimi se srečujejo podjetniki.

Ob zaključku je vse prisotne dijake povabil k vključevanju v mladinske organizacije občine, saj je prihodnost občine Ivančna Gorica v njihovih rokah.

Gašper Stopar

Dijaki Srednje šole Josipa Jurčiča Ivančna Gorica dolenjski podprvaki v dvoranskem nogometu

V sredo, 22. januarja, je v Novem mestu potekal turnir dolenjskih srednješolskih ekip v dvoranskem nogometu-futsalu za dijake. Na tekmovanju je nastopilo 9 najboljših ekip na Dolenjskem. Tri ekipe so bile z Novega mesta ter po ena iz Litije, Kočevja, Črnomlja, Brežic, Krškega in iz Ivančne Gorice. Ekipe so bile razdeljene v tri skupine s po tremi ekipami in le zmagovalci vseh treh skupin so se uvrstili v finalni del najboljših treh. Tako na predtekmovanju kot v finalni skupini so ekipe igrale po sistemu vsaka z vsako.

Na predtekmovanju so naši dijaki najprej remizirali z lanskimi prvaki-ekipo Ekonomske in trgovske šole Brežice, nato pa so v drugi tekmi premagali ekipo Srednje strojne šole Novo mesto z rezultatom 2:0. Ker sta naša nasprotnika med seboj igrala neodločeno, so »Jurčiči« osvojili 1. mesto v skupini in se uvrstili v zaključne boje treh zmagovalcev skupin, ki so odločili o končnem vrstnem redu in uvrstitvi v nadaljnje tekmovanje, to pomeni med 16 najboljših srednješolskih ekip v državi Sloveniji.

V prvi finalni tekmi so naši dijaki igrali odlično in premagali kasnejše prvake- ekipo Šolskega centra Krško Sevnica z rezultatom 2:1. V drugi tekmi so Krčani prepričljivo premagali ekipo Srednje šole Črnomelj z rezultatom 4:1. Nam je tako na zadnji tekmi z ekipo SŠ Črnomelj za 1. mesto zadoščal že neodločen rezultat. A žal je tekma zavila v drugačno smer, kot smo si želeli in na koncu so naši dijaki izgubili z 2:3. To je na koncu zadostovalo za odlično drugo mesto, ki še vodi v nadaljnje tekmovanje, kar je za majhno šolo, kakršna je naša, res velik uspeh. Tekmo-

Stojijo z leve: Martin Černe, Ibro Hodžič, Lan Grbac, Nejc Perme, Nik Balaban in Miha Perpar.

Čepijo z leve: Tevž Ivanjko, Gašper Herman in Žan Perko

vanja v srednješolskem nogometu so namreč izjemno kakovostna in izenačena že na področnih nivojih. V ekipi Srednje šole Josipa Jurčiča so se izjemno izkazali: kapetan Gašper Herman, Tevž Ivanjko- nosila sta glavno breme, Žan Perko in Miha Perpar (poleg prvih dveh tudi postavi pomagala tudi Lan Grbac in Nejc Perme, prav tako je treba pohvaliti Nika Balabana. Posebna pohvala tudi vratarjema Martinu Černetu in Ibru Hodžiču. Čeprav ni sta »šolana« vratarja, sta svoje delo opravila na visokem nivoju. Končni vrstni red dolenjskega srednješolskega prvenstva v dvoranskem nogometu:
 1. ŠOLSKI CENTER KRŠKO – SEVNICA
 2. SREDNJA ŠOLA JOSIPA JURČIČA IVANČNA GORICA
 3. SREDNJA ŠOLA ČRNOMELJ

4-6. ŠOLSKI CENTER NOVO MESTO – SREDNJA ZDRAVSTVENA IN KEMIJSKA ŠOLA
 4-6. SREDNJA ŠOLA IN GIMNAZIJA KOČEVJE
 4-6. EKONOMSKA IN TRGOVSKA ŠOLA BREŽICE
 7-9. ŠOLSKI CENTER NOVO MESTO – SREDNJA ELEKTRO ŠOLA IN TEHNIŠKA GIMNAZIJA
 7-9. GIMNAZIJA LITIJ
 7-9. ŠOLSKI CENTER NOVO MESTO – SREDNJA STROJNA ŠOLA

Četrtninalni državni turnir bo potekal meseca marca. Najboljši dolenjski ekipi bosta na turnirju dobili za tekme še 1. in 3. ljubljansko ekipo po kakovosti. Najboljši dve se uvrstita med 8 naj ekip v državi.

Simon Bregar

Jubilejni 25. božično-novoletni koncert Godbe Stična

Godba Stična je tudi v lanskem letu pripravila tradicionalni božično-novoletni koncert in ga izvedla dvakrat, 14. in 15. decembra. Tokratni koncert je bil jubilejni, že 25. zapored, in je privabil množico ljudi; med njimi so bili tudi podžupan občine Ivančna Gorica Tomaž Smole in stiški opat Maksimilijan File, ki sta koncert poslušala v soboto, ter župan občine Dušan Strnad in stiški župnik Branko Petauer, ki sta se ga udeležila v nedeljo. Kot gostja koncerta se je predstavila Eva Kovačič. Godba Stična je lani praznovala 132 let obstoja in 42-letnico neprekinjenega delovanja. Združuje več kot 50 glasbenikov različnih generacij, ki jih zadnjih 11 let uspešno vodi kapelnik Vladimir Škrlec. Na koncertu so godbeniki v svoje vrste tudi uradno sprejeli šest novih članov. Poslušalci so v večeru lahko uživali ob izvedbi raznolikih skladb – od narodnozabavnih viž, Straussove polke, filmske glasbe in priredb po-

ularne glasbe do zimzelenih slovenskih popevk in božičnih klasik. Ob nekaterih pesmih je z godbeniki zapela tudi gostja Eva Kovačič. Eva sicer študira violo in se izobražuje v smeri jazz petja, poleg tega pa poje pri ansamblu Kvinta. Na koncertu se je predstavila tudi samostojno in navdušila; zapela je popevko Zlati prah imaš v očeh in avtorsko skladbo Godpod na komot, ob obeh pa

jo je spremljal izjemni pianist Jaka Špehar, dijak Konzervatorija za glasbo in balet v Ljubljani.

Godbeniki so se med koncertom zahvalili vsem sponzorjem in donatorjem, posebni zahvali pa so namenili svojemu dirigentu, kapelniku Vladimirju Škrlecu in predsedniku godbe Matjažu Kastelicu. Večer je spretno povezovala odlična Neža Zupančič.

Špela Zupančič

Božično-novoletni napevi polepšali praznični čas na Krki

V nedeljo, 5. januarja, je v cerkvi svetega Kozma in Damijana na Krki potekal božični koncert, ki ga je pripravil cerkveni mešani pevski zbor Krka z zborovodkinjo in organistko Mojco Zajc.

Na koncertu so sodelovali cerkveni zbori in glasbeniki iz župnije; otroški, mladinski, mešani, mešani pevski zbor Muljava, kvintet Krka, Neža Zajc na klarinetu, Manca Kastelic s citrami, Tilen Ogrinc na kitari in Žiga Jernejčič, ki je pevce spremljal na klavirju. Za popestritev večera so v goste povabili moško vokalno skupino Ildivji. Koncert je z nekaj mislimi povezovala Janja Blatnik, na koncu pa je vse prisotne nagovoril še domači župnik Dejan Pavlin. Pesem Sveta noč nas je vse popeljala v skrivnosti božičnega časa. Ta neizpeta pesem, nam vedno znova ogreje srce, obudi spomine, umiri korak in poveže naše družine. Ildivji so nas s svojimi romantičnimi pesmimi zazibali v novo leto. Pevci pa so prižgali lučke v naših srcih in nam z ubranim petjem ogreli dlani

ter pričarali čudovit večer božično-novoletnih pesmi. Naj nas božična skrivnost spremlja vse leto, cerkvene pevce pa opogumlja in daje

moči, da bodo ustvarili in pripravili čim več takšnih trenutkov.

Zapisala Irena Slana

Glasbena skupina Amabile ponovno navdušila

Nedelja, 27. oktober, je bil za marsikoga poseben dan. Vsekakor je bil ta dan poseben za vse, ki so zvečer prišli v dvorano Kulturnega doma Ambrus in prisluhnili četrtemu samostojnemu koncertu Glasbene skupine Amabile. Dekleta so pripravila nepozaben dogodek in navdušila občinstvo.

V glasbeni skupini Amabile, ki že vse od začetka deluje znotraj Kulturnega društva Ambrus, prepevajo štiri odlične glasbenice, predvsem pa srčne, nasmejane mladenke – Monika in Manca Hočevar iz Ambrusa ter Nika in Polona Škoda iz Zagradca. Zasedba s svojimi glasovi in igranjem na različne instrumente (violončelo, kitaro, flavto, klavir, violino ...) polepša številne prireditve doma in v občini, poleg tega pa nastopa tudi širše po Sloveniji

in postaja vedno bolj prepoznavna. Dekleta družijo sestrskosti in prijateljske vezi ter velika ljubezen do glasbe. Njihova predanost glasbi in skupnemu ustvarjanju sta vsekakor razlog, da jim nikoli ne zmanjka idej in je vsak njihov samostojni koncert malce drugačen. A bistvo ostaja enako. Skozi vsako zapeto pesem se želijo dotakniti ljudi, jim ponesti zgodbe in čustva, skrita za besedili in melodijami, ter vzbuditi njihova občutja. Tako je bilo tudi na nedeljskem koncertu.

Dekleta so za prelepo uverturo v večer poskrbela s svojo prvo avtorsko pesmijo Sanjam, ki jo je napisala Polona Škoda in so jo umetnice v preteklem letu tudi studijsko posnele. V nadaljevanju so se pevke in instrumentalistke predstavile s slovenskimi in tujimi pesmimi, za kate-

re je večino priredb napisala Monika Hočevar. Nežne in zasanjane, pa tudi nagajive in udarnejše pesmi. Take, ki slavijo življenje in ljubezen. Številne med njimi so že večne, nekatere pa to vsekakor bodo. Mladim ustvarjalkam so se na odru pridružili tudi njihovi gostje – člani Ansambla Roka Žlindre. Glasbeni zasedbi sta se povezali prejšnje leto, in sicer na pobudo ansambla, da bi se na festivalu Slovenska polka in valček 2019 skupaj predstavili s pesmijo Veliko je želja. Nastop v Ambrusu je bil tako nadaljevanje njihovega glasbenega sodelovanja. Nekaj pesmi so zapeli skupaj, člani Ansambla Roka Žlindre pa so za dobro voljo poskrbeli tudi s svojo najnovejšo polko.

Koncert je bil izjemen, kar lahko potrdijo tudi številni obiskovalci, ki so

Šentviški slavčki leto zaokrožili s tradicionalnim božičnim koncertom

V Šentvidu pri Stični je bil božič tradicionalno olepšan s koncertom božičnih pesmi, ki ga že vrsto let pripravlja Vokalna skupina Šentviški slavčki. Tudi letos je božični koncert z gosti potekal v župnijski cerkvi svetega Vida.

V Šentvidu pri Stični v dneh okoli božiča poteka vrsta najrazličnejših prireditev, ena izmed tradicionalnih je tudi božični koncert, ki ga v domači cerkvi vsako leto pripravi Vokalna skupina Šentviški slavčki. Božični napevi povzdignejo praznično razpoloženje, pesem ob jaslicah pa na poseben način posreduje sporočilo božiča kot praznika miru in družin. To je poudaril v uvodnem nagovoru tudi domači župnik Izidor Grošel, ki se je ob tej priložnosti Slavčkom zahvalil za njihovo celoletno delovanje v župniji.

Pod vodstvom zborovodkinje Tanje Tomažič Kastelic je skupina tudi tokrat izvedla program, ki so ga sestavljali tradicionalni božični napevi in priredbe nekaterih znanih božičnih melodij. Ponovno pa so se Slavčkom pridružili člani ansambla Povratniki. Obe skupini sodelujeta že vrsto let in tudi tokrat so Povratniki lepo popestrili program, obe skupini pa sta navdušili tudi s skupnim nastopom. Mladostno živahnost pa so še dodatno popestrili mladi glasbeniki, srednješolci Srednje šole Josipa Jurčiča, ki so pred kratkim začeli ustvarjati pod imenom Ink Band in sodeč po odzivih poslušalcev, jih čaka še bogata glasbena pot.

Ob zaključku koncerta je v imenu Slavčkov predsednik skupine Tomaž Kastelic namenil posebno zahvalo moderatorki Dragici Šteh, ki vrsto let sodeluje s Slavčki z avtorskimi besedili in tudi sicer pri organizaciji glasbenih projektov. Njeno plodovito ustvarjanje sega na različna področja kulture, ob tej priložnosti pa ji je v imenu skupine čestital ob prejemu naziva ambasadorke občine Ivančna Gorica na področju kulture in književnosti.

Besedam hvaležnosti so se ob zaključku pridružila še praznična voščila in veselo druženje tudi po koncertu, ob toplih napitkih in sladkih dobrotah.

Matej Šteh

do zadnjega kotička napolnili ambruško dvorano. Članice Glasbene skupine Amabile so ponovno dokazale, da jim glasba pomeni vse, da se v njej počutijo svobodno in do-

mače ter da so v tem, kar počnejo s srcem, odlične.

Špela Zupančič,
KD Ambrus

Dogodki v Ambrusu, ki so obogatili konec preteklega leta

Ambruško kulturno društvo je v sodelovanju z ostalimi društvi v letu 2019 pripravilo veliko raznolikih dogodkov. Kar nekaj se jih je zvrstilo tudi jeseni in v prazničnem decembru.

Med jesenskimi počitnicami so otroci lahko obiskali pravljinski večer, ki ga je pripravila Literarna skupina KD Ambrus. Ob poslušanju pravljice Svetlane Makarovič z naslovom Pod medvedovim dežnikom so zelo uživali, prav tako pa tudi ob ustvarjanju, ki je sledilo. Svojo kreativnost so lahko pokazali ob oblikovanju živali, ki so nastopale v pravljici. Poleg tega smo se skupaj naučili tudi pesmico o medvedu.

23. novembra, dan po godu svete Cecilije, zavetnice cerkvene glasbe in pevcev, so člani Mešanega pevskega zbora Ambrus pripravili svoj letni koncert. Poleg njih so nastopili tudi otroški, moški in priložnostni ženski pevski zbor ter štiri mladi glasbeniki – Julija Hočevar nam je zaigrala na klavir, Maša Žnidaršič je ob igranju kitare zapela skupaj s Tanjo Škufca, Benjamin Miklič pa nas je razveselil s svojo harmoniko. Pevci so se predstavili s tematsko raznolikimi pesmimi iz zakladnice slovenske ljudske glasbe ter avtorske posvetne in cerkvene glasbe. Koncert so povezovali člani iz vseh zborov, kar je večeru dalo posebno razgibanost.

Prav kmalu sta sledila dva dogodka, namenjena otrokom in mladim. Najmlajši so se še posebej veselili petega decembra, ko so se skupaj s starši zbrali v kulturnem domu in nestrpnost pričakovali prihod sv. Miklavža in njegovih pomočnikov. Najprej je potekal krajši program, ki so ga oblikovali pevci Otroškega pevskega zbora Ambrus. Otroci so nato s skupnimi močmi priklicali

sv. Miklavža, ki jih je z veseljem obdaril, seveda če so bili v preteklem letu pridni. Čez dva dni so se mnogi otroci ponovno zbrali v domu ambruške kulture, kjer je dopoldne potekala delavnica izdelovanja voščilnic za naše najstarejše, bolne in osamljene krajane. Ob klepetu in veselem vzdušju so otroci izdelali mnogo zares lepih voščilnic, ki so jih predstavniki krajevne organizacije Rdečega križa in krajevne skupnosti med prazniki skupaj z dobrimi željami ponesli med naše sokrajane.

21. decembra zvečer so se ob prepevanju Mešanega pevskega zbora Ambrus prižgale praznične luči na božičnem drevesu sredi vasi. Naslednji dan dopoldne je potekal tradicionalni božični bazar, ki ga že vrsto let pripravlja ambruško turistično društvo. Kljub slabemu vremenu je dogodek odlično uspel. Obiskovalci so lahko ob čaju, kuhanem vinu in piškotih občudovali in kupili različne izdelke ustvarjalcev iz naše krajevne skupnosti in okolice. Poleg tega so si lahko pri predstavnikih KORK Ambrus izmerili krvni tlak in raven sladkorja v krvi ter tako naredili nekaj dobrega za svoje zdravje. Že drugič zapored je na pobudo turističnega društva potekalo tudi tekmovanje za najboljši štrudelj. Štrudlje, s katerimi so se posladkali obiskovalci, je ocenila tudi posebna komisija.

Pestro dogajanje na Ambruškem je sklenil božični koncert domačih pevcev, ki je potekal na dan samostojnosti in enostnosti po večerni sveti maši, ki jo je daroval ambruški župnik Uroš Švarc. Na koncertu so se predstavili moški in mešani zbor pod vodstvom Cirila Hočevarja, otroški zbor pod vodstvom Monike Hočevar ter mladi, nadobudni glasbeniki – Ema Zavrl, Pavla Tratar in Julija Hočevar na klavirju ter Benjamin Miklič na harmoniki. Za klavirsko spremljavo je poskrbel Denis Robnik, za spremljavo na obnovljenih in mogočno donečih orglah pa Monika Hočevar. Skozi večer, prežet z melodijami o miru, upanju in ljubezni, ki jo je na svet prineslo Božje dete, sta poslušalce izvrstno popeljala Tanja Škufca in Nejc Hrovat. Koncert sta sklenila z mislijo, da nas Jezus vsak trenutek vabi k sebi – le odpreti mu moramo svoje srce in mu prisluhniti.

Da bi zmogli v tem letu odpirati svoje srce tudi drug drugemu in si vedno znova prisluhniti ... Tako bodo vezi med nami močnejše, prav gotovo pa se nam ob tem utrne tudi kakšna dobra ideja za skupno ustvarjanje in bogatenje vsakdana.

Špela Zupančič, KD Ambrus

Spremljevalni program prireditev ob kulturnem prazniku

- 4. 2. 2020 ob 9.00 v občinski sejni sobi: Predavanje dr. Mihaela Glavana o Simonu Gregorčiču in recital njegovih pesmi v organizaciji UTŽO Ivančna Gorica
- 6. 2. 2020 ob 17.00 v športni dvorani OŠ Stična: Slovenski kulturni praznik s podelitvijo šolskih Prešernovih nagrad
- 7. 2. 2020 ob 19.00 v dvorani KD Muljava: Kriminalka Mišolovka v izvedbi gledališke skupine KD Muljava

- 8. 2. 2020 ob 9.30 v dvorani KD Ambrus: Pravljinsko dopoldne – Šivilja in škarjice
- 8. 2. 2020 ob 20.00 v dvorani KD Ambrus: Predpremiere celovečernega mladinskega filma Čak, nori so v izvedbi Otroške dramske skupine Ambrus in koncert rock skupine Astrid Lindgren
- 9. 2. 2020 ob 17.00 v dvorani KD Ambrus: Premiera celovečernega mladinskega filma Čak, nori so v izvedbi Otroške dramske skupine Ambrus

Dobri mož obiskal Korinj

Bila je mrzla zimska jesen, ravno pravšnja, da šivilja vzame v roke svoje škarjice ter si sešije topla oblačila. Amaterska gledališka skupina Korinj, ki se zbere ob posebnih priložnostih, je zaigrala pravljinsko zgodbo Šivilja in škarjice. Otroci so z zanimanjem opazovali, kako škarjice same od sebe režejo blago ter šivajo najlepša oblačila. Kljub temu, da jim je gospodarica povzročala težave, se je zgodba srečno iztekla in škarjice so bile v pravih rokah.

Nato pa se je zaslišal ropot verig in prostor je zajel sij angelčkov, ki spremljajo dobrega moža na njegovi poti po svetu. Obiskal je tudi pridne otroke iz naših krajev. Letos je bilo ponovno veliko otrok, kar kaže, kako pridni so korinjski otroci. S široko odprtimi očmi so opazovali ter napetimi ušesi poslušali, kaj lepega jim bo sporočil Miklavž in ali bodo zaslišali svoje ime iz ZLATE KNJIGE PRIDNIH OTROK. Tudi v tem letu so se otroci razveselili nadvse lepih daril, ki jih je zanje pripravil dobri mož. Ker pa so bili tudi starši in spremljevalci letos zelo pridni, so si tudi oni zaslužili vrečko sladkih dobrot. Za zaključek smo ob prijetni glasbi DJ Matjaža prijeto poklepetali. Angelčki pa so naslednji dan dostavili majhne pozornosti tudi vsem tistim, ki se niso mogli udeležiti obdarovanja. Otroci so obljubili, da bodo v prihajajočem letu še bolj pridni, poslušni in delavni kot do zdaj.

Špela Hren

Kvačkarska razstava 2019

Ponovno je leto naokoli in spet je prišla razstava kvačkanih umetnin KD Korinj. Sobota, 23. 11. 2019, je bila rezervirana za Svet žuželk, ki je bil tema letošnje razstave. Ne glede na to, da smo se ob petkih na delavnicah videli manj kot leto poprej, nam je uspelo pričarati mini svet drobnih živalic. Polžki, hrošči, gosenice so si družbo delale pri mahovju, visoko ob cvetlicah pa so veselo preletavale čebelice, metuljčki ter pikapolonice. Na vse male žuželke pa so pazile naše dobre vile, ki so dale svoj čar. Kljub gosti megli, ki je povzročala kar nekaj preglavic, je bilo odprtje razstave dobro obiskano. Do zaprtja razstave si je razstavo ogledalo še nekaj skupin obiskovalcev, med njimi pa so bile tudi naše prijateljice Ivanjščice.

Vsi menimo, da moramo svoje delo nadaljevati, saj je tovrstna razstava res nekaj zanimivega in edinstvenega. Zato kar pridno kvačke v roke ter novim umetninam naproti ...

Se vidimo ob naslednji razstavi.

Špela Hren

Adventno ustvarjanje na Korinju

Sobota, 30. 11. 2019

Kot že vsako leto, prišel je čas adventa.

Smo zbrali se za ustvarjanje.

Da adventni venčki bi krasili, naše mize ob idili.

Smo svečk imeli barv sto, oblik, dizajnov prav tako.

Mah in smreka za podlago, bunke, rožce za spremljavo.

Vsak po svoje, svoj ma zven, ob nedeljah pa namen!

Da bilo je bolj zabavno, otroci razvedrilo so ta pravo.

Ustvarjali so vsak po svoje, kakor sam zna vsak najbolje!

Špela Hren

S pevci Moškega pevskega zbora Dob vandrali po Sloveniji

Člani Moškega pevskega zbora Dob so v nedeljo, 26. januarja, pripravili sedmi samostojni koncert. V avli Osnovne šole Ferda Vesela Šentvid pri Stični so pevci pod vodstvom zborovodje Žige Jernejčiča pripravili tematsko obarvan večer, ki so ga poimenovali »Sem vandral po Sloveniji«.

Pevci so s pesmijo številne obiskovalce, med katerimi se je povabilo odzval tudi podžupan Tomaž Smole, popeljali po prelepi naši domovini. Vandranje so začeli v največji slovenski pokrajini na Štajerskem, od tu jih je pot vodila do prekmurske gibanice, do čarov in lepot Gorenjske. S poslušalci so odpotovali v deželo pršuta in terana na Primorsko, k Zelenemu Juriju v Belo krajino, h kralju Matjažu na Koroško ter z vandranjem zaključili doma, v de-

želi cvička na Dolenjskem. Popotovanje po Sloveniji je popestril tudi Aljaž Mlakar, član Gledališke skupine PLiN s Čateža pod Zaplazom, ki je občinstvo s komičnimi vložki večkrat nasmejal do solz. Na letošnjem koncertu so se pevcem iz Doba pridružili tudi gostje, in sicer članice Ženskega pevskega zbora Harmonija, ki delujejo v okviru Kulturnega društva Harmonija iz Ivančne Gorice. Koncert so še dodatno popestrili mladi glasbeniki na

harmoniki, pod vodstvom domačinke Klavdije Ceglar. Po uradnem delu koncerta je sledila pogostitev ob kozarčku rujnega in prigrizkov, ki so jo pripravile soproge pevcev in članice Kulturno športnega društva Dob – Papirčkarice. Koncert je z lepo vezno besedo in verzi povezovala Melita Hočevnar Bregar.

Gašper Stopar

Letni koncert Ženskega pevskega zbora KD Vidovo

Adventni čas nas spodbuja, da razmišljamo o preteklosti, aktivno živimo v sedanjosti in se pripravljamo na prihodnost. Je čas, ko se oziramo vase. Je priložnost za razmislek o tem, kaj smo dobrega naredili, česa smo bili deležni. Razmišljamo o družini, prijateljih in odnosih, ki jih ustvarjamo, vzdržujemo, razvijamo in kako bi jih lahko izboljšali. Je tudi čas za izražanje hvaležnosti.

Pevke smo hvaležne za vso vašo podporo, ki nam jo nudite čez celo leto, da lahko uspešno delujemo v domačem okolju in predstavljamo kraj in občino preko meja države. Veseli nas, da nas spremljate v tako velikem številu na koncertih, branju novic na javnem družbenem omrežju in občinskem glasilu Klasje.

Hvaležne smo tudi župniku Izidorju Grošlju, za najem prostora, v ka-

terem smo lahko izvedle koncert. Dvorana Doma kulture Šentvid pri Stični je namreč v fazi obnove.

S koncertom, ki smo ga pevke ŽePZ Vidovo izvedle v petek, 13. 12. 2019, smo se zahvalile občinstvu, tako kot znamo – s petjem.

Naš zborovodja prof. Urban Tozon, je pripravil bogat in pester večer. Predstavile smo slovenske in irske pesmi ter črnsko duhovno pesem. Da je bil večer še bolj čaroben, so nam pomagali pianistka Danijela Slana, kitarist Tomaž Šteh in violinistka Tina Železnik. Tako kot vedno so tudi tokrat z nami prepevali pevci MoPZ Vidovo, ki jih vodi prof. Urban Tozon.

Naši osrednji gostje so bili pevci Okteta Quercus, ki prihajajo z Goriških Brd. Oktet je nastal v sezoni 2017/2018. Pred tem so od leta

2012 delovali kot kvintet. Oktet aktivno sooblikuje kulturno dogajanje v Brdih, saj letno organizirajo več odmevnih prireditvev. Nastopali so že na Madžarskem, v Avstriji, Nemčiji, na Hrvaškem, v Srbiji, Italiji, Makedoniji, lani pa so gostovali na srečanju klap v Podgori v Dalmaciji. Njihov umetniški vodja je prof. Vladimir Čadež.

Po praznikih smo vstopili v novo leto 2020. Pevke želimo vsem svojim zvestim poslušalcem, bralcem in spremljevalcem na socialnih omrežjih, da bi v sebi našli optimizem in ga delili med ljudi. Naj vam sreča riše nasmeh in daje moč za spopadanje s težavami, ki vam bodo prekrižale življenjsko pot. Ljubez naj bo vaša stalna sopotnica.

Tanja Lušina,
Kulturno društvo Vidovo

Novoletna produkcija Plesne šole Guapa

V nedeljo, 19. januarja, se je, po navdihu zgodbe o Aladinu, v športni dvorani OŠ Stična odvila novoletna produkcija Plesne šole Guapa.

Pod vodstvom Maje Zrilič, ambasadorke občine Ivančna Gorica in njene razširjene Guapa ekipe, je v plesni predstavi nastopilo več kot 300 plesalcev starih od treh let naprej in prav to je bil razlog, da je športna dvorana OŠ Stična ponovno pokala po šivih.

Gledalci so lahko občudovali plesalce, ki so se predstavili v različnih plesnih stilih: balet, break dance, hip hop in street show dance. Vse od malčkov, ki se komaj uvajajo v ples, do mladincev, ki so že pravi mojstri, kar dokazujejo tudi na različnih tekmovanjih. Prav vsi so dokazali, da zmorejo skupaj pripraviti odlično in atraktivno plesno predstavo.

Gašper Stopar

Zahvala za donacijo

Leto 2019 je bilo z nami mило in nam je nasulo mnogo darov. Hvala tudi podjetju

Ecetera d. o. o. in Francu Fritzu Murglju, ki je Zvezi kulturnih društev občine Ivančna Gorica podaril laserski tiskalnik Lexmark. Zagotovo ga bomo koristno uporabili pri prihodnjih projektih zveze in kulturnih društev.

Saša Koleša,
predsednica ZKD občine Ivančna Gorica

Gospel v Stični

Pevci Mešanega pevskega zbora Zborallica

bodo tokrat, v sodelovanju z vsestransko umetnico in ambasadorko občine Ivančna Gorica Dragico Šteh, v kulturni dom Stična pripeljali največje gospel uspešnice.

Rezervirajte si petek, 21. 2.
in
soboto, 22. 2. 2020, ob 19. uri.

Se vidimo!

Mutavke ni več ...

»Ja, ženskam je treba znat zaprt usta!« Tema ... luč ... priklon in aplavz!

Sreča, adrenalin na polno, povišan utrip, polna dvorana Družbenega centra na Krki in osemindvajseta predstava MUTAVKA Gledališča Kulturnega društva Krka.

Res je, da je bilo tokrat več obiskovalcev, ker je bila abonmajnska predstava, je pa tudi res, da je bilo veliko kart prodanih izven. Kakor koli, veseli smo bili vsakega, ki nam je namenil svoj večerni čas. In mi smo se temu primerno tudi potrudili. Zavedali smo se odgovornosti kot vsakokrat, a tokrat smo bili spet pred domačo publiko, ki je kar zahtevna.

V zaodrju je bilo malo nervoze, pozitivne treme, malo nam je ponagajala polna luna in mrk. Ko pa so se prižgali reflektorji, ko je Mara poljubila Žana, smo gledalce potegnili v svoj svet, v hišo trgovca Martina. Anica, Mateja, Jože, Robert in Damjan so posodili svoje telo Mari, Beti, Martinu, Žanu in notarju Gregorju.

Priprave in vaje so bile dolge in včasih tudi naporne. Naša trmasta vztrajnost je obrodila uspešno dve uri trajajočo predstavo brez odmora. Bilo je veliko besedila in le pet igralcev, pet izvrstnih akterjev, ki so bili še scenski delavci med predstavo. Seveda ne gre brez tehnične podpore od idejne zasnove do izvedbe. Sceno nam je izdelal Boštjan in kip svete Evlalije je požel veliko pohval.

Kostumsko smo se preselili v trideseta leta prejšnjega stoletja, kar nam je omogočila z idejo in izdelavo odlična kostumografka Maja.

Fotografijo za plakat in gledališki list je posnela mlada umetnica, študentka fotografije Pia.

Osvetljava predstave in glasbena podlaga je bila ideja Vojteha, Franci pa je to na predstavah izvrstno izvedel. Občasno mu je na gostovanjih pomagal še Klemen.

Anka, naša dobra vila v zaodrju je poskrbela za masko in dobro voljo. Metka je pazila, da so bili vsi rekviziti na svojem mestu in po nastopu varno pospravljeni.

Ker pa na odru ne gre brez malinovca, je za to poskrbel moški del ekipe.

Nastopali smo na različnih odrih, v dvoranah z vrhunsko opremo in tudi na odrih brez tehničnih pripomočkov. Ker smo ekipa, ki zna in zmore, se gledalci nikoli in nikjer niso čutili prikrajšane, ker smo se potrudili za pravo vzdušje.

Kar prehitro je minilo obdobje Mutavke. Morda pa le nismo še rekli zadnje besede, saj imamo še nekaj povabil in jo res še kam mahne.

Vsekakor pa smo to predstavo 10. januarja letos na Krki zaključili svečano. JSKD, območna izpostava Ivančna Gorica je podelila Linhartove značke in priznanja za večletno delo na gledališkem področju igralcem, igralkam in tehničnemu osebju. Lepo je biti opažen, lepo je, da je naše delo cenjeno. Tako veš, da si na pravi poti, da ne smeš kar odnehati. Pa še pomoč imamo v Simoni in Tini na OI JSKD in Saši na ZKD. Ne smemo pa pozabiti tudi na občinsko pomoč. Zavedamo se doprinosu vsakega posameznika in smo še posebej veseli podpore Jožeta, predsednika našega Kulturnega društva Krka.

Le skupaj in složni lahko ustvarjamo vrhunske stvari.

Po vseh ceremonijah je v dvorani zadišalo še po kulinarčnih dobrotah in kljub pozni uri smo nazdravili in poklepetali. Ob razstavljenih fotografijah prejšnjih predstav so se obudili tudi spomini.

Bilo je lepo in po glavi se že pletejo nove stvari.

Marjana Hočevar

Gledališka skupina Krka je prejela Linhartove značke in priznanja za prodorno delo na področju ljubiteljskega gledališča

Novo desetletje se je začelo s podelitvijo Linhartovih značk in jubilejnih nagrad Javnega sklada za kulturne dejavnosti OI Ivančna Gorica za življenjsko delo Gledališki skupini Krka, s katero smo se poklonili njihovem dolgoletnemu, predanemu, ustvarjalnemu in uspešnemu delu na področju ljubiteljskega gledališča. Prejemnika jubilejnih in življenjskih priznanj sta gospa Marjana Hočevar in gospod Vojko Hočevar.

Podelitev Linhartovih značk je potekala v petek, 10. januarja 2020, v družbenem domu na Krki. Na ta večer je bila v okviru Gledališkega abonmaja Ivančna Gorica že osemindvajsetič odigrana gledališka predstava, komedija, Mutavka, plod skupinskega dela krških gledališnikov, ki jih usmerja dolgoletna vodja skupine in režiserka Marjana Hočevar.

Gledališka skupina Krka ima dolgo tradicijo, v kateri so se kalili izjemni igralci. V številnih gledaliških predstavah na domačem odru ter na gostovanjih so prvovrstno in izvirno uprizarjali klasično pa tudi sodobno dramatiko, velikokrat v žanru žlahtne komedije. V preteklih letih so se udeleževali strokovnih spremljanj za območna Linhartova srečanja v okviru JSKD RS ter pogosto prejeli pozitivne in navdihujoče ocene svojega ljubiteljskega dela.

Pomen gledališča, ki nastaja izven urbanih središč in znotraj lokalnih skupnosti, je še teoretsko in zgodovinsko neovrednoten. Je na presečišču ustvarjanja in ohranjanja vezi skupnosti, komentira dogodke znotraj mikro prostora ter se navezuje na širši družben in kulturni milje danes že globaliziranega sveta. Pronicljiva in duhovita ter energična narava Marjane Hočevar je navdihovala igralce ter skozi njihovo delo nagovorila občinstvo ne glede na prostor in oder, kjer je bila uprizorjena. Tematike, ki so bile rdeča nit gledaliških uprizoritev, so bile namreč vedno občečloveške.

Prejemniki bronastih Linhartovih značk so Anka Kandus, Jurij Piškur in Damjan Zajc, prejemniki srebrnih Linhartovih značk so Jožica Petrič, Marjetka Uršič in Robert Škufca. Zlato Linhartovo značko so si s ljubiteljskim delom v Gledališki skupini Krka zaslužili Anica Kozinc, Janez

Miklavčič, Jože Pečjak in Miro Podržaj. Tako kot vsi mi in igralci cenijo svojo režiserko, tudi ona občuduje svoje igralce. Prav za to je o svojih igralcih in prejemnikih priznanj zapisala:

Bronasta priznanja za več kot 5 let ustvarjalnega delovanja na področju ljubiteljskega gledališča so prejeli:

Anka Kandus je vestna in nepogrešljiva sodelavka, dobra motivatorica, maskerka, ki igralca med masko sprosti in zapelje v vlogo, odlična šepetalka in kadar vodi vaje neizprosno dosledna.

Jurij Piškur, mlad, inovativen, perspektiven igralec, vodljiv in obenem samosvoj.

Damjan Zajc, radoveden, učljiv igralec z več talenti, rad raziskuje in ni še povedal zadnje besede.

Srebrna priznanja za več kot 10 let prodornega delovanja na področju ljubiteljskega gledališča so prejeli:

Jožica Petrič, izjemna igralka! Če tudi je lik, ki ga upodablja, njeno popolno nasprotje, na odru zaživi v vsem sijaju, nas prepriča in očara. Je pronicljiva, kar je dodana vrednost.

Marjetka Uršič, pridna šepetalka in zanesljiva oseba pri pripravi scene in rekvizitov. Preizkusila se je tudi na odru in marsikoga presenetila z dodelano vlogo.

Robert Škufca, igralec, ki iz vloge v vlogo raste in gledalca vsakokrat preseneti. Ni pomembno, ali je vloga komična ali dramatična, nas pod prižganimi reflektorji s svojo prepričljivo igro odpelje v drug svet.

Zlata priznanja za več kot 15 let izjemnega delovanja na gledališkem področju so prejeli:

Anica Kozinc na odru zaživi in nikoli ne razičara. Je prepričljiva in učljiva, raziskovalna, zanesljiva in spro-

ščena. Oder je njen tudi, ko piše scenarije in povezuje prireditve.

Janez Miklavčič, ki mu je bila igra položena v zibelko, z lahkoto očara in zasvoji gledalca. Vsake vloge se loti z odgovornostjo, ne glede ali je resna ali komična. Je žlahtni komedijant!

Jože Pečjak je vsestranski in nepogrešljiv v ansamblu, premore več talentov. Je tudi zanesljiv in trmasto vztrajen, kar se odraža v njegovih nešteti odlično odigranih vlogah.

Miro Podržaj, resen in zanesljiv in čeprav se otepa večjih vlog, na odru vedno pusti pečat.

Prejemnik jubilejnega priznanja za ob več kot 30-letnem delovanju na področju ljubiteljske kulture gospod Vojko Hočevar je marljivo, strokovno, nekje v ozadju skrbel za to, da so prireditve v ivanški občini in širše potekale tekoče in brezhibno. Je idejni avtor izbora glasbenih podlag v predstavah in avtor scenskih osvetlitev, vseskozi nepogrešljiv član ustvarjalnega tandema z Marjano Hočevar.

Marjana Hočevar, prejemnica jubilejnega priznanja, je v svojih štiridesetih letih ljubiteljskega delovanja vzpostavljala in zaznamovala ivanško kulturno okolje in gledališki prostor. S svojim energičnim, impulzivnim ter strokovnim delom je postavljala predstave od izvirne ideje do oblikovanja ter priredb tekstov, pa vse do postavitve igre na oder, ki zahteva poleg režijskega in dramaturškega vložka še scensko, kostumografsko, celovito delo. Pogosto je na novo aktualizirala različne tematike, vedno z veseljem ter močnimi in prepričljivimi temelji. Jasno, pogumno in javno je izpostavljala izzive lokalne kulture ter se borila za njeno ovrednotenje, vrednost in pomembnost.

Tina Žirovnik

Za Kulturnim društvom VIDOVO je še eno leto pestrega in zelo uspešnega delovanja

Za Kulturnim društvom VIDOVO iz Šentvida pri Stični, ki šteje skoraj 100 rednih članov in še vsaj toliko simpatizerjev, je še eno leto pestrega in zelo uspešnega delovanja. To je strnjena ugotovitev Upravnega odbora društva, ki je zasedal na svoji redni seji v petek, 31. januarja 2020.

V društvu že precej let aktivno deluje kar nekaj sekcij: tri folklorne skupine (otročka, odrasla in veterani), ki predstavljajo tudi najštevilčnejši del društva, ženski in moški pevski zbor ter gledališka skupina. Sekcije so sicer čez vse leto 2019 sodelovale na številnih državnih in občinskih prireditvah, vendar pa želimo za širšo javnost izpostaviti nekatere aktivnosti v letu 2019 ter načrte društva za leto 2020.

Otroška folklorna skupina in odrasla folklorna skupina sta v svoje vrste sprejeli nove plesalke in plesalce. Otroška folklorna skupina VIDOVO, ki šteje čez 30 članov starosti od 5 do 15 let, je v letu 2019 prejela Jurčičevo plaketo za dolgoletno aktivno delovanje in izjemne dosežke na področju ohranjanja slovenskega ljudskega izročila. Skupina je sodelovala na prireditvi »Ples je ljubezen«, ki jo je naše društvo ob sodelovanju Krajevne skupnosti Šentvid priredilo ob materinskem dnevju. Na tej prireditvi je sodelovalo 125 plesalcev iz celotne občine Ivančna Gorica. Plesalke in plesalci so v več kot uro dolgem programu obiskovalcem prikazali različne vrste plesa, od klasičnih in latinsko-ameriških, do modernih in folklornih korakov. Odrasla folklorna skupina VIDOVO je v preteklem letu izvedla kar 27 nastopov širom Slovenije in v tujini. V tujini so se udeleževali predvsem mednarodnih folklornih festivalov, med drugim pa so tudi na povabilo Občine Ivančna Gorica slovensko folkloro in kulturo predstavili v pobratenem mestu Hirschaid v Nemčiji.

Tudi folklorna skupina veteranov ni počivala, saj so v letu 2019 izvedli kar nekaj nastopov. Na domačih tleh je s svojimi nastopi polepšala dneve starostnikom v domovih za upokojence, sodelovala na različnih prireditvah v naši in drugih občinah (npr. Praznik češenj v Ljubljani, prireditve »Kraljica cvička«, prireditve »Vsi smo ena generacija«, »Praznik krompirja« in »Generacije pojejo« v Ivančni Gorici in Šentvidu), v tujini pa so folklorniki svoj splet prikazali na festivalu »Slovenija v Vinkovcih«

na Hrvaškem.

Najmlajši in najstarejši folklorniki so sodelovali pri organizaciji že tretjega Mednarodnega folklornega festivala ŠentFolk, ki je potekal v septembru 2019 v Šentvidu in okolici. Odrasla folklorna skupina je festival izvedla zelo uspešno in z ogromnim obiskom domačinov, kar je dalo vsem vedeti, da ima organizator podporo domačega kraja in občine. Na tem festivalu so sodelovale skupine iz Moldavije, Srbije in Ukrajine. Pozitiven odziv okolice je nam organizatorju dal še večji zagon in navdih, da festival nadaljujemo. Najbolj pa smo se razveselili novice, da je naš festival dobil mesto na seznamu mednarodnih folklornih festivalov ter je kot takšen potrjen in uradno registriran pri Mednarodni folklorni organizaciji CIOFF.

Moški in ženski pevski zbor VIDOVO sta bila v preteklem letu precej aktivno. Moški so poleg dveh turnej Italiji in slovenski Notranjski izvedli še štiri koncerte (Zaplaz nad Čatežem, Trst, Škofja Loka, Šentvid pri Stični) ter številke nastope na različnih prireditvah širom Slovenije in v domači občini (krajveni praznik Šentvida, odprtje razstave v Šentvidu, obletnica vinogradnikov na Dencu, Festival Stična, Območna revija odraslih zborov v Šentvidu idr.). Članice ženskega pevskega zbora VIDOVO so v preteklem letu izvedle kar 14 nastopov tako doma kot v tujini. Sezono so zaključile s svojim letnim koncertom v decembru, pred tem pa so gostovale pri zamejskih Slovenceh v Italiji, sodelovale pri koncertu MePZ Rdeča zvezda, izvajale tudi dobrodelne nastope v domači občini. Še posebej pa so ponosne, da so bile del Združene zbor občine Ivančna Gorica, ki je nastopil v okviru svečanosti ob prazniku občine Ivančna Gorica. Izpostaviti želimo tradicionalni dobrodelni projekt »Generacije pojejo«, ki ga že petič v sklopu društva organizirata Moški in ženski pevski zbor VIDOVO v Šentvidu pri Stični. Na tej prireditvi so se ob petju združile vse generacije domačega kraja: od najmlajših otrok, otrok iz nižjih

razredov in otrok iz višjih razredov osnovne šole, do ostalih zborov. Ponosni smo, da je prireditev postala tradicionalna, saj s to prireditvijo vsako leto zbiramo potrebna sredstva za socialno šibke otroke, ki jih ti res zelo potrebujejo, zato izkupiček vsako leto namenimo šolskemu skladu OŠ Ferda Vesela Šentvid.

Delovni pa so bili tudi igralci in igralkice Gledališke skupine VIDOVO. Čeprav se je ekipa v januarju zamenjala, to ni ustavilo naših ambicioznih igralcev in igralk. S komedijo »TAŠČA.COM«, katero so se domačim občanom premierno predstavili že v letu 2018, so nasmejali številne Slovence. V različnih krajih od Dolenjske do Gorenjske ter od Štajerske do Notranjske so gostovali kar 15-krat. V Domu kulture v Šentvidu pa so organizirali gostovanja dveh amaterskih gledaliških skupin: v januarju je gostovala igralska skupina Kulturnega društva Bratov Dobrotinšek iz Škofje vasi pri Celju, ki je uprizorila komedijo »Mali oglasi«, meseca marca pa so se krajani Šentvida nasmejali komediji »Katoliki koma« v izvedbi igralske zasedbe izvedbi Dramske sekcije Kulturnega društva Ivan Cankar iz Bevk. Kulturno društvo VIDOVO je v preteklem letu sodelovalo pri obuditvi

t. i. »Kulturnega tedna«, tedna prireditve pred tradicionalnim Taborom slovenskih pevskih zborov. V okviru tega tedna so člani vseh sekcij nastopili z različnimi samostojnimi koncerti in nastopi, kakor tudi v okviru posameznih prireditvev, kot sta bili Krajveni praznik Šentvida pri Stični ter VidArt. Dela tega tedna je bil posvečen še posebni cvetlični okrasitvi Šentvida, kjer so člani našega društva okrasili center kraja, torej okoliš, kjer se je med jubilejnim Taborom dogajal spremljevalni program. Z okrasitvijo so tako prispevali tudi k prijazni dobrodošlici gostov in pevcev, ki so se udeležili letošnjega jubilejnega tabora. Predvsem pa smo bili zadovoljni, ker smo lahko prispevali k nagradi, ki jo je prejel naš kraj za domiselno cvetlično okrasitev.

Ob tej priložnosti se zahvaljujemo vsem društvom iz domače in širše okolice za uspešno in tvorno sodelovanje, ki si ga člani društva seveda želimo še naprej, ter Občini Ivančna Gorica, kot naročniku notranje prenove Doma kulture v Šentvidu, ki se je začela v letu 2019. Člani društva že nestrpnost čakamo na dokončanje del ter možnost uporabe prenovljenih prostorov našega drugega doma. Prav tako pa se zahvaljujemo vsem spremljevalcem in ustvarjalcem ljubiteljske kulturne, ki ste skupaj z nami soustvarjali lanski kulturni mozaik našega okoliša. S svojo udeležbo na naših prireditvah ste podprli in priznali naše napore ter promovirali naše kulturno društvo in tudi kraj kot celoto. Vsak posameznik je za delovanje društva zelo pomemben, a za uspešno delovanje je pomembna tudi skupina, skupinski ustvarjalni in podporni duh ter sodelovanje.

Društvo ima za leto 2020 pripravljene zanimive dejavnosti, ki jih pa uresničujemo že od januarja. Posamezne sekcije bodo v skladu s svojim programom organizirale lastne prireditve in se udeleževale nastopov. Vabimo vas, da nas spremljate na naši spletni strani in družabnih omrežjih.

Alina Cunk Perklič,
Kulturno društvo Vidovo

Pesem srca

*Zdaj jo iščemo tam,
kjer si sonce in dež podata roke,
kjer je mavrica najlepša.*

*Lahko jo vidimo tam,
kjer ni neviht,
meglice so se oddaljile,
kjer je veter blag.*

*A včasih nas preseneti,
ko otožnih lic zremo v svet,
ko se zbirajo temni oblaki,
takrat nas nežno poboža njena roka.*

*Tam je tisti prostor,
o katerem sanjamo,
kamor želi naš korak,
tam se zopet srečamo.*

*Ko zazveni najlepša melodija,
se nam odpre srce kot školjka biserna,
duša nam zapoje,
ovir ni, kamor seže naše oko.*

*Iskati jo želimo,
pa naj nas stane,
kar hoče,
tam je naš dom.*

*Kako nas spremlja,
zaustavlja naš korak,
kako nežno šepeta nam
v uho besede prijetne.*

*A včasih nas je strah,
ne najdemo poti zelene,
zaslepi nas luč,
ki nas tako privlači.*

*Sanjajmo tisto lepoto,
ki nas vedno znova obdaja,
sanjajmo tisto toploto,
ubežati ji ne moremo.*

*Takrat,
ko se uglesi bitje srca
našega s srci mnogih,
takrat smo našli pot.*

*Vse dobro si zaželimo prijatelji dragi,
vse dobro sanjajmo za nas.
Danes, jutri, včeraj.
Mar je važno?*

*Lahko smo dež,
lahko smo skala,
lahko si pripadam,
lastiti si drug drugega ne moremo.*

*Cenimo zrak,
ki ga dihamo,
ki ga delimo.*

*Cenimo ta košček dežele,
ta krog,
ki nam je dom.*

Jana Zupanc

»NOBELOVKA« V IVANČNI GORICI: Jakobove bukve ali v naši knjižnici se dogaja

Dogajalo se je v torek, 21. januarja, ko smo se v ivanški knjižnici zbrali zapriseženi bralci (in bralke seveda), da bi prisluhnili dr. Iztoku Osojniku in prevajalki Jani Unuk. Srečanje je del projekta »Ustvarjalna Evropa«. Knjižnica Ivančna Gorica in Kulturno-umetniško društvo Police Dubove ga organizirata pod imenom »Prevajalski pogled na knjige«.

Srečanje bralnega kluba z Nobelovko v Ivančni Gorici

Kot sta v uvodu poudarila Ksenija Medved, vodja knjižnice in dr. Osojnik so prevajalci v knjigah navedeni le z imenom in priimkom, čeprav s svojim delom opravljajo veliko poslanstvo – so posredniki iz drugih kultur, ki jih tako prinašajo k nam. Da je njihovo delo »študijozno« in tudi mukotrpno, smo slišali že na srečanju s prevajalko Tatjano Jamnik. Tokratna gostja Jana Unuk je to samo potrdila, saj nam je v živo predstavila svoj prevod knjige »Jakobove bukve« Nobelove nagrajene Poljakinje Olge Tokarczuk. Knjigo je izdalo Kulturno-umetniško društvo Police Dubove in obsega kar

921 strani. Gre za knjigo o poljski zgodovini, osnovani na spremljanju življenja, gibanja prijateljev, apostolov in sovražnikov heretika Jakob Franka. Dogaja se v 18. stoletju. Jakob Frank je bil sicer Žid, vendar se je spreobrnil v krščansko vero, to povezal še z islamom in nastal je pojem »frankizem«. Tega je širil po Evropi, pri čemer so mu bile religije politično sredstvo, da bi se Židi uveljavili pred drugimi kot »ljudje«. Knjigo sestavljajo fragmenti, kratke zgodbe različnih oseb in prizorišč. Za njihovo razumevanje velja, da se je dobro o tem zgodovinskem obdobju predhodno malo poučiti.

Kljub temu po besedah dr. Osojnika knjige ni težko brati. Stavki so kratki, razumljivi, lepo tekoči, kar je seveda tudi zasluga prevajalke Jane Unuk. Ta nam je povedala, da se je z avtorico Olgo Tokarczuk tudi osebno spoznala in da je izjemno prijazna in preprosta gospa. Velikim ljudem se pač ni treba napihovati, da so veliki, ker to resnično so! Za prevod je potrebovala eno leto, sicer pa poleg iz poljščine prevaja še iz bosanščine, srbščine in angleščine. Njen prevajalski opus je, kot je rekel dr. Osojnik, zelo obsežen in seveda kakovosten.

Dve uri sta minili, kot bi trenili. Njuno izvajanje in medsebojno dopolnjevanje pri predstavitvi »Jakobovih bukve« je bilo eno samo povabilo k branju kakovostnih knjig. Pa čeprav imajo več kot 900 strani, mi pa tako malo časa! Ali res?

Ponosni smo, da si je pri vsem delu prevajalka Jana Unuk vzela čas za obisk naše knjižnice, ki je ena od treh, kjer je bila. Upam, da bo njena živa predstavitev razlog za to, da vzamemo v roke tako »Jakobove bukve« kot še mnogo drugih »bukl«. ki nam bodo razširile obzorje in dvignile duha.

Težko pričakujemo naslednjo prevajalko Petro Metrc.

Joža Železnikar

UGLEDNI LITERARNI OBISKI LANI, VABLJENI V KNJIŽNICO TUDI V NOVEM LETU

- SAMO RUGELJ (dobitnik najboljših založniških nagrad, finalist nagrade Kresnik),
- BRONJA ŽAKELJ (dobitnica nagrade Kresnik),
- TATJANA JAMNIK (dobitnica prevajalske Sovretove nagrade),
- IVANA MIŠKOVA (poljska pisateljica, dobitnica evropskih nagrad za pisanje),
- MATEJ KRANJEC (pesnik, prevajalec Nobelovega nagrajenca Boba Dylana),
- PREDSTAVITEV KNJIGE O PEDRU OPEKI IN RAZSTAVA FOTOGRAFIJ Z MADAGASKARJA (večer s člani Karitasa in Rdečega križa z misijonarkama pred obiskom papeža na Madagaskarju),
- ROMAN TRATAR (Roman je lanski predstavnik domoznanske literature, planinski vodnik po glavnih poteh okoli Triglava. Zelo smo ponosni nanj!),
- TILKA JAMNIK (pisateljica, predavateljica o bralni vzgoji, letošnja dobitnica mednarodne nagrade za delo na bralnem področju, kandidatka za osebnost leta),
- OLGA PEGA KUNSTELJ (srečanje s pisateljico z mladimi in literati senioriji, obiskovanje po šolah, predstavljanje njenih knjig o rejništvu in aktualne praznične knjige »Silvestrski večer«)
- MATJAŽ MARINČEK (srečanje z literati, dobitnik aktualnega zlatega priznanja JSKD za literaturo)
- SREČANJE Z ILUSTRATORJEM JURETOM KRALJEM (v okviru unikatnega občinskega projekta pod pokroviteljstvom župana Dušana Strnada »Zeleni bralec«)
- Recitacijsko-glasbeni performans Z VRHUNSKIMI MLADIMI GLASBENIKI »KAVŠEK MAJ TRIO« IN POEZIJO: Uroke v svoje roke MATEJA KASTELICA (vsi glasbeniki so letos sprejeti na vrhunske glasbene akademije po Evropi, tudi v Ameriki).

Iz Letnega poročila: Ksenija Medved, vodja knjižnice

Koliko vemo o človeški ribici?

Da ne prav veliko, smo lahko ugotovili na prvi letošnji torek, to je 7. januarja. Več kot štirideset članov Društva Univerza za tretje življenjsko obdobje Ivančna Gorica je tedaj namreč prisluhnilo Gregorju Aljančiču in dr. Petru Trontlju. Svoje predavanje sta naslovlila »Človeška ribica, skrivnostna prebivalka slovenskega Krasa in stiškega podzemlja«.

Jožica Lampret, predsednica društva, je najprej kratko predstavila predavatelja. Gregor Aljančič je vodja Jamskega laboratorija Tular v Kranju, ki je bil ustanovljen že leta 1960. To je edini laboratorij, kjer proučujejo in razmnožujejo človeške ribice izven njenega naravnega habitata. Dr. Peter Trontelj je profesor na Biotehniški fakulteti v Ljubljani in vodja oddelka za biologijo, ki se poglobljeno ukvarja z razisko-

vanjem človeške ribice. In kaj smo izvedeli?

Kratka zgodovina raziskovanja

Gregor Aljančič nas je popeljal skozi zgodovino raziskav človeške ribice. Pred 330 leti je prve zapise o njej naredil že Valvasor, ko je raziskoval Kras. Po pripovedi domačinov iz Logatca živi v izviru Lintvern, od koder jo poplave prinesejo na bližnje travnike. Rekli so ji »mladi zmajčki«. Znanstveno jo leta 1762 prvi opiše Scopoli, ki so mu jo iz stiškega virskega izvira na vpogled prinesli menihi iz samostana. Dve leti kasneje je dobila latinsko ime Proteus anguinus, ki ji ga je dodelil Laurenti. Raziskoval jo je tudi Žiga Zois, ki je ribico celo imel v svoji palači. V članku za Laibacher Wochenblatt jo je opisal in jo poimenoval »bela riba«. Tedaj so jo tudi naslikali v akvarel tehniki.

Leta 1825 je na Viru nastal »Stratilov protokol«. Stratilu jo je prinesel posestnik Janez Kek in trdil, da je izlegla tri mladičke. V tristoletnem raziskovanju je virska človeška ribica torej imela veliko vlogo.

Več o človeški ribici

Človeška ribica je sicer prebivalka dinarskega Krasa, ki seže od Trsta do Črne gore. Ker živi v podzemlju, jo je težko raziskovati, zato je znanstveniki še danes ne poznajo dovolj. Tako še ni popolnoma jasno, ali se razmnožuje z jajčeci ali živoročno. Ločijo dve glavni vrsti, to je bela in črna. Črna je še bolj redka od bele in živi le v Beli krajini. Odkrili so devet podvrst, ki se med seboj razlikujejo in se med seboj ne mešajo. Virska je ena od njih.

Žival je ogrožena in zaščiten. Ogrožena jo onesnažena voda, škodijo ji predvsem nitrati in kloridi. Onesnažen je tudi stiški izvir. Če jo želimo očuvati, jo je treba po besedah dr. Trontlja dobro poznati. Težava je, ker živi v podzemlju in pravzaprav ne vemo, kje. Do nje je možno priti le s potapljači v jamskih vodah. Tako so s posebnim projektom dobili več sto živali, ki so jih izmerili, stehali in jim odvzeli DNK. Ocenjujejo, da celotna populacija na Pivškem šteje kakih 20.000 primerkov, vendar je med njimi malo mladih. Človeška ribica dočaka do sto let. Je dvoživka in se prehranjuje z drobnimi rakci in drugimi vodnimi živalmi. Brez hrane zdrži tudi 10 let, in to brez posledic. Če izgubi kakšno od štirih nožic, ji v nekaj mesecih zra-

ste nova. Odloži 20 do 70 jajčec, ki jih prilepi pod skale in tudi čuva pred plenilci. Po štirih mesecih se izležejo paglavci, za to, da doraste, pa potrebuje 15 do 20 let. Velika je približno 20 cm, vendar je njen organizem trikrat bolj kompleksen kot človekov. Zato ni čudno, da je zanimanje mednarodnih znanstvenikov zanjo tako veliko.

V svoji sredini imamo torej svetovno znamenitost, pa se je zavedajo le redki. Med njimi so gotovo člani študijskega krožka »Domoznanstvo«, ki so jo pod vodstvo Tatjane Kordiš imeli priliko spoznati že prej. Pa mi drugi? Predavanje nam je vsaj nekoliko odprlo oči in razširilo obzorje, pa tudi vzbudilo ponos na našo virska človeško ribico. Upam!

Joža Železnikar

Klemen Ferlin, Miha Zarabec, Staš Skube ... ponosni smo na vaše uspehe!

Kot občan, učitelj in športni navdušenec seveda spremljam športne uspehe in dosežke naših vrhunskih športnikov, še posebej, če so doma iz naših krajev ali so z našimi kraji povezani kako drugače.

Mednje prav gotovo sodijo naši rokometarji Klemen Ferlin, ki je svoja otroška leta preživel v Malem Globokem pri Zagradcu, Staš Skube, Trebanjec, ki ima svojo življenjsko spremljevalko iz naših krajev ter Miha Zarabec tudi Trebanjec, katerega oče je svoj čas treniral člane RK SVIŠ. Vsi trije pa imajo še nekaj skupnega: obiskovali so Srednjo šolo Josipa Jurčiča v Ivančni Gorici in skupaj tudi osvojili naslov srednješolskih državnih prvakov. A tega je že dobro desetletje nazaj.

Kako vrhunske fante smo imeli na naši šoli, se kaže zdaj, ko ti fantje dosegajo izjemne rezultate, ne samo na državnem nivoju, temveč tudi na evropskem in svetovnem. Nedvomno sodijo med najboljše rokometarje na svetu, ki so zaželeni v najboljših evropskih klubih, kar v rokometu pomeni tudi v svetovnih klubih.

Klemen Ferlin in Miha Zarabec sta se zelo izkazala na nedavno končanem evropskem prvenstvu, kjer so naši rokometarji dosegli izvrstno 4. mesto. Mogoče manj kot smo si po uvrstitvi v polfinale želeli, a ne smemo pozabiti, da imamo v naši državi razmeroma majhno bazo in malo denarja, ki ga vlagamo v rokomet, če se primerjamo z nekaterimi drugimi, večjimi državami. Kaže pa,

da imamo veliko znanja in takšen sistem dela z mladimi, ki zagotavlja lepe rezultate na mednarodnem odru in potrjujemo dejstvo, da denar le ni vse! Ne smemo namreč pozabiti na 3. mesto na SP za člane leta 2017, ko smo v Franciji po velikem preobratu na tekmi za 3. mesto premagali sosede Hrvate in na dejstvo, da številni naši igralci igrajo po najboljših evropskih klubih.

Klemen Ferlin se je na tem EP dokončno uveljavil kot eden najboljših evropskih vratarjev. Pred kratkim je podpisal pogodbo z nemškim prvoligašem Erlangen, kamor se po končani letošnji sezoni seli z RK Celje Pivovarna Laško. Klemen je podpisal triletno pogodbo, nemški klub pa si z njim obeta mešati štrane najboljšim nemškim klubom. Tako Klemen kot tudi Staš in Miha so otroci RK Trima iz Trebnja, kjer so se nekaj let »šolali« pod vodstvom enega najboljših rokometnih pedagogov pri nas prof. Marka Šibile. Verjetno se lahko predvsem njemu zahvalijo, da so posegli tako visoko.

Miha Zarabec že nekaj časa igra pri enem najboljših klubov na svetu THW Kiel iz Nemčije. Igra na mestu organizatorja igre. Tudi on se je na letošnjem EP zelo izkazal. Skupaj z Deanom Bombačem sta si nekako porazdelila glavno bre-

Miha Zarabec

me organizacije naše igre in tudi Miha je spet pokazal, zakaj igra v tako imenitnem klubu. Mnoge večje države nam zavidajo tako kvalitetne srednje zunanje igralce kot je Miha. Med slednje pa sodi tudi Staš Skube. Nikakor ne smemo pozabiti nanj, čeprav trenutno ne igra v reprezentanci, kamor po kvaliteti nedvomno sodi. Lani je z RK Vardar Skopje pokoril rokometno Evropo in ponovno dokazal, kako izjemen igralec je. Za našo reprezentanco je že nastopal in prepričan sem, da še bo, čeprav je konkurenca pri nas na tem igralnem mestu res velika.

Simon Bregar

Klemen Ferlin

Stoš Skube

Janko Rošelj - udeleženelec zimskih olimpijskih iger veteranov v Innsbrucku

V času med 10. in 19. 1. 2020 se je naš občan Janko Rošelj udeležil zimskih olimpijskih iger veteranov, ki jih je tokrat organiziral avstrijski Innsbruck. Tekmovanja sta poleg Innsbrucka gostila še Seefeld in Kitzbühel. Potekala so v dvanajstih olimpijskih športih, tudi v smučarskih skokih in nordijski kombinaciji. Janko je tekmoval v skakalnem centru Schattberg v Kitzbühelu, ki se nahaja blizu ciljne arene znane smukaške proge. Tekmovanje v smučarskih skokih se je udeležilo približno 160 tekmovalcev iz celega sveta. Na skakalnici velikosti HS 42 je Janko osvojil sedmo mesto v kategoriji od 55 do 59 let. Bil je najstarejši tekmovalac iz Slovenije, sicer pa je na tekmi kot najstarejši skakal tekmovalac iz Norveške, ki je že dopolnil 81 let.

Poleg njega je iz Slovenije v skokih tekmoval le še Milan Živic, in sicer na večji skakalnici v Seefeldu. Od bolj znanih tujih tekmovalcev, ki so včasih skakali v svetovnem pokalu, so med drugim sodelovali Andreas Goldberg, Andreas Widholz, Martin Koch, Bruno Reuteler in ostali.

To so bile za Janka že druge olimpijske igre veteranov. Prvo tovrstno tekmovalstvo je organiziral Bled leta 2010, skoki pa so med drugim potekali v Žireh. Je edini slovenski skakalec, ki je sodeloval na obeh dosedanjih olimpijskih tekmovalstvih

Janko na OI veteranov v Innsbrucku, januar 2020

veteranov.

Janku je z domačih OI najbolj ostalo v spominu druženje in tekmovalstvo z žal že pokojnim finskim skakalnim

šampionom Mattijem Nykänenom. Janku, iskrene čestitke!

Simon Bregar

Dobrodelni pohod 10.000 korakov

V nedeljo, 1. 12. 2019, je v Parku Tivoli v Ljubljani potekal dobrodelni pohod 10.000 korakov. V okviru pohoda, pod pokroviteljstvom podjetja Amway Slovenija in v organizaciji prostovoljke gospe Marice Kovačič in prostovoljcev Centra za socialno delo Ljubljana, Enota Grosuplje, smo dobili donacijo v višini 2.300,00 €.

Organizator dobrodelnega pohoda je bilo podjetje Amway, ki je zbrana sredstva udeležencev podvojilo in v celoti namenilo CSD Ljubljana, Enoti Grosuplje za namen preventivnega programa dela z otroki in mladostniki. Prostovoljci se vsem obiskovalcem, donatorjem in vsem ostalim, ki so na kakršen koli način pripomogli k temu, iskreno zahvaljujemo.

Prostovoljno delo zajema nudenje učne pomoči, sodelovanje pri organizaciji in izvedbi ustvarjalnih delavnic za otroke in mladostnike, organizacijo in udeležbo na taborih za otroke in mladostnike, ki so organizirani v okviru preventivnega programa »Prostovoljno delo z otroki in mladostniki« iz občin Grosuplje, Ivančna Gorica in Dobropolje. Prostovoljno delo se izvaja v prostorih CSD Grosuplje, izjemoma tudi v knjižnicah in osnovnih šolah, na področju občin Grosuplje, Ivančna Gorica in Dobropolje, glede na potrebe in dogovor z zakonitimi zastopniki uporabnikov oziroma uporabnikov.

S to donacijo bomo lahko izvedli tabor otrok in mladostnikov v letu 2020 in jim ponovno narisali nasmehe na njihove obraze.

Jan Einspieler,
prostovoljec CSD Ljubljana, Enota Grosuplje

Uspešno izveden SANKUKAI državni turnir za otroke v športni dvorani v Ivančni Gorici

V soboto, 9. 11. 2019, smo člani karate kluba Ivančna Gorica s pomočjo Sankukai karate zveze Slovenije organizirali državni turnir za dečke in deklice ter kadete in kadetinke v športnih borbah, katah ter ippon kumiteju. Tekmovanja so se udeležili otroci iz 25 Sankukai karate klubov in njihovih sekcij, ki so se skozi 6 Regijskih tekmovanj kvalificirali na Državni turnir. Tako se je v kar 17 kategorij uvrstilo 188 tekmovalcev, željnih doseči kar se da dober rezultat. Po odličnih pripravah in veliko trdega dela na treningih se je na tekmovanje uspelo uvrstiti tudi 16 naših tekmovalcev. Da je tekmovanje potekalo nemoteno pa je skrbela več kot 30 članska Sankukai sodniška ekipa, saj so boji hkrati potekali na štirih boriščih.

Tekmovanje se je začelo ob 15. uri s predstavitvijo vseh tekmovalcev ter sodniške ekipe. Za tem je vse zbrane z uvodnimi besedami pozdravil podpredsednik Sankukai karate zveze Slovenije g. Dean Levačič in tako tudi otvoril začetek tekmovanja. Pred samim začetkom športnih borb in kat so sledile še uvodne demonstracije. Za začetek se je s skupinsko demonstracijo karate tehnik predstavil domači klub v zasedbi več kot 50 otrok. Nato je sledila še demonstracija dovoljenih in nedovoljenih udarcev v izvedbi Luke in Žige, prav tako članov karate kluba Ivančna Gorica.

Za tem je napočil težko pričakovani čas za začetek bojev za odličja. Vsi tekmovalci so se odlično borili in prav vsak od njih je zmagovalac zase, vendar pa je se le najboljšim izmed njih uspelo prebiti do mest za odličje. Tudi domači tekmovalci so se odlično odrezali, saj je kar 7 tekmovalcev iz Karate kluba Ivančna Gorica osvojilo odličje, od tega so se štirje izmed njih borili v napetih finalnih borbah za najvišjo stopničko. Po dobrih dveh urah se je tekmovanje uspešno zaključilo brez resnih poškodb, tako da prisotni zdravnik ni imel prevelikega dela.

Kot smo že omenili, je kar sedem tekmovalcev iz Karate kluba Ivančna Gorica osvojilo odličje, in sicer v športnih borbah je v kategoriji:

- Dečki 9-12 let 4. kyu do 40 kg, je 3.-4. mesto osvojil Aljaž Koselj
 - Dečki 9-12 let 4. kyu nad 40 kg, je prav tako 3.-4. mesto osvojil Leonardo Mušič Vadnov
 - Dečki 9-12 let 3. kyu do 40 kg, je 2. mesto osvojil Arjan Rus
 - Starejši dečki 12-15 let ABS do 50 kg, je prav tako 2. mesto osvojil Benjamin Hribar
 - Starejši dečki 12-15 let ABS nad 50 kg je 3.-4. mesto osvojil Žiga Mestnik
 - Kadetinke 15-17 let BORBE ABS pa je 2. mesto osvojila Manca Hribar
- ter pri tekmovanju v IPPON kumiteju je v kategoriji:
- Deklice 9-12 let IPPo ABS je 2. mesto osvojila Lina Jakše

Po končanih bojih za odličja je pred zaključno podelitvijo priznanj potekal še krajši premor za nekaj atraktivnih demonstracij otrok in članov, ki nas niso pustili ravnodušne. Tako smo prišli do najbolj svečanega dela prireditve, podelitve diplom, medalj in pokalov najboljšim v posameznih kategorijah. Za konec pa je z nekaj besedami v imenu organizatorja vse zbrane nagovoril glavni trener Karate kluba Ivančna Gorica g. Jože Kastelic. Pri tem se je zahvalil vsem gledalcem za bučno in športno navijanje, celotni sodniški ekipi za korektno sojenje, vsem članom kluba, ki so kakorkoli pripomogli pri organizaciji tekmovanja, ter seveda vsem sponzorjem (Pekarna Grosuplje, Akrapovič, Mercator, TAMAG, Cona-Bomax, Občina Ivančna Gorica), ki so prav tako s svojimi donacijami pripomogli pri izvedbi turnirja.

Ob tej priložnosti pa vas povabim tudi k vpisu te prečudovite veščine, kjer se sreča s premaganjem negativnih občutkov in pridobivanju samozavesti in vztrajnosti. Pri treningu ni starostnih omejitev, potreben je le začetni pogum ter želja in veselje do gibanja.

Vpis poteka prav te dni v telovadnicah:

- OŠ Stična, Cesta občine Hirschaid 1; Ivančna Gorica – četrtek ob 18h (osnovnošolci, mladinke, mladinci; članice, člani; veteranke, veterani)
- OŠ Stična, Cesta občine Hirschaid 1; Ivančna Gorica (cicibani) - sredo ob 17h
- PŠ Zagradec (cicibani) - torek ob 17.30

Žan Dežman, tehnični vodja tekmovanja

Imamo prvega evropskega prvaka v tehniki

7. in 8. 12. 2019 je v Sindelfingnu v Nemčiji potekalo prvo tekmovanje - WTE OPEN European Kids Championship, na katerem je imel svoje tekmovalce tudi klub Kang. Kangovci so bili tudi edini predstavniki iz Slovenije. Tekmovanja so se udeležili Kris Horvat, Arjan Rus in Neža Berden v tehniki ter Aleksandar Rudolf Gagič in Mojca Maršič v borbah.

Kris Horvat je v kategoriji dečkov do 8 let do rdečega pasu postal prvi evropski prvak v tehniki v zgodovini slovenskega taekwondoja nasploh. Osem letni deček z rumenim pasom nas s svojimi uspehi na tekmovanjih kar ne neha presenečati. Dokazal je, da se z voljo, vztrajnostjo in treningom da doseči tudi take uspehe. Od poletja naprej se redno udeležuje treningov in priprav z mednarodnimi trenerji in odličnimi strokovnjaki. Svoje znanje izpopolnjuje v klubu in izven naših meja. Udeležil se je domačih in mednarodnih tekmovanj: Kondor Open v Zagrebu, Hungarian open poomsae v Budimpešti, državnega prvenstva v tehniki in Pokala Ivančne Gorice.

Arjan Rus nas je razveseli z bronasto medaljo v tehniki v kategoriji dečkov do 11 let. Arjan v klubu pridno trenira. Pred kratkim se je začel udeleževati tekmovanj, kjer je pokazal odličen potencial. V zelo močni konkurenci dečkov do rdečega pasu je s svojim suverenim nastopom, kljub rumenemu pasu dokazal, da je vse mogoče. Arjan se je v letošnjem letu udeležil tudi tekmovanja Pokal Ivančne Gorice kjer je stopil na drugo stopničko. V paru s klubsko kolegico Nežo Berden je bil šesti.

Neža Berden je bila v tehniki sedma. Bolj aktivno se je pričela ukvarjati s tehniko šele v letošnjem letu. Redno se udeležuje treningov, priprav in tekmovanj. Sezono je pričela s tekmovanjem Kondor open v Zagrebu, kjer je osvojila bronasto medaljo. Nadaljevala je s pripravami na seminarju Danskega strokovnjaka Ky-Tu Danga, svetovnega prvaka in evropskega prvaka v Zagrebu, kjer je nadgrajevala svoje znanje. Postala je tudi državna prvakinja v tehniki v individualni kategoriji deklic do 11 let do višjega rdečega pasu. Na Pokalu Ivančne Gorice 24.11.2019 je bila tretja.

Renata Mavrič, 4. dan, trenerka kluba Kang in reprezentančna trenerka: Veseli me, da imamo kvaliteten podmladek, na katerem bomo gradili naprej. Treba je začeti pri najmlajših, ki si pridobivajo dobre osnove. Potem lahko zgradimo dobro ekipo, ki nas bo tudi v prihodnje razveseljevala z odličnimi rezultati.

Aleksandar Rudolf Gagič je v borbah pri dečkih do 8 let -35kg osvojil bronasto kolajno. V konkurenci šestih nasprotnikov je imel Aleksandar malo sreče. Prvo kolo je bil namreč prost. V polfinalu je imel zelo živahno borbo proti švicarskemu tekmovalcu. Z Aleksandrom sta bila cel čas dokaj izenačena. Na koncu je Aleksandru manjkalo nekaj borbenih izkušenj.

Mojca Maršič je pri mlajših kadetinkah do 11 let -39kg imela močno konkurenco. Vice prvakinja balkanskega prvenstva, ki iz vsakega tekmovanja domov prinese zlato ali srebro, je tokrat morala predati medaljo močnejši nasprotnici iz Rusije. Na koncu druge runde je Mojca nasprotnici zadala možni udarec v glavo, a je bilo prepozno.

Tomaž Zakrajšek, 6. dan, glavni trener kluba Kang: Za naše tekmovalce je bilo to evropsko tekmovanje velik izziv. Pri borbah pri otrocih na primer so se upoštevali tudi nožni udarci v glavo, česar naši malčki v Sloveniji nimajo. Na treningu smo nožne udarce v glavo sicer vadili, vendar nikoli ne veš, kako tekmovalci vajo prinesejo v ring. Zelo sem vesel Aleksandrove medalje, saj Aleksandar zelo veliko trenira in si je to odličje pošteno zaslužil.

Darja Podpečnik

*Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zaživijo.*
(J. W. Goethe)

ZAHVALA

V 92. letu nas je zapustila naša draga mama

FRANJA KANC
z Malega Gabra 14

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za vsak stisk roke ter izrečeno sožalje. Hvala vsem, ki ste nam kakor koli pomagali in stali ob strani.

Posebna zahvala ge. Jožici Planinšek in ge. Štefki Gliha, pogrebni službi Komunale Trebnje, patronažni sestri Jožici, pevcem za odpete žalostinke, izvajalcem tišine in pravnikinji Hani. Hvala govornicama ge. Jožici Štrepfelj in ge. Tatjani Željko za lep govor. Zahvala velja tudi gospodu župniku Janezu Jeromnu za lepo opravljen obred in obiske na domu. Hvala vsem, ki ste jo pospremili k večnemu počitku.

Vsi njeni

*Nisi se izgubil kot zven v tihoto,
nisi odšel v nič in pozabo:
po tebi merim stvarjem pomen
in tvojo pesem skušam peti za tabo.*

(T. Pavček)

ZAHVALA

V 91. letu je v večnost odšel naš dragi oče, stari ata, pradedek, brat in tast

IVAN SELIŠKAR
(18. 11. 1929 - 10. 1. 2020)
iz Znojil pri Krki.

Hvala vsem sorodnikom, sovaščanom, prijateljem in znancem za stisk roke ter besede sočutja. Hvala vsem, ki ste se z ljubeznijo ter spoštovanjem poslovili od njega in ga pospremili na njegovi zadnji poti.

Zahvaljujemo se vsakomur, ki je sodeloval pri mašni daritvi ter poslovljenem obredu. Hvala za darovano cvetje, sveče, svete maše ter darove za cerkev.

Posebna zahvala gre tudi zdravstvenemu osebju Zdravstvenega doma Grosuplje ter g. župniku Andreju Šinku za obiske na domu.

Vsi njegovi žalujoči

*Kadar bom vandral,
vandral poslednjič,
ko bom zatisnil trudne oči,
takrat prijatli zadnjič zapojte,
pesem domača naj zadoni ...*

ZAHVALA

Izzvenela je tvoja pesem. Na obrazu je zamrl nasmeh in zaustavil se je utrujen korak. Kot je živel, tiho, spokojno in mirno, se je tudi poslovil od nas, naš dragi mož, oče, dedek, pradedek in tast

PETER ZUPANC

V dneh žalosti nas je bodrila podpora, pomoč in dobrot naših sorodnikov, sosedov, prijateljev in znancev. Iskrena hvala vsem za izrečena sožalja in tolažilne besede, darove za mašne namene in nov župnijski dom, za podarjeno cvetje in sveče. Hvala našemu župniku g. Dejanu Pavlinu za molitve in čutno izpeljan cerkveni obred, kakor tudi somaševalcu g. Jožetu Kastelicu.

Hvala g. Roku Godcu, g. Matjažu Marinčku in g. Miru Svetinu za poslovljene govore, Prostovoljnemu gasilskemu društvu Krka, Kulturnemu društvu Krka in Turističnemu društvu Krka. Posebna zahvala Meti, Tini, Tanji Irmu, Tončki in družini Rajer za vso pomoč, hvala moškemu pevskemu zboru Prijatelji iz Šentvida, pogrebnemu zavodu Perpar in vsem, ki ste kakorkoli pripomogli, da je bilo slovo spoštljivo in dostojanstveno.

Statve življenja se nikoli ne ustavijo; in vzorec, ki so ga tkale, ko je sonce zašlo, se tke, ko vzide naslednje jutro. (Henry Ward Beecher)

Vzorec, ki ga je tkalo življenje našega pokojnega ata, je temeljil na veri, upanju in ljubezni. Upamo in verjame, da je bil stkan s toliko dobrote, spoštovanja in veselja do življenja, da ga bomo z Božjo pomočjo znali in zmogli tkati dalje ...

Vsi njegovi

*Mirno in spokojno si zaspala.
V večni sen odpotovala.
Kjerkoli zdaj si, naj te sreča poišče,
v nebesih naj tvoje bo zdaj bivališče.*
*Ljubezen, ki obilno si nam jo dajala,
za vedno bo v naših srcih ostala.*

ZAHVALA

FRANČIŠKA GNIDOVEC
20. 3. 1942–30. 12. 2019

po domače Smrekarjeva mama iz Dednega Dola

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in znancem za izrečeno sožalje, stisk roke, darovane sveče in svete maše. Hvala gospodu Slavku Judežu za sočutno opravljeno sveto mašo in gospodu Boštjanu Modicu za somaševanje pri sveti maši.

Hvala mešanemu pevskemu zboru iz Zagradca za lepo petje. Hvala tudi pogrebnemu zavodu Perpar. Hvala vsem, ki ste jo pospremili na njeni zadnji poti in jo še naprej ohranjate v lepem spominu.

Vsi njeni

*Ni smrt tisto, kar nas loči
in življenje ni, kar družni nas.
So vezi močnejše,
brez pomena zanje so razdalje,
kraj in čas.*

ZAHVALA

Povsem nepričakovano nas je zapustil dragi

DRAGO KOVAČIČ
po domače Balantov Drago iz Radohove vasi
(27. 1. 1956–6. 1. 2020)

Najlepša hvala vsem, ki ste sodelovali in mi pomagali pri organizaciji pogreba. Hvala tudi vsem, ki ste ga v tako velikem številu pospremili na zadnjo pot.

Verjamem, da bodo spomini nanj, na njegovo delo in življenje ostali živi in večni!

Sin Sebastijan

*Ko pošle so ti moči,
zaprla trudne si oči,
pa čeprav spokojno spiš,
z nami še naprej živiš.*

ZAHVALA

V 85. letu nas je za vedno zapustila naša draga mama, babica in prababica

JULIJANA BIVIC
po domače Škufčeva Julka iz Pristavljave vasi 3
(17. 10. 1935–15. 1. 2020)

Ob boleči izgubi naše mame se iskreno zahvaljujemo sorodnikom, sovaščanom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, darovali cvetje in sveče, dali za svete maše ter dober namen.

Hvala g. župniku Izidorju Grošlju za lepo opravljen obred, pevskemu zboru Prijatelji za sočutno odpete pesmi in pogrebnemu zavodu Perpar.

Lepo se zahvaljujemo tudi Cvetličarni Zvonček za vso pomoč.

Iskrena hvala tudi predstavnikom ZŠAM Ivančna Gorica, PGD Šentvid pri Stični, AMD Šentvid pri Stični ter Centru za zdravljenje boleznih otrok Šentvid pri Stični za darovane sveče in cvetje.

Iskreno se zahvaljujemo vsem in vsakemu posebej, ki ste mamu imeli radi, ji izkazali spoštovanje, se še zadnjič poslovili od nje in jo boste ohranili v lepem spominu.

Žalujoči vsi njeni

*Prazen dom je in dvorišče,
naše oko zaman te išče,
ni več tvojega nasmeha,
le delo tvojih pridnih rok ostaja.*

ZAHVALA

ob boleči izgubi naše drage žene, mame, babice, prababice, tašče, sestre in tete

MARIJE GREGORIČ
Matevževe Mime iz Primče vasi pri Ambrusu

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem, sosedom, vaščanom Primče vasi in vsem farnom župnije Ambrus za izrečeno sožalje in besede tolažbe, podarjeno cvetje, sveče, darove za farno cerkev in podružnično cerkev v Primči vasi ter darove za farno. Zahvala gospodu župniku Urošu Švarcu za poslovljene besede in lep obred, duhovnikom Marku Burgerju in Franciju Mikliču za njuno navzočnost in somaševanje. Zahvaljujemo se moškemu pevskemu zboru iz Ambrusa, pod vodstvom maminega nečaka Cirila Hočevarja, za pesmi slovesa in mešanemu pevskemu zboru za petje pri sveti maši. Prisrčna hvala župniku Lojzetu Zupanu z Rudnika za molitev ob pokojni mami in tamkajšnjemu pevskemu zboru, pod vodstvom Jožeta Povšiča, za zapete pesmi v poslovljeni vežici. Hvala župniku Dragu Senčurju iz župnije Želimlje za molitev ob pokojni.

Hvala vsem, ki ste nam v teh težkih trenutkih stali ob strani, se od nje poslovili in jo v tako velikem številu pospremili na njeno zadnjo pot.

Žalujoči vsi njeni

*Dober boj sem izbojeval,
tek dokončal, vero ohranil.*
(2. Timoteju, 4,7)

ZAHVALA

V 81. letu starosti nas je tiho zapustil

ALOJZ MIKLAVČIČ
po domače Malenski Lojze z Oslice
(16. 7. 1939 - 14. 9. 2019)

Hvala vsem, ki ste ga obiskovali v bolezni, ga pospremili na njegovi zadnji poti in ki ga ohranjate v lepem spominu.

Vsi njegovi

*Že leto dni v grobu,
 dragi ata spiš,
 a v srcih naših še živiš.
 Solza, žalost, bolečina
 te zbudila ni,
 ostala je praznina, ki hudo boli.*

V SPOMIN

FRANC PAJEK
 (1936–2019)

Mineva leto dni, odkar si za vedno odšel tja, od koder ni vrnitve.

Hvala vsem, ki ga ohranjate v lepem spominu.

Vsi tvoji

*Nič ne jokajte za mano,
 veliko sem pretrpel.
 Tiho k grobu pristopite
 in večni mir mi zaželite.*

V SPOMIN

JOŽE FAJDIGA
 7. 10. 1939–8. 1. 2019

8. januarja je minilo leto dni, od kar si nas zapustil. Ljubi mož, oče, brat, stric, dedek in pradedek.

Hvaležni smo ti za vse. Zelo te pogrešamo.

Hvala vsem, ki stojite pri grobu, prižigate sveče molite z nami in ga v lepem spominu ohranjate.

Vsi njegovi

*Ni smrt, ki nas loči,
 in življenje ni, kar družni nas.
 so vezi močnejše. Brez pomena
 so razdalje, kraj in čas.
 (Mila Kačič)*

V SPOMIN

STJEPAN VIDOVIĆ
 (1. 8. 1945 – 26. 1. 2019)

26. januarja je minilo eno leto, odkar nas je zapustil naš dragi oče, mož in dedek. Hvaležni smo ti za vse in te neizmerno pogrešamo.

Hvala vsem, ki ga skupaj z nami ohranjate v svojem spominu in v svojih srcih.

Njegovi najbližji

*Hodil sem po sončnih tratih
 vprašal ptičke, kje si ti?
 Pa so mi zažvrgolele
 in so rekle, da te ni.*

*Vprašal rože sem na gredah,
 kjer doma bila si ti.
 Pa so glavice sklonile
 in so rekle, da te ni.*

*Vprašal sem srce še svoje,
 ki kraljica si mu ti.
 Pa je v noči zajokalo
 in je reklo da te ni.*

V SPOMIN

Minilo je leto dni, od kar smo se poslovili od naše mame

SONJE CEGLJAR
 iz Mekinj nad Stično 45
 (1975–2019)

Zahvaljujemo se vsem, ki stojite ob njenem grobu in jo ohranjate v lepem spominu.

Vsi njeni

*Spomini so kot iskre,
 ki pod pepelom tlijo,
 a ko jih razgrneš,
 vedno znova zažarijo.*

(J. W. Goethe)

ZAHVALA

V 78. letu starosti nas je za vedno zapustila naša draga mama, babica in tašča

ALOJZIJA FERKAL, roj. Kutnar
 iz Velikih Češnjic

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in sodelavcem za vse izrečene besede tolažbe, darovane svete maše, cvetje in sveče. Hvala gospodu župniku Izidorju Grošlju za lepo izpeljan obred.

Iskrena hvala vsem, ki ste jo pospremili na njeni zadnji poti in hvala vsem, ki jo boste skupaj z nami ohranili v lepem spominu.

Vsi njeni

ZAHVALA

V 88. letu starosti nas je zapustil naš dragi oče, ded, praded, brat in stric

STANISLAV ZOREC
 po domače Lahov ata iz Doba pri Šentvidu 20
 (rojen 6. 4. 1932)

Zahvala za darovano cvetje, sveče, vsem, ki so darovali za maše in dobre namene, se od njega poslovili z kropljenjem, spomnili v molitvi, bili z njim na njegovi zadnji poti ali mu na kakršen koli način pomagali.

Zahvala tudi duhovnikoma Izidorju Grošlju in Miranu Kelvišarju za opravljen pogrebni obred, pevskemu zboru iz Doba, Vinogradniškemu turističnemu društvu Čatež pod Zaplalom ter pogrebni službi Perpar.

Žaljuči vsi njegovi

*Življenje niso dnevi, ki so minil.
 Življenje so dnevi,
 ki smo si jih zapomnili.
 ...in teh je veliko...*

ZAHVALA

Ob boleči izgubi našega dragega očeta, ata, pradedka, tasta, brata strica

VIDIC FRANCA
 Ivančna Gorica
 (1942–2019)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in sovaščanom za izrečene sožalne besede, cvetje in sveče.

Zahvala g. župniku za prelep obred na grobu našega očeta. Posebna zahvala Pogrebniemu zavodu Perpar za vso organizacijo pogreba in pomoč. Zahvala tudi dr. Kustelj Žirovnikovi in njeni ekipi za vso pomoč, obiske na domu in spremljanje očeta v zadnjih dneh.

Hvala vsem, ki ste se poslovili od našega očeta, ga pospremili na zadnjo pot in ga boste ohranili v lepem spominu.

Žaljuči vsi njegovi

*Žalostno pusto je vse,
 žalostno moje srce.
 Na koncu naj rečem ti le,
 ati zdaj hvala za vse.*

ZAHVALA

Mnogo prežgodaj, v 67. letu starosti, nas je za vedno zapustil dragi

RUDOLF MANDELJ
 Lučarjev Kal 18, Ivančna Gorica
 (1.9. 1953–3. 12. 2019)

Ob prežgodnji izgubi našega dragega atka, moža in dedja se iskreno zahvaljujemo vsem sorodnikom, vaščanom, gasilcem PGD Hrastov Dol, ZŠAM Ivančna Gorica, znanec, sodelavcem in vsem, ki ste z nami delili žalost, ter nam v težkih trenutkih stali ob strani.

Posebej se zahvaljujemo gospodu župniku Izidorju Grošlju za lepo poslovilno mašo, Branki Kastelic in Tonetu Ovnju za lepa poslovilna govora, pevcem iz Šentvida in pogrebni službi Perpar.

Žaljuči vsi njegovi

*Ne budite naše mame,
 v sanjah k njej smo vsi prišli,
 se od nas je poslovila,
 v večnem miru zdaj naj spi.*

ZAHVALA

V 83. letu starosti je k večnemu počitku legla naša draga mama, stara mama in prababica

MARIJA KASTELIC
 iz Vrhpolja pri Šentvidu
 (28. 7. 1937–5. 1. 2020)

Iskreno se zahvaljujemo vsem, ki ste se od nje poslovili, nam izrekli sožalje, darovali cvetje, sveče, svete maše, dober namen ter jo pospremili na njeni zadnji poti k večnemu počitku. Še posebej se zahvaljujemo sosedam Majdi, Marjanci in Katarini za nesebično pomoč.

Hvala gospodu župniku Juriju Zadniku in gospodu mons. Jožetu Kastelicu za lepo opravljen pogrebni obred in sveto mašo. Zahvala pogrebni službi Perpar in pevcem. Hvala vsem, ki ste jo cenili in jo boste ohranili v lepem spominu.

Žaljuči vsi njeni

"SEVERNA" STRAN

Srečanja z dediščino

Tlačanski pil v Velikih Pecah

Na polju vzhodno od vasi Velike Pece stoji kamnito stebrno znamenje, ki ga domačiji poznajo pod imenom Tlačanski pil ali kužno znamenje. Ime Tlačanski pil je znamenje dobilo, ker naj bi ga po ustnem izročilu postavili stiški tlačani. Stoji ob križišču nekdanjih starih poti, ki se pri znamenju razcepijo proti Rdečemu Kalu, Dobu, Šentvidu pri Stični in Stični.

Znamenje pred obnovo

Obnovljene so bile tudi poslikave

Tipološko ga uvrščamo med kamnita stebrna znamenja, ki so značilna za obdobje od poznega 15. stoletja pa vse do sredine 19. stoletja. Na Dolenjskem so tovrstna znamenja izredno redka, zato so še posebej dragocena. Poleg znamenja v Velikih Pecah poznamo samo še dve podobni znamenji, in sicer znamenje opata Lovrenca v Ivančni Gorici in znamenje na Straški gori nad Gorenjo Stražo pri Novem mestu.

Znamenje v Velikih Pecah je izdelano iz kamnoseško obdelanega sivega apnenca. Na pravokotnem podstavku stoji steber s prirezanimi oglji. Na njem je pravokotno ohišje s plitvimi polkrožnimi nišami, po ena na vsaki strani, ki so poslikane. Ohišje pokriva strma piramidna streha, ki jo zaključuje kovinski križ. Znamenje je bilo postavljeno leta 1720, o čemer prča letnica, ki je izklesana na njem.

Strokovnjaki za varstvo kulturne dediščine so postali na znamenje v Velikih Pecah pozorni leta 1961, ko ga je v svojih terenskih zapiskih, ki jih hrani INDOK center na Ministrstvu za kulturo, opisal umetnostni zgodovinar Marijan Zadnikar. Omenjeni avtor ga je v besedi in sliki predstavil tudi v svoji monografiji Slovenska znamenja (1991).

Znamenje je bilo pred kratkim obnovljeno. Zaradi izpostavljenosti različnim vremenskim vplivom so slike na njem propadale, zato so bile že daljše obdobje skoraj neprepoznave. Na posameznih kamnitih delih znamenja in na njihovih stikih pa so se pokazale tudi mehanske poškodbe, saj je bilo znamenje v preteklosti že tudi prevrnjeno. Zaradi tega je bilo znamenje nujno potrebno celovite obnove, ki se jo je lani lotilo restavratorsko podjetje GNOM iz Šentvida pri Stični.

Njegovi strokovnjaki so pod nadzorom konservatorke Sabine Ravnikar iz ljubljanske območne enote Zavoda za varstvo kulturne dediščine Slovenije znamenje previdno razstavili in odpeljali v svojo restavratorsko delavnico, kjer so s kamnitih delov očistili nesnago, na njih popravili mehanske poškodbe in izdelali rekonstrukcijo poslikave ter kovinskega križa na piramidasti strehi. Obnovljeno znamenje so nazaj postavili konec septembra 2019.

Po obnovi znamenja je ponovno prišla do izraza njegoova zanimiva poslikava z različnimi motivi. V štirih plitvih nišah so naslikani motivi Križanja, Matere božje, sv. Gregorja in sv. Vida. Stranica z motivom Križanja je obrnjena v smeri proti Dobu. Božjepotni motiv Matere božje z Jezusom v naročju je obrnjen proti Velikim Pecah, kjer je podružnična cerkev posvečena Mariji Snežni. Motiv sv. Gregorja, ki je upodobljen s svojimi značilnimi atributi (papeško oblačilo, tiara, knjiga, papeška palica in golob kot simbol sv. Duha), gleda proti Rdečemu Kalu. Motiv sv. Vida pa je obrnjen proti Šentvidu pri Stični.

Ob obnovi je bila izdana tudi zgibanka, v kateri je konservatorka znamenje in njegovo obnovo podrobno opisala. Obnovo znamenja in izdajo zgibanke je omogočilo Elektro Ljubljana.

Dušan Štepec

Naši zdravniki

Franc Ksaver Legat

(10. 11. 1815–13. 10. 1877)

Za višnjanskega zdravnika Legata ni dvoma, da ni bil doktor, ampak le ranocelnik - a menda zelo uspešen. Rodil se je v Naklem na Gorenjskem očetu mežnarju, organistu in šolmostru. Njegova mati je bila polsestra goriškega škofa Jožefa Balanta. Morda je tudi z njegovo pomočjo poskrbela za izobrazbo svojih otrok. Najstarejši sin Jernej je postal duhovnik in pozneje tržaško-koprski škof. Franc, rojen leta 1815, je bil ranocelnik, a zelo izobražen. V takratnem nemškem časopisju je objavljaval zgodovinske sestavke v nemščini. Tudi pesnil je v nemščini, pa bi najbrž lahko tudi v slovenščini. V »Vodnikovem spomeniku«, almanahu, pri katerem so sodelovali mnogi pisarja večji možje tistega časa, je priobčil sestavek o zgodovini Višnje Gore. Končal ga je z zgodbo o polžu. S humorističnimi verzi v slovenščini je razširil znano Prešernovo zbadljivko: »Višnjanje, kam ste svojga polža djali?«

Na Kranjskem so bili doktorji medicine v prvi polovici 19. stol. dokaj

redki, na vsakega zdravnika je prišlo precej obsežno zdravstveno okrožje, ki ga ni bilo mogoče vsega temeljito pregledati, kaj šele obvladati. Kirurgi so bili večinoma pomanjkljivo izobraženi. Franc Legat pa je slovel kot dober strokovnjak. Omenja jo ga kot uspešnega epidemiologa in »oskrbnika poškodbe«, h kateremu so se zatekali ljudje iz širše okolice. Prištevajo ga med začetnike travmatologije na Kranjskem. Sicer pa so bili predpisi za ranocelnike oziroma kirurge zelo strogi in so se ravnali po objavljenih predpisih iz leta 1827. Med drugimi, predvsem strokovnimi zahtevami, piše tudi: »Okrajni ranocelnik mora imeti moralen in človekoljuben značaj ter živeti urejeno in svojemu stanu primerno in zmerno življenje. Pri svojem delu naj bo reden in natančen, pripravljen ob vsaki uri dati pomoč vsakomur, ki jo išče. Z branjem dobrih knjig naj se vedno izpopolnjuje v svoji izobrazbi, naj sam obiskuje bolnike in jih tudi natančno zdravi.« Franc Legat se je 12. maja 1845 po-

Man erlaube mir daher — mit Gust der guten Weicholberger — folgende Fragen, deren Lösung allerdings durch unsern gemüthlichen Dr. Prešeren schon in obigen zwei Zeilen erfolgt ist:

„Višnjan! kam ste svojga polža djali,
Janaškiga si varha kam odgnali?
Li vstrožil se železniga blapona,
Jo vbežal spoman grenkiga zakona?
Je snubil, roma! šč, mende v toplice,
Al v žola, neki v sladke vinogorice?
Se vrnil dolgovisne med jahače,
Zapisal štirimoje med bradače?
Ga v rožo vzeli dragi zdravostnik,
Nspreghi pravdoznani-pravokazi?
Prešli v zale blajke se plamine,
V Hrovaško ličen post' se šel ravnine?
Al mora pošne berdat' kje vozike,
Napotati per Savi tam brodnike?
Odšli stare plačat' kam dolgove,
Al novo žate cepat' kje rogove?
„Višnjan! kam ste svojga polža djali?
Za Pegaza smo pevcom ga prodali.“

ročil z Višnjanko Marijo Šparovec. Do leta 1853 se jima je rodilo sedem otrok. Potem je bil premeščen v Kamnik, kjer je zelo uspešno deloval med epidemijo kolere. Umrl je 13. 10. 1877 za možgansko kapjo star 62 let. Omenimo še, da se je v Kamniku rodila njegova vnukinja Franciška Marija Ksavera, pozneje znana kot naša prva akademsko izobražena igralka - Marija Vera (1881-1954).

Valči Ravbar

Viri: Matične knjige Kamnika, Naklega in Višnje Gore
Zvonka Zupanič Slavec: Zgodovina medicine na Slovenskem

Zbadljivke in strelice stari Višnji Gori in njenim prednikom

(zgodovinska parodija, 1. del)

Višnja Gora in Višnjanje niso bili v svoji dolgi zgodovini, vedno deležni le besed pohvale. Tako je Višnjanje zbadal že Prešeren, z zbadljivko, objavljeno leta 1832. »Višnjanje, kam ste svojga polža djali? Za Pegaza smo pevcom ga prodali.« Polž je bil nato vsa nadaljnja leta tarča zbadanja. Zato sem tokrat zbral več zbadljivk in strelic, ki so jih Višnji Gori in njenim nekdanjim prebivalcem namenili v svojih delih ali kronikah, Josip Jurčič in nekateri možje, ki so se od drugod, za krajši čas ali do smrti naselili v Višnji Gori. Danes ni več živih, niti piscev, niti starih »Višnjegorskih purgarjev« na katere so letele njihove zbadljivke in strelice. Zapisano naj velja, da je tako morebiti bilo, ter da so bili Višnjiški predniki takrat zelo prizadeti in užaljeni, da pa danes ni več tako in da je takratna zamera že šla v grob z vsemi akterji.

Jurčiču v spomin so Višnjanje namenili Jurčičevo ulico in Jurčičev pohod od Višnje Gore do Muljave, v tuje jezike pa je bilo doslej prevedenih tudi 13. »Kozlovskih sodb v Višnji Gori«. Naj iz naslednjih pripovedi iz originalnih tekstov Jurčičevega pisateljskega opusa ocenimo, ali je Jurčič Višnjanje le zbadal ali se je tudi norčeval iz njih, kot meni tudi dr. Boris Golec, ki v časopisu »Dnevnik Objektiv« z dne 14. avgusta 2010 piše, da je Jurčič s »Kozlovsko sodbo« naredil Višnjo Goro za »butalsko mesto«.

Josip Jurčič, ki je bil rojen 4. 3. 1844 na Muljavi, se je kot 11-letni mlade-

nič eno leto šolal tudi v Višnji Gori. Kot dijak v Ljubljani je že leta 1863 objavil v »Novicah«, pod naslovom »Spomini na deda«, pripoved »Raztrgana Višnja Gora, zakrpan Žužemberk«. V tej povesti pravi, da se Višnjanje za razliko od Žužemberčanov niso zmenili za luknje niti v strehi, niti v zidu, niti kje drugje in jim ni bilo mar kranje in šivanje, ampak so hodili po svojih opravkih. Na podlagi takšne ocene naj bi bili Višnjanje leni in malomarni ljudje, pravo nasprotje od Žužemberčanov. Leta 1867 pa je Jurčič objavil »Kozlovsko sodbo v Višnji Gori«. Že v uvodu je napisal, da se je s pripovedjo o »Raztrgani Višnji Gori in zakrpanem Žužemberku« zameril Višnjanom in da je »neki mož grozovito hud nanj«. Vendar ker ve še marsikaj o Višnji Gori, bo to svetu tudi razkril. Med drugim ve, da v Višnji Gori raste češnja, ki rodi že dokaj let, vendar pa ne vedo Višnjanje ali so češnje črnice ali belice, ker jih otroci vedno zelene pojedo.

V originalnem besedilu »Kozlovsko sodbo v Višnji Gori«, ki je v slikanicah in prevodih izpuščeno, je kritičen tudi do higijene v Višnji Gori. »V hiši Lukeža Drnulle, so dan in noč odprta vrata, v veži so psi opravljali potrebo, ob semanjih dneh pa tudi sejmarji. Lukež, ki je bil sicer nočni čuvaj, se za te nemestne navade psov in tujih, največ kmečkih ljudi ni zmenil, ker je imel v sebi ponos, ki se bajje vsem meščanom, od roda do roda deduje in zapuška«. Po Jurčičevo torej v Višnji Gori ni bilo

higijene, pač pa sredi mesta v veži stanovanjske hiše javno stranišče. Opisuje pa tudi zakonolomstvo in nemoralo. Lukež je kot nočni čuvaj, ko je klical deseto uro, naletel na mladega babjeka, ki se je po zidu vzpenjal k lepi mladi Slamorežčevi ženi. Višnjanske prednike Jurčič torej ocenjuje kot babjeko in zakonolomce.

Tudi v pripovedi »Grad Rojine« je zbadal Višnjanje. Tam pravi, ko je krošnjar Črtec prišel do mesta Višnje Gore, katerega meščanje so že od nekdaj malo bolj ošabni kot navadni ljudje, mu niso bili nič po volji, ker niso hoteli nič kupiti od njega. Pomeni Višnjanje so bili ošabni in skopi ljudje. V Kozlovski sodbi jih celo poimenuje kot »Višnjansko drhal in krdele«.

Ob takšnih zbadljivkah in žalitvah Višnjanov je Jurčič upravičeno naročil furmanu, ki ga je peljal z Muljave v Ljubljano, naj kar urno požene konja preko mesta, da ne bo prišlo do srečanja z jeznicami Višnjanji. Če že Jurčiču, kot pisatelju z njegovo pisateljsko domišljijo in duhovitostjo, ki se ji danes smejimo, ne zamerimo slabega ocenjevanja višnjiških meščanov, pa postane zadeva bolj resna, ko beremo kritične ocene o Višnjanih, živcih v času Avstro-Ogrske monarhije in Kraljevine Jugoslavije, iz zapisov uglednih mož. O teh zapisih pa nadaljujem v prihodnji številki Klasja.

Franc Godeša iz Višnje Gore
Viri: V prispevku navedene knjige