

Izdajatelj:
Občina Ivančna Gorica
Sokolska 8
1295 Ivančna Gorica

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

Klasje

Prijetno domače. Občina Ivančna Gorica

Presenečenje

Ljudje smo že povsem navajeni, da se stvari odvijajo po ustaljenih vzorcih. Zaradi hitrega tempa življenja imamo radi predvidljivost in rutino. A vsi vemo, da drobna presenečenja lahko povsem spremenijo dan, preženejo oblake vsakdanjih skrbi in narišejo nasmeš na obraz.

Tudi za nami je nekaj takšnih presenečenj. Navkljub težkim časom smo ob 20. obletnici občine prejeli čudovito darilo v obliki nove šole in vrta v Zagradcu. Vsi, ki bodo jeseni začeli obiskovati novi vrtec in šolo, bodo zdaj z nestrpnostjo čakali novo šolsko leto.

Ne nazadnje pa je tudi konec šolskega leta idealen za drobna presenečenja. Vaše šolarje, ki so se pridno učili, lahko odpeljete na izlet po naši »Deželi Prijetno domače«, morda si ogledate gledališko predstavo v letnem gledališču, se osvežite v višnjanskem mestnem kopalnišču, ali pa obiščete katero od številnih gasilskih veselice, ki se bodo odvijale v teh dneh.

Kdo ve, morda se bo tudi v jeseni, ko se bo končal sproščeni čas dopustov in počitnic, pojavilo kakšno novo presenečenje. Klasje pa vas obišče še v mesecu juliju.

Matej Šteh, urednik

130 let PGD Šentvid pri Stični in prevzem novega gasilskega vozila GVC 16/25

str. 13

str. 2

Naložba za nadaljnji razvoj Suhe krajine

LETNO GLEDALIŠČE OB JURČIČEVI DOMAČIJI NA MULJAVI

GLEDALIŠKA PREDSTAVA NA PROSTEM V IZVEDBI KULTURNEGA DRUŠTVA JOSIPA JURČIČA MULJAVA

DOMEN

PREMIERA: PETEK, 19. JUNIJA 2015, OB 21. URI

PONOVITVE: SOBOTA, 20. JUNIJA, OB 21. URI; PETEK, 26. JUNIJA, OB 21. URI; SOBOTA, 27. JUNIJA, OB 21. URI; PETEK, 3. JULIJA, OB 21. URI; SOBOTA, 4. JULIJA, OB 21. URI

DRAMATIZACIJA IN REŽIJA: TATJANA LAMPRET
SCENOGRAFIJA: DORE JUŽNA

PROGRAM:

SOBOTA, 20. JUNIJ 2015
OB 20. URI
KONCERT ZAMEJSKIH PEVSKIH ZBOROV V OŠ FERDA VESELA

NEDELJA, 21. JUNIJA 2015
OB 12. URI
SLAVNOSTNA POVORKA
OB 13.15 URI
KONCERT ZDRUŽENIH PEVSKIH ZBOROV

SLAVNOSTNA GOVORNICA:
MAG. JULIJANA BIZJAK
MLAKAR,
MINISTRICA ZA KULTURO

ŠENTVID PRI STIČNI
20. IN 21. JUNIJ 2015

OŠ LEPO JE RUS NA DEŽELI (LUDJEVA)

46. TABOR SLOVENSKEGA PEVSKIH ZBOROV

str. 4

Dvajset uspešnih let samostojne občine Ivančna Gorica

Mesarstvo MAYER

Velika izbira mesa in izdelkov za žar.

Stična 01 786 94 02
Višnja Gora 01 786 77 70

PEČENO MESO
DOMAČE SVEŽE MISO
IZKVELO LASTNE PREDELAVE
HITRA IN PRAJAZNA POSTREŽBA

Šmarje Sap 01 788 77 77

Turistična Vas Pristava

NOVO 2015!

Avtodomni Piknik park
Gokarti na pedala
Otroška igrala
Hišna hrana
Hišni pridelki

Turistična Vas Pristava
Pristava nad Stično
M 031 505 400
E info@pristava.si
W www.pristava.si

AMC KOCJANČIČ

EUROSERVIS

AVTO MOTO CENTER Kocjančič

★ POPRAVILO VOZIL
★ AVTOVLEKA
★ TRGOVINA Z AVTODELI

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

AVTOSERVIS BLATNIK d.o.o.

RENAULT

- avtoservis
- avtovleka
- vulkanizerstvo

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

Naložba za nadaljnji razvoj Suhe krajine

Pa smo ju dočakali. Novo šolo in vrtec v Zagradcu, ki skupaj s športno dvorano in zunanjim igriščem postajata nov center krajevnega dogajanja v Zagradcu in nasploh v tem delu občine Ivančna Gorica. Veseli dejstvo, da se je gradnja novega vzgojno-izobraževalnega objekta približno leto dni po postavitvi temeljnega kamna uspešno zaključila, saj je občina Ivančna Gorica kljub neugodnim finančnim razmeram večino sredstev zagotovila z občinskim proračunom, srečno roko pa je imela tudi pri izbiri glavnega izvajalca del, izbranega na javnem razpisu.

Slavnostna prireditev ob odprtju 5. junija je bila skupek kulturnih in drugih točk, ki so jih pripravili Osnovna šola Stična, Vrtec Ivančna Gorica, Občina Ivančna Gorica, Krajevna skupnost Zagradec, zagraška društva in drugi nastopajoči iz območja krajevnih skupnosti Ambrus in Krka. »Skupaj smo gradili, skupaj se veselimo« je bilo osrednje sporočilo prireditve in rdeča nit scenarija. Celo scensko postavitev so nastopajoči sestavljali med samo slovesnostjo in na ta način simbolno prikazali, kako je s sodelovanjem različnih ustanov, investitorja in uporabnikov nastal čudovit sodoben objekt.

Pozdravnim besedam predsednice domače krajevne skupnosti Biljane Gartner, ki je izrazila navdušenje nad pridobitvami, ki jih je dobil Zagradec je sledil nagovor ravnateljice Vrtca Ivančna Gorica Branke Kovačič in ravnatelja OŠ Stična Marjana Potokarja. Oba sta predstavila, kako bo potekalo delo v obeh ustanovah, kjer bosta vzgojno-varstveno delo oz. pouk stekla v novem šolskem letu.

Župan Dušan Strnad je v svojem nagovoru povzel potek celotne investicije in med drugim povedal naslednje: »Sam osebno nikoli nisem dvomil, da nam ne bi uspelo. Vse skozi sem namreč vedel, da ima projekt veliko in trdno podporo v kraju, v občinskem svetu prejšnje in sedanjne sestave, pri vzgojiteljih in učiteljih in tudi v občinski upravi. Izbrali smo zanesljive izvajalce, GPI Tehniko iz Novega mesta, ki je v izvajanje del vključevalo številne izvajalce tudi iz domače občine. Projekt je bil strokovno in odgovorno voden s strani občinske uprave in nadzornikov projekta, pomemben delež pa so seveda dodali tudi projektanti z vsečno, funkcionalno in strokovno pripravo projektov. Kljub temu, da izvajalcem vreme v času gradnje res ni bilo naklonjeno, se roki niso bistveno podaljšali in tako lahko z gotovostjo trdim, da je objekt danes pripravljen za uporabo in da bo prvega septembra, torej z novim šolskim letom, prijazno in gostoljubno sprejel malčke, učence in učence, vzgojiteljice, učiteljice in učitelje, čistilke, kuharice, hišnika in vodje šole in vrtca«. Župan je imel pri sebi tudi krono, ki so mu jo zagraški šolarji podarili ob položitvi temeljnega kamna pred letom dni.

Takrat so mu zaželeli, da bi mu krona pomagala, da bi denarja za gradnjo nove šole in vrtca ne zmanjkalo. Župan je otrokom ponosno sporočil, da je krona odlično opravila svoje delo in jo bo zadržal tudi za prihodnje občinske investicije.

Slavnostni govornik, predsednik Državnega sveta RS Mitja Bervar je v nagovoru čestital županu Dušanu Strnadu in celotni občinski upravi, da jim je v času dolgotrajne gospodarske krize uspelo realizirati novogradnjo. »Objekt, ki je pred nami, dokazuje, da je lokalna raven eden od motorjev gospodarskega razvoja v naši državi. Nova šola je zagotovo najlepše darilo občini in občanom ob nedavnem občinskem prazniku in dvajsetletnici nastanka občine – jubileju, ob katerem vam tudi sam izrekam iskrene čestitke«, je še dodal Bervar.

V Zagradcu smo ob tej priložnosti zopet lahko pozdravili novomeškega škofa in predsednik Slovenske škofovske konference msgr. Andreja Glavana, ki je po blagoslovitvi temeljnega kamna sedaj blagoslovil še novozgrajeni objekt. Ob tej priložnosti je čestitke ob novi pridobitvi v naši občini izrazila tudi delegacija iz pobratene občine Hirschaid z županom Klausom Homannom na čelu. Darili za ravnateljico in ravnatelja pa sta bili uvod v tisti del slovesnosti, v katerem so se župan in oba ravnatelja zahvalili najbolj odgovornim in zaslužnim, da je bil projekt novogradnje uspešno izpeljan (predstavniki projektantov, izvajalcev del, nadzora, Ministrstva za gospodarski razvoj in tehnologijo, Fundacije za šport in ne nazadnje vodja projekta na občinski upravi Simon Kastelic).

Sledilo je še zadnje dejanje uradnega dela prireditve. Slovesen prerez traku so opravili predsednik Državnega sveta RS, župan, ravnatelj šole, ravnateljica vrtca, predsednica krajevne skupnosti, direktor podjetja GPI Tehnika Drago Muhič, vodja šole Slavka Nahtigal in vodja vrtca Lidija Blatnik. S tem so se vrata šole in vrtca tudi simbolno odprla, po ogledu šole pa se je slovesnost nadaljevala z druženjem in pogostitvijo na športnem igrišču.

Še nekaj informacij o gradnji Podružnične šole in vrtca Zagradec

Nova podružnična šola v Zagradcu bo razpolagala s kapacitetami za devetletni šolski program in bo lahko sprejela približno 250 osnovnošolcev z območja Zagradca, Ambrusa in Krke. Občina Ivančna Gorica bo z novim devetletnim šolskim programom v dolini reke Krke omogočila izobraževanje otrok v lokalnem okolju, saj se šolarji s tega območja sedaj

v drugem in tretjem triletju dnevno vozijo na matično šolo v Ivančni Gorici. Znotraj novega šolskega objekta bo nove prostore dobila tudi enota Vrtca Ivančna Gorica za vzgojno-varstveno delo v dveh oddelkih, objekt pa bo razpolagal še s športno dvorano in zunanjim športnim igriščem. Cena izgradnje objekta je bila 5,5 mio evrov. Za gradnjo je Občina Ivančna Gorica zagotovila lastna proračunska sredstva, uspešno pa je kandidirala tudi za sredstva v okviru osmega Javnega poziva za predložitev vlog za sofinanciranje operacij iz naslova prednostne usmeritve »regionalni razvojni programi« razvojne prioritete »razvoj regij« Operativnega programa krepitve regionalnih razvojnih potencialov 2007–2013 za obdobje 201–2015 v višini dobrih 594.000,00 EUR. Izgradnjo športne dvorane in zunanjega športnega igrišča je v višini 85.000 evrov sofinancirala Fundacija za šport.

Matej Šteh

Kako so v Zagradcu dobili novo šolo in vrtec ali najboljša stvar v Ivančni Gorici je tabla za Zagradec

Drzna trditev, s katero pa se zagotovo strinjajo vsi Zagradčani.

Že pred petkom, 5. junijem, so bili prebivalci Zagradca močno povezana krajevna skupnost, po odprtju nove šole in vrtca na zelo vroče petkovo popoldne pa se je izkazalo, da lahko zagrizejo tudi v sodelovanje, in sicer v sodelovanje z Osnovno šolo Stična, Vrtcem Ivančna Gorica in Občino Ivančna Gorica.

Na ta dan je namreč potekala slavnostna prireditev ob otvoritvi nove šole in vrtca, ki se je je udeležilo več kot 1000 ljudi. Bistvo prireditve, ki je potekala na ploščadi pred šolo, je bilo ravno povezovanje in to je

voditeljice in glavni koordinatorki Dragici Šteh tudi uspelo. Na voditeljskem odru so se ji pridružili še štirje učenci OŠ Stična, Lukas, Eva, Nika in Polona, ki bodo drugo leto zastopali barve osmega oz. devtega razreda. V sicer dve uri trajajoči prireditvi so se predstavili tako vrtničkarji in šolarji kot tudi krajani.

Za impozanten začetek so poskrbeli pevci in pevke pevskih zborov treh podružničnih šol, ki bodo v prihodnjih letih obiskovali novo zagraško šolo. To so otroci pevskega zbora PŠ Ambrus, PŠ Krka in PŠ Zagradec, ki

jih vodijo zborovodkinje Cirila Zupančič, Tončka Rajer in Slavka Nahtigal, na klavirju pa jih je spremljala Urška Petek. Kako drugače je slišati slovensko in evropsko himno iz mladih grl. Budno oko je opazilo veliko navdušenje pri županu občine Ivančna Gorica kot tudi pri ostalih povabljenih gostih in gledalcih. Nekoliko kasneje pa se je predstavila še vsaka podružnica posebej s plesno, instrumentalno oz. gledališko točko pod vodstvom Tatjane Hren, Nataše Švener Škrajner, Mojce Pustovrh, Mateje Jere Grmek in Slavke Nahtigal.

Na vsaki prireditvi so najbolj ljubki najmlajši nastopajoči in tudi odprte šole in vrtca v Zagradcu ni bila izjema. Bodoči zagraški vrtničkarji so se predstavili s plesnimi, recitacijskimi in pevskimi točkami pod vodstvom vgojiteljic Lidije Blatnik in Nataše Kovač. Kot je bilo pričakovati, so poželi bučen aplavz.

Ker šole ne bodo obiskovali le najmlajši ter šolarji, ampak tudi vzgojiteljice in učiteljice, so se seveda predstavile tudi le-te, in sicer so to storile v obliki pesmi. Vzgojiteljice vodi mirna roka Irene Bak, učiteljice

pa ostro uho Bojane Mulh. Brez svojih minut niso ostali niti zagraški folkloristi in gledališčniki, ki delujejo v okviru Kulturnega društva Zagradec, prireditve pa so zaključili združeni suhokranjski mešani in moški pevski zbori (zbori iz Zagradca, Ambrusa, Krke in Žužemberka), ki jih je za to priložnost vodil zborovodja Robert Kohek. Za sklepno pesem, Slovenija, od kod lepote tvoje, so se jim pridružili vsi nastopajoči pevski zbori. Govori se, da je bilo očesu in ušesu zelo všečno. Med prireditvijo pa je završalo med

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, Franc Fritz Murgelj, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Tiskarna Škušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 13. julija.

otroki, da je na blagoslov šole prišel sam papež Frančišek. To se seveda ni zgodilo, nas pa je s svojo prisotnostjo in blagoslovom počastil novo-meški škof Andrej Glavan. Na govorniškem odru se je zvrstilo veliko imen, ki so na različne načine povezani s projektom izgradnje nove šole in vrtca v Zagradcu. To so bili: župan občine Ivančna Gorica Dušan Strnad, ravnateljica Vrtca Ivančna Gorica Branka Kovaček, ravnatelj Osnovne šole Stična Marjan Potokar, slavnostni govornik predsednik Državnega sveta RS Mitja Bervar in župan pobratene občine Hirschaid Klaus Homann. Že v uvodu je vse pozdravila najsrečnejša predsednica

krajevne skupnosti v Sloveniji Biljana Gartner. V slavnostni prerez traku ter ogled šole in vrtca sta nas s čustvenim nagovorom popeljali vodji vrtca in šole v Zagradcu, Lidija Blatnik in Slavka Nahtigal. Obiskovalci so si ogledali notranjost šole, ob tem pa je bilo slišati same razpoloženske medmete ter privednike v presežniku. In seveda, za dobro razpoloženje je že pred in tudi po slovesnosti skrbela stiška godba. Če se kdo izmed vas prireditve ni udeležil zaradi vročega poletnega sonca, mu je lahko žal. Za prijetno osvežitev med kulturnim programom in govori je skrbela skupina šolarjev, ki so med gledalce raznašali

hladno vodo, ki je vsem še kako prijala. Govori se celo, da voda še nikoli ni bila tako dobrega okusa kot tisto popoldne. Manjkala pa ni niti bogata pogostitev za vse nastopajoče in obiskovalce, za katero so se potrudile šolske in vrtčevske kuharice ter aktiv podeželskih žena iz Zagradca. Tako Zagradec je bogatejši za novo devetletno osnovno šolo in vrtec s športno dvorano in zunanjim igriščem. Ker je celoten kompleks zrasel v zgolj enem letu, verjamem, da je stavba utrujena in si želi počitnic ravno tako kot šolarji. S 1. septembrom pa bo spočita sprejela vrvež mladine.

Urška Petek

Šesta redna seja Občinskega sveta se je začela na odlagališču Špaja dolina

V sredo, 20. maja, so svetniki in svetnice redno majsko sejo Občinskega sveta začeli z ogledom Centra za odlaganje odpadkov Špaja dolina. Ob srečanju z vodstvom Javnega komunalnega podjetja Grosuplje, ki upravlja odlagališče, so se seznanili z delovanjem centra in načrti za prihodnost. Tudi v nadaljevanju so obravnavali obsežen dnevni red, na katerem so potrdili tudi letošnje občinske nagrajence.

Župan Dušan Strnad se je za tokratni obisk odlagališča v Špaji dolini odločil, ker bodo občinski svetniki v novem mandatsnem obdobju kmalu obravnavali pomembne točke v zvezi z delovanjem javnega komunalnega podjetja in problematiko zbiranja in odlaganja komunalnih odpadkov. Novi direktor JKP Grosuplje Stane Stopar se je z veseljem odzval pobudi in skupaj s sodelavci občinskim svetnikom predstavil delovanje odlagališča. Ogledali so si prostore za sortiranje ločenih zbranih odpadkov,

Na začetku 6. redne seje je v prostorih sejne sobe potekalo odprtje nove likovno-umetniške razstave. Tokrat so svoje izdelke in umetniška dela na ogled postavili člani in članice Univerze za tretje življenjsko obdobje, ki so med študijskim letom ustvarjali pri različnih kroških in delavnicah. Delo univerze in razstavo je predstavila predsednica UTŽO Ivančna Gorica Jožica Lampret.

kompostarno, čistilno napravo in samo odlagalno polje. Odlagališče ima trenutno veljavno dovoljenje do konca leta 2015. Poglavitna sprememba v prihodnosti pa bo ta, da bo vse zbrane odpadke treba voziti na mehansko in biološko obdelavo v centru, ki se trenutno gradi v Ljubljani za celo regijo. Po obdelavi se bodo ostanki odpadkov odlagali v Špaji dolini.

Sejo so svetniki nadaljevali v sejni sobi Občine Ivančna Gorica. Med osrednje točke dnevnega reda je sodil sprejem odloka o podelitvi priznanj in nagrad Občine Ivančna Gorica za leto 2015. Svetniki so razpravljali o predlogih, ki jih je na podlagi javnega poziva pripravila Komisija za mandatna vprašanja, imenovanja, volitve in priznanja. V razpravi je Sonja Maravič predlagala, da se priznanja in nagrade podelijo brez denarnih nagrad. Kot je povedal predsednik komisije Janez Mežan, je komisija pripravila predlog v skladu z veljavnim odlokom, ki predvideva denarno

nadomestilo pri prejemnikih plakete Miha Kastelica, plakete Toneta Tomšiča, nagrade Josipa Jurčiča in zlatem grbu občine. Če bi torej želeli ukiniti denarno nagrado, bi morali pred tem steči ustrezni postopki za spremembo odloka. Očitno utemeljitev ni bila dovolj, saj je celotna svetniška skupina, ki ji pripada Maravičeva, glasovala proti predlogom, vključno proti predlogu za častnega občana, za katerega pa ni predvidena denarna nagrada. Kdo so postali letošnji občinski nagrajenci pa si lahko preberete v prispevku o prazniku občine.

Iz 6. seje občinskega sveta velja izpostaviti tudi sklep o določitvi javne infrastrukture na področju kulture v naši občini. Sklep zajema popis vseh kulturnih ustanov, kulturnih domov in prostorov knjižnice. Namen razglasitve nepremičnine za javno infrastrukturo na področju kulture je zagotoviti trajno namembnost prostorov za izvajanje kulturne dejavnosti. Sklep med drugim pomeni tudi pravno podlago, da lahko Ministrstvo za kulturo v prihodnosti na podlagi javnega razpisa sofinancira obnovo

objektov, ki so razglašeni za javno infrastrukturo na področju kulture. Izpostaviti velja tudi deveto točko dnevnega reda, pri kateri so svetniki razpravljali na kakšen način in po kakšnem vrstnem redu se bo v prihodnosti reševala problematika urejanja lastništva kategoriziranih cest. Zakonodaja določa, da bi morale vse kategorizirane ceste potekati na zemljiščih, ki so javna lastnina. Dejansko pa veliko cest poteka po zasebnih zemljiščih. Pri prenosu zemljišč iz zasebnega v javno lastnino pa prihaja do številnih težav, od previsokih zahtev po odškodnini s strani lastnikov zemljišč, do neurejenih razmer v zemljiških knjigah. Na seji so svetniki sprejeli prednostni vrstni red in druge kriterije, po katerih se bo sistemsko reševala problematika, na občinskih in krajevnih cestah, že sedaj pa občinska uprava upošteva pravilo, da se nobena novogradnja ali rekonstrukcija cest ne začne izvajati, dokler ni urejeno lastništvo zemljišča in so opravljene odmere. Posledično to pomeni tudi obremenitev za občinski proračun.

Občinski svetniki so na 6. redni seji potrdili dva predstavnika Občinskega sveta v uredniškem odboru našega časopisa Klasje. Imenovanje dveh novih predstavnikov je bila posledica prenehanja mandata občinskih svetnic, ki sta do sedaj zastopali Občinski svet v uredništvu. Nova člana sta postala svetnika Janko Zadel in Jože Glavič. Štiriletni mandat ostalih članov uredniškega odbora, imenovanih izmed občanov pa traja še do jeseni.

Svetniki so na seji prislunili tudi poročilu o delu Glasbene šole Grosuplje, Mestne knjižnice Grosuplje in Vrtca Ivančna Gorica za preteklo leto. V zvezi z vrtcem pa so sprejeli še spremembe in dopolnitve Odloka o ustanovitvi javnega vzgojno varstvenega zavoda Vrtec Ivančna Gorica. Pri spremembah in dopolnitvah gre predvsem za usklajitev odloka z dejanskim stanjem, saj je prišlo v zadnjih letih do nekaterih sprememb pri organiziranosti vrtca. Tako je v odlok dodan dislocirani oddelek v Šentvidu pri Stični in dejavnost za otroke s posebnimi potrebami, spremenil se je naslov, na katerem je sedež vrtca, dopolnjeno je določilo v zvezi z volitvami v organe vrtca, med drugimi pa je tudi določeno, da o razporeditvi presežka prihodkov nad odhodki oz. pokrivanju presežka odhodkov nad prihodki po zaključnem računu vrtca odloči občina ustanoviteljica. Občinski svet se bo pred dopusti predvidoma sešel še na seji konec junija.

Dvajset uspešnih let samostojne občine Ivančna Gorica

Občina Ivančna Gorica praznuje svoj praznik 29. maja, to je na dan, ko se Jurčičevi rojaki spominjamo nastopa pisatelja Josipa Jurčiča za urednika časnika Slovenski narod. Letošnja osrednja svečanost ob občinskem prazniku s podelitvijo priznanj in nagrad Občine Ivančna Gorica za leto 2015 je potekala ravno na praznični dan, z njo pa smo obeležili tudi 20-letnico samostojne občine Ivančna Gorica.

Letošnji praznik občine je sovpadal s pomembno obletnico, saj smo se še posebej spomnili ustanovitve občine Ivančna Gorica in njenih dosežkov v 20-letnem obdobju delovanja. Prizorišče praznovanja je bilo na Krki, kjer je domača krajevna skupnost skupaj z društvi pripravila več sočasnih prireditvev v počastitev občinskega praznika. Med drugim je na Krki potekalo vseslovensko srečanje bolnikov z multiplo sklerozo, konec tedna pa se je zaključil s tradicionalnim kajakaškim spustom po Krki.

Pozdravni nagovor je pripadel predsedniku Krajevne skupnosti Krka Gregi Slaku, slavnostni nagovor ob prazniku pa županu Dušanu Strnadu, ki je spregovoril o minulem delu in načrtih za prihodnost. »Smo občina s stabilno rastjo tako prebivalstva kot gospodarstva. Smo med petino občin z najnižjo stopnjo brezposelnosti in najvišjo povprečno plačo. Smo med tretjino občin s sprejetim občinskim prostorskim načrtom, ki ga že dopolnjujemo. 137 naselij v občini je vitalnih in občina se enakomerno razvija. Smo največja slovenska občina, ki še ni zadolžena, kar pomeni, da ohranjamo zadolžitveni potencial

za projekte, ki bodo sofinancirani z nepovratnimi evropskimi sredstvi. Pred dobrimi dvajsetimi leti smo se odločili prav! To je le nekaj misli iz nagovora, medtem ko smo se vseh največjih dosežkov občine v 20-letnem obdobju spomnili s pomočjo video predstavitev na velikem zaslonu. Tako smo se spomnili prvih lokalnih volitev leta 1994, ustanovitve občine 1. 1. 1995 in začetkov z maloštevilno občinsko upravo, občinskim svetom in županom Jernejem Lampretom.

Občina Ivančna Gorica se je na slovesnosti še posebej zahvalila tistim, ki so novonastalo občino pred dvajsetimi leti postavili na noge. Županovo priznanje v obliki spominskega kovanca Prijetno domače so prejeli: prvi župan občine Ivančna Gorica Jernej Lampret, prvi predsednik občinskega sveta mag. Jurij Gorišek, prvi podžupan Jože Košak, člani prvega občinskega sveta Pavel Groznik, Francka Vidmar, Igor Jernejčič, Milena Vrhovec, Milan Jevnikar, Jože Glavič, Nikolaj Erjavec, Igor Bončina, Anton Hrovat, Franc Godeša, Janko Rošelj ter prvi zaposleni v občinski upravi Anton Jereb, Bogomir Sušič, Anica Hočevar, Irena Lavrih, Tatjana

Božič, Tatjana Markelj, Vesna Orehek in Ljudmila Bradač.

Kot je dejal ob podelitvi župan Strnad, so prav oni orali ledino in postavili temelje novi občini.

Prireditev je spremljal bogat kulturni program, ki so ga sooblikovali krški kulturniki: Mešani pevski zbor Krka, Krški rogisti, citrarka Ana Koželj, dramska skupina KD Krka in učenci Podružnične šole Krka, pridružila pa sta se jim tudi Godba Stična in Moški pevski zbor Muljava.

Po svečanosti je pri podružnični šoli potekalo še odprtje učnega čebelnjaka, za kar ima največ zaslug Čebelarstvo društvo Krka-Zagradec. Po uradnem delu svečanosti so krška društva organizirala veselico z ansamblom Kolovrat, s katero so zbirali sredstva za obnovo društvenih prostorov na Čukovini.

Matej Šteh

Letošnji dobitniki priznanj in nagrad Občine Ivančna Gorica

STANKO RUS

Plaketa Miha Kastelica - za dolgoletno zbiranje, ohranjanje in restavriranje starega orodja ter slikovnega in knjižnega gradiva iz slovenske zgodovine

Stanko Rus je z dolgoletnim zbiranjem, ohranjanjem in restavriranjem vseh vrst starega rokodelskega, kmečkega in obrtniškega orodja prispeval pomemben delež k ohranjanju kulturne in etnološke dediščine naših prednikov. Rezultat njegovega dela je obsežna zbirka velike duhovne in materialne vrednosti na njegovem domu v Artiži vasi, ki pa vsebuje tudi veliko slikovnega in knjižnega gradiva ter drugih spominov iz slovenske zgodovine. Gospod Rus kot izkušeni zbiralec in restavrator rad pomaga in svetuje mlajšim ljubiteljem ohranjanja kulturne dediščine,

še posebno pohvalo si zasluži njegovo domoljubno in izobraževalno delo – njegova zbirka je namreč že vrsto let dostopna šolski mladini in drugim raziskovalcem narodove preteklosti.

MAKSIMILIJAN STRLIČ

Plaketa Antona Tomšiča - za dolgoletno umetniško vodenje Moškega pevskega zbora Muljava in pomemben prispevek k ohranjanju ljudskega izročila in ljudskega petja

Maksimilijan Strlič že vrsto let vodi Moški pevski zbor Muljava, ki deluje v okviru Kulturnega društva Muljava. Zbor s svojimi nastopi sodeluje na številnih prireditvah lokalnega in občinskega značaja, se udeležuje Tabora slovenskih pevskih zborov in bogatil kulturni utrip kraja. S svojim delom je Maksimilijan Strlič ohranjal pevsko kulturno na tem območju in opravil velik prispevek k ohranjanju ljudskega izročila in h kulturnemu razvoju občine Ivančna Gorica.

DANIJEL KASTELIC

Plaketa Antona Tomšiča - za prizadevanje na področju vključevanja naših gibalno oviranih občanov v aktivno življenje in za uspešno delo v Zvezi paraplegikov Slovenije

Danijel Kastelic je pobudnik številnih pobud in predlogov pri pripravi zakonodaje za odpravo arhitekturnih ovir na državni ravni kakor tudi v lokalnih skupnostih. Na njegovo spodbudo se je uredilo veliko dostopov gibalno oviranih oseb do javnih objektov tudi v naši občini. Je avtor številnih prispevkov s področja športa invalidov v različnih medijih in organizator domačih in mednarodnih turnirjev v košarki na invalidskih vozičkih. Je tudi predavatelj in avtor številnih strokovnih člankov, ki jih na Univerzitetnem rehabilitacijskem inštitutu RS pripravljajo na oddelku za spinalne poškodbe in rehabilitacijskem inženiringu.

PROSTOVOLJNO GASILSKO DRUŠTVO ŠENTVID PRI STIČNI

Nagrada Josipa Jurčiča - za dolgotrajno in uspešno delo v 130-letni zgodovini, na področju požarne varnosti, zaščite in reševanja

Prostovoljno gasilsko društvo Šentvid pri Stični letos praznuje okrogli jubilej, 130 let uspešnega delovanja. Društvo je svojo prvotno skrb za požarno varnost razširilo tudi na druge dejavnosti, ki so našim občanom ravno tako življenjskega pomena. V preteklosti so redno skrbeli za dovoz pitne vode gospodinjstvom, usposobili in opremlili pa so se tudi za posredovanje ob različnih naravnih in drugih nesrečah. A PGD Šentvid pri Stični nase opozarja tudi s podmladkom, intenzivnim usposabljanjem in izredno vnmemo, s katero se je društvo lotilo tudi nakupa novega sodobno opremljenega vozila. S prireditvami, ki jih organizirajo, prispevajo tudi k razvoju družabnega življenja v kraju in občini.

Dr. MIHAEL GLAVAN

Naziv častni občan - za trajno ohranjanje dosežkov kulturne, gospodar-

ske in politične zgodovine ter pomembnih osebnosti našega prostora, ter za izjemen prispevek k promociji naše pisne kulturne dediščine v občini, v slovenskem prostoru in na tujem. Dr. Mihael Glavan je vsestranska ustvarjalna osebnost, ki ga odlikuje tankočutna skrb za slovenski jezik, literaturo in kulturo. Poklicno pot je začel kot učitelj, nato profesor in ravnatelj Stiške gimnazije, za tem pa ga je pot zanesla v nacionalno knjižnico, kjer je bil do upokojitve vodja rokopišnega oddelka. Dolga leta je vodil gledališko skupino v Stični, je predvsem cenjen raziskovalec in izjemen strokovnjak na področju srednjeveškega in sodobnega rokopišnega gradiva. Kot urednik in pisec je pripravil številne monografije slovenskih avtorjev ter faksimile in ponatise pomembnih spomenikov slovenske pisne dediščine – znamenite Stiške rokopise je dr. Glavan s ponovno izdajo oživel in približal ljudem sodobnega časa.

V zgodovino naroda se je zapisal ob 1000-letnici brižinskih rokopisov in pridružitvi Slovenije EU z razstavo Rojstni list slovenske kulture, na kateri so bili predstavljeni vsi štirje najpomembnejši srednjeveški spomeniki – Brižinski, Rateški, Stiški in Čedadski rokopisi. Dr. Glavan s posebno skrbjo in predanostjo že 25 let ureja domoznansko publikacijo Zbornik občin Grosuplje, Ivančna Gorica Dobropolje, je tudi pobudnik in urednik Domoznanske zbirke, avtor številnih poljudnih, strokovnih in znanstvenih prispevkov in še bi lahko naštevali.

Dr. Mihael Glavan z mnogovrstno pisno dediščino prostor naše občine umešča na zemljevid Slovenije in tudi izven naših meja, promovira naše značilnosti in posebnosti z različnih področij, izrisuje portrete naših pomembnih ljudi in kot sam pravi, kar je trajno veljavno se zapiše in kar je zapísano, ostane v spominu človeštva.

V uporabo predali vodohran Valična vas

V četrtek, 28. maja, je na Valični vasi v Krajevni skupnosti Zagradec potekala slovesna otvoritev vodohrana, ki so ga krajanji zelo težko pričakovali. Prav zato so na novo pridobitev še posebej ponosni in srečni, da se je našel posluh tudi za njihove potrebe.

Ob otvoritvi so zbrane nagovorili predsednica KS Zagradec Biljana Gartner, direktor Javnega komunalnega podjetja Grosuplje Stane Stopar in župan Dušan Strnad. Župan je izrazil zadovoljstvo, da je prišlo do uresničitve investicije, ki so jo tamkajšnji krajanji kar dolgo pričakovali. »Ta naložba je stala okrog 150.000 evrov, a glede na to, da so zadovoljni krajanji, sem zadovoljen tudi jaz. Prav podobno investicijo še v tem letu načrtujemo tudi na Kamnem Vrhu pri Ambrusu, kjer je problem z vodo podoben«, je še dodal Strnad.

Zadovoljstvo ob otvoritvi je izrazil tudi direktor Stane Stopar, ki je krajanom podal tudi nekaj statističnih podatkov Javnega komunalnega podjetja Grosuplje, ki je izvajalec javnih gospodarskih služb na območju občin Ivančna Gorica, Grosuplje in Dobropolje. Ob tej priložnosti se je zahvalil tudi krajanom in predstavnikom občine za zaupanje, obenem pa obljubil, da se bodo trudili, da bodo objekt vzorno vzdrževali in kvalitetno upravljali.

V nadaljevanju je sledil simboličen prerez traku, ki so ga opravili župan Strnad, predsednica KS Zagradec, direktor grosupeljske komunale in direktor izvajalskega podjetja Rekon

d. o. o. Milan Rojec. Da pa bo vodohran dobro deloval in služil svojemu namenu, je za blagoslov poskrbel župnik župnije Zagradec, gospod Sašo Kovač. Kulturni program so popestrili člani Mešanega pevskega zbora Zagradec, otroci iz Valične vasi in Društvo Publius Maximius Valična vas.

Še nekaj informacij o gradnji vodohrana

Vodohran na Valični vasi je gradilo podjetje Rekon d. o. o. iz Ivančne Gorice. Šlo je za izgradnjo vodohrana v velikosti 99 m³ z napajalnim cevovodom v dolžini cca 300 metrov, sočasno pa je bila zgrajena tudi dostopna cesta ter vse potrebne stroj-

ne in elektro instalacije na objektu. Po trasi cevovoda se je napeljala tudi elektrika, za samo funkcioniranje vodohrana, na ta način pa bodo zmanjšani tudi izpadi vodooskrbe ter zagotovljena enakomerna tlačna dobava vode za krajanje Valične vasi, Malih in Velikih Rebrc, ki se oskrbujejo z vodo iz tega sistema. Z izgradnjo vodohrana se je krajanom zagotovil odjem pitne vode brez hidroforja, saj so pri vsakem izpadu električne energije ostali brez vode. Vodohran je priključen na obstoječi vodovodni sistem, sestavljata pa ga dva prostora in armaturna komora.

Gašper Stopar

20 let Občine Ivančna Gorica (III. del)

(Pre)zgodaj so odšli ...

Klasje je v nekaj prispevkih objavilo moje spomine na začetek delovanja Občine Ivančna Gorica, ki letos obhaja 20-letnico svojega nastanka. V naslednjem zadnjem prispevku pa se bom spomnil tudi, kako so odhajali naši »začetniki«.

Že na 4. seji Občinskega sveta, 30. marca 1995, smo bili seznanjeni z žalostno vestjo, da je prav na dan seje umrl naš član Janez Janežič, sicer tudi predsednik Sveta Krajevne skupnosti Temenica. Njegov spomin smo počastili z minuto molka, v 3. številki »Novičarja«, aprila 1995, pa je bil v njegov spomin objavljen tudi nekrolog. Njegovo mesto v Občinskem svetu je glede na zakonska določila zasedel Andrej Pevec.

V naslednjih mesecih je prišlo še do odstopov enega svetnika in ene svetnice. Tako je 27. 6. 1995 Marjan Kotar iz Šentvida pri Stični pisno sporočil, da nepreklicno odstopa kot član Občinskega sveta. Njegov odstop je Občinski svet sprejel na 8. seji, dne 6. julija 1995. Nadomestil ga je Ivan Zaletelj. Nato je 17. 7. 1995 nepreklicno odstopila tudi Nada Stepic iz Šentvida pri Stični. Njen odstop je Občinski svet sprejel na 9. seji, dne 28. 7. 1995, nadomestil pa jo je Martin Kunej. Pri obeh navedenih občinskih svetnikih je Občinski svet ugotovil, da sta bila njuna mandata potrjena na 1. seji, dne 23. 12. 1994 tako, da je do datuma njunih odstopnih izjav poteklo več kot 6 mesecev (pri g. Kotarju le 4 dni več), zato v obeh primerih ni bilo treba izvesti nadomestnih volitev. Glede na to, da jima svojih odstopov ni bilo treba obrazložiti, ne vemo, kaj je bil razlog za tako zgodnje odstopne.

Ko prebiram dnevne rede prvih sej Občinskega sveta, moram ugotoviti, da smo dejansko začeli ustvarjati občino od začetka. Morali smo se razdružiti z bivšo občino Grosuplje, sprejeti njen zaključni račun, se dogovoriti o razdelitvi strokovnih kadrov, tedaj nismo imeli še nobenega profesionalnega uslužbenca. Začeti smo morali postopke za delitev skupnega premoženja, sprejeti statut in poslovnik Občinskega sveta. Te prve seje so bile zato težke, za večino svetnikov nezanimive, predvsem pa izredno dolge.

Če naj bi bila 1. seja razmeroma dolga, od 16. do 21. ure, potem tega ne moremo trditi za naslednje seje. Tako se je npr. 4. seja odvijala celo v dveh delih 30. marca 1995 od 17.00 do 22.30 in 12. aprila 1995 od 17. do 22. ure. Peta seja, 3. maja 1995, pa je podrla vse rekorde, trajala je od 17. do 24. ure. Opraviti po končanem rednem delu, še »brezplačen ših«, je bilo za mnoge preveč.

Naj se ob zaključku spomnim še članov Občinskega sveta iz prvega mandata 1994 – 1998, ki so nas v naslednjih letih zapustili za vedno. Umrli so: Lovrencij Lampret, Jože Mihelčič, Franjo Rajh in Anton Vidmar.

Za vedno sta odšla tudi Franc Urbančič, ki je kot prvi opravljal neprofesionalno delo sekretarja Občinskega sveta, in prvi profesionalni uslužbenec občine Vinko Blatnik, ki je bil na 2. seji Občinskega sveta, 31. 1. 1995, imenovan za tajnika Občine Ivančna Gorica.

Izgubili smo tudi Andreja Agniča, prvega glavnega in odgovornega urednika Klasja.

Franc Godeša, član Občinskega sveta iz mandatov 1994–2002

Županov sprejem za zmagovalno ekipo starejših dečkov B RK SVIŠ Ivančna Gorica

22. in 23. maja je v Ivančni Gorici potekal finalni turnir rokometnega državnega prvenstva za starejše dečke B, na katerem je domača ekipa starejših dečkov B Rokometnega kluba SVIŠ Ivančna Gorica že tretje leto zapored osvojila naslov državnih prvakov. V tednu po turnirju je prvake sprejel tudi župan Dušan Strnad, ki je ob tej priložnosti vodstvu ekipe izročil posebno priznanje, vsem članom ekipe pa spominska darila.

Ekipo starejših dečkov B sestavljajo dečki letnika 2001 in mlajši, ki prihajajo z različnih koncev naše občine. Na zaključnem turnirju, ki je potekal v domači dvorani OŠ Stična, se je ekipa spet odlično znašla. Poleg domače ekipe RK SVIŠ Ivančna Gorica so nastopale še ekipe RK Celje Pivovarna Laško, RD Riko Ribnica in RD Urbanscape Loka. Na sprejemu pri županu so bili poleg članov zmagovalne ekipe navzoči še trener ekipe Aleksander Polak in pomočnik trenerja Simon Stopar ter ravnatelj OŠ Stična Marjan Potokar in OŠ Ferda Vesela

Šentvid pri Stični Janez Peterlin, ki sta še kako ponosna na rokometaše in obenem na svoje uspešne učence. »Trikrat zaporedoma državni prvak ni biti enostavno in vsekakor ni majhen uspeh, zato bodite ponosni na to, tako kot smo ponosni mi na vas«, jih je s spodbudnimi besedami na sprejemu nagovoril župan Dušan Strnad, ki jih je nagovoril že na otvoritvi zaključnega turnirja v športni dvorani OŠ Stična.

Trener ekipe Aleksander Polak se je zahvalil za izkazano čast in obljubil, da se bodo mladi rokometaši tudi v

prihodnje trudili za čim boljše rezultate. Je pa dodal, da je osvajanje državnih naslovov vsako leto težje. Prav tako se je v imenu igralcev zahvalil še kapetan ekipe Ambrož Bregar.

Naj še omenimo, da bi lahko bili podobnega sprejema deležni tudi rokometaši mlajših dečkov B, ki so pred kratkim na zaključnem finalnem turnirju v Krškem zasedli tudi odlično 4. mesto v državi. Tekme so bile zelo izenačene, o čemer govori dejstvo, da je Ivančanom naslov državnih prvakov »ušel« z golj za en zadetek.

Gašper Stopar

Projekt »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop«

V občini Ivančna Gorica pred zaključkom projekta izgradnje kanalizacije in rekonstrukcije centralne čistilne naprave

Drage občanke in občani občine Ivančna Gorica!

V okviru projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop, ki ga že od leta 2013 na terenu izvajamo tudi na območju občine Ivančna Gorica, se dela bližajo h koncu, po drugi strani pa se seveda približujemo tudi končnemu cilju projekta, in sicer želimo z izvedbo projekta odpraviti vrsto let trajajočo problematiko odvajanja in čiščenja odpadnih fekalnih voda, ki negativno vplivajo na okolje in zdravje vseh nas, ki živimo na tem območju. Gradbena dela na terenu so zaključena, izvaja se poskusno obratovanje sistema, krajan, s katerimi smo na projektu dobro sodelovali, pa že lahko urejajo svoje hišne priključke in jih povezujejo z novim kanalizacijskim sistemom. Z velikim veseljem in ponosom vas želimo obvestiti, da se dela, ki jih od leta 2013 izvajamo na širšem območju občine Ivančna Gorica in se nanašajo na aktivnosti v okviru projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop, zaključujejo oziroma so praktično zaključena. Letos smo izvedli še zadnja dela, povezana z rekonstrukcijo centralne čistilne naprave ter pripravili sistem do te mere, da ga lahko uporabljamo.

Župan občine Ivančna Gorica gospod Dušan Strnad je ob tem dejal: »Prepričan sem, da ste se do danes v vsakodnevem življenju že vsi srečali s praktičnim vidikom projekta Odvajanje in čiščenje odpadne vode v porečju Krke. Obe sodelujoči občini, ki v projektu sodelujeta, sva nestrpno čakali nanj. Navsezadnje gre za eno večjih investicij v komunalno infrastrukturo na našem območju. Izgradili smo 5.753 metrov nove kanalizacije, dve črpališči in rekonstruirali obstoječo centralno čistilno napravo Ivančna Gorica na kapaciteto 6.000 PE. Z izvedbo se bo v aglomeracijah ID 6519 Vir pri Stični in ID 6434 Višnja Gora dodatno priključilo približno na sistem približno 1.800 prebivalcev. Prav tako smo v okviru projekta izgradili povezovalne kanale na centralno čistilno napravo Ivančna Gorica.«

Osnovni namen celotnega projekta je bil izgraditi kanalizacijski sistem in rekonstruirati obstoječo centralno čistilno napravo, ki bo omogočala optimalno čiščenje in s tem zmanjšati obremenjevanje voda in okolja ter negativne vplive na naše bivanje. V okviru občine Ivančna Gorica se je projekt nanašal na dve aglomeraciji oziroma naselji in je obsegal izgra-

dnjo 5.753 metrov nove kanalizacije, izgradnjo dveh novih črpališč in rekonstrukcijo obstoječe centralne čistilne naprave Ivančna Gorica, pri čemer se je obstoječa kapaciteta čistilne naprave iz 15.000 PE (populacijskih enot) zmanjšala na kapaciteto 6.000 PE. Polno obratovanje sistema je načrtovano za konec leta 2015. Izvedba projekta je bila nujna, saj se bo po izvedbi vseh aktivnosti povečala kakovost življenja prebivalcev na tem območju, kar bo vplivalo na večjo rast prebivalstva z vidika poselitve, odpirale pa se bodo nove možnosti razvoja ter zaposlovanja. Prav tako bomo dosegli ohranjanje naravnih virov in biotske raznolikosti, kar bo pozitivno vplivalo na razvoj turizma in počutje prebivalcev. Pričakujemo lahko celovit razvoj podeželja, saj bo z ureditvijo osnovne infrastrukture možen izkoristek vseh naravnih danosti, izboljšanje zdravstvenega stanja prebivalcev ter izboljšanje kakovosti reke Krke.

Kanalizacijski del

Gradbena in ostala dela na kanalizacijskih objektih so v celoti zaključena. Dela so se odvijala na povezovalnem kanalu Ivančna Gorica – Višnja Gora in povezovalnem kanalu Vir pri Stični – Ivančna Gorica. Prav tako sta se v času izvedbe projekta zgradili dve novi črpališči. Konec avgusta 2014 smo pridobili tudi uporabno dovoljenje za ta del sistema, kar pomeni, da je sistem primeren za uporabo. Sistem je od takrat v poskusnem obratovanju, nanj pa se že lahko priključujejo objekti.

Rekonstrukcija centralne čistilne naprave Ivančna Gorica

V okviru tega dela projekta so od leta

2013 potekala dela na centralni čistilni napravi Ivančna Gorica, saj je bila obstoječa čistilna naprava predimenzionirana in jo je bilo potrebno prilagoditi s kapacitete 15.000 PE na zdajšnjo kapaciteto 6.000 PE. Zmanjšanje kapacitete je bilo potrebno zaradi ukinitve farme na Marofu. V okviru tega sklopa del je bil izgrajen nov prezračevalni bazen, prav tako so bile montirane nove strojne in elektro inštalacije, vgradili pa smo tudi ostalo potrebno opremo. Rekonstrukcija čistilne naprave se je zaključila v drugi polovici lanskega leta, ko se je tudi začelo poskusno obratovanje centralne čistilne naprave. V tem obdobju poskusnega obratovanja izvajalci odpravljajo morebitne pomanjkljivosti, prav tako pa se usklajujejo tehnološki procesi za zagotavljanje ustrezne stopnje čiščenja.

»Trdno verjamem, da smo s projektom dosegli izboljšane pogoje za življenje ljudi v naši občini, predvsem pa poskrbeli za možnost kakovostnejšega bivanja in razvoja na našem območju. Ob tej priložnosti bi se pa še posebej želel zahvaliti tudi vsem vam, drage občanke in občani naše občine, da ste z veliko mero razumevanja, potrpežljivosti in strpnosti spremljali naše delo. Zahvala velja tudi lastnikom zemljišč, ki so z vpisom služnosti na svojih zemljiščih omogočili hiter in nemoten potek projekta. Samo s skupnimi močmi smo lahko ta projekt uspešno pripeljali do konca, od njegovih pozitivnih učinkov pa bomo imeli koristi vsi.« je ob zaključku še dejal župan Občine Ivančna Gorica, gospod Dušan Strnad.

Celotna vrednost dela projekta, ki se nanaša na občino Ivančna Gorica, znaša 4.026.587,00 evrov. Vrednost celotnega projekta Čista Krka - Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop, ki je obsegal dela na območjih občin Grosuplje in Ivančna Gorica, znaša 25.578.911 evrov in ga delno financirajo Republika Slovenija, Kohezijski sklad Evropske unije v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja - področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«, ter Občini Grosuplje in Ivančna Gorica.

Slovesnost ob izgradnji kanalizacije na Viru pri Stični

V tednu pred praznikom občine Ivančna Gorica je na Viru pri Stični potekal slovesen zaključek del izgradnje kanalizacijskega sistema Stična – Vir – Griže, ob tej priložnosti pa so se krajan lahko razveselili še novo postavljene avtobusne postaje v središču Vira.

Izgradnja kanalizacijskega omrežja za krajan ne predstavlja le boljše kvalitete življenja, ki jo tovrstna infrastruktura omogoča, pač pa je še posebej pomembna z vidika ohranjanja okolja in narave. Znameniti Virski potok, kjer je bila prvič najdena človeška ribica ter celotno porečje reke Krke, ki mu potok pripada, sta naravni danosti, ki ju želi lokalna skupnost ohraniti tudi prihodnjim rodovom.

Zbrane krajan in goste je v uvodu nagovoril predsednik Krajevne skupnosti Stična Borut Finec, ki je bil tudi glavni pobudnik prireditve ob zaključku del. Za krajan je to izredno velika pridobitev, za kar se je v govoru zahvalil tako Občini kot izvajalcem del ter tudi krajanom za potrpežljivost med samo gradnjo. Novo avtobusno postajališče pa je lepa dekoracija središča kraja in upamo, da bo dolgo služila svojemu namenu.

Željam občanov in njihovih krajevnih skupnosti, ki se čedalje bolj zavedajo pomembnosti čistosti okolja, v katerem prebivajo, vedno prisluhne tudi župan Dušan Strnad, ki je krajanom ob tej priložnosti še enkrat predstavil projekt izgradnje kanalizacije: »Vir leži na občutljivem območju, zato je bil na prednostni listi za izgradnjo kanalizacije. Najprej je bilo treba zgraditi povezovalni vod iz čistilne naprave do Vira, ki je bil sofinanciran s strani kohezijskih sredstev. Sekundarni del pa je bil del Občine in prebivalcev. Poleg kanalizacije, se je v času gradnje zamenjal vodovod, položeno so bile cevi za javno razsvetljavo in širokopasovno omrežje in na novo asfaltirale ceste. Lahko rečem, da je Vir eno izmed naselij, ki je trenutno najbolj opremljeno v celi občini«. Celotna investicija je stala dobra dva milijona evrov.

S strani izvajalcev je zbrane nagovoril direktor podjetja Komunalne gradnje Grosuplje Viktor Dolinšek, ki je skupaj s podjetjem Riko d. o. o. izvajalo delo v okviru kohezijske operacije porečje Krke 3. faza, in sicer je šlo za gradnjo primarnega voda na Viru pri Stični, povezovalnega kanala proti Višnji Gori in samo sanacijo čistilne naprave v Ivančni Gorici. Sekundarni del omrežja po naselju Vir pa je gradilo podjetje GPI Tehnika iz Novega mesta, ki se je predvsem soočalo z izredno kamnito strukturo tal.

Sledil je še slavnostni prerez traku, ki so ga opravili župan, podžupan, predsednik krajevne skupnosti, predstavniki projektantov in izvajalcev del. Slovesnost se je nadaljevala v družabno srečanje s pogostitvijo, ki so jo pripravili domačini in kot je bilo slišati med zadovoljnimi krajan, bo očitno takšno srečanje na ulici postalo tradicionalno.

Gašper Stopar

Iztok Rodež

Vabljeni na
novo prodajno mesto
Si.mobil Grosuplje
v Mercator centru.

Vse, ki nas boste s tem kuponom obiskali do 31. 12. 2015, bomo nagradili z **20 % popusta** ob nakupu dodatne opreme.

Si.mobil Grosuplje
Brvce 1a, 1290 Grosuplje
m: 040 97 97 88
Delovnik: pon-sob: 9.00-20.00

simobil.si

Plačilo
položnic brez
provizije!

Prodajno mesto

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2015 (Uradni list RS, št. 95/2014) in Pravilnika za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 44/2005 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov na področju socialno-humanitarnih dejavnosti iz proračuna Občine Ivančna Gorica za leto 2015

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa so programi s področja socialno-humanitarnih dejavnosti.
- 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 društvih;
 - dobrodelne organizacije kot prostovoljne in neprofitne organizacije, ki jih z namenom, da bi reševale socialne stiske in težave občanov občine Ivančna Gorica, ustanovijo posamezniki ali verske skupnosti v skladu z zakonom;
 - prostovoljne in neprofitne organizacije, ki delujejo na področju socialnega in zdravstvenega varstva ter humanitarne organizacije in imajo v svojih programih elemente socialne skrbi in skrbi za zdravje občanov oziroma svojih članov;
 - druge organizacije in zasebniki, ki izvajajo občinske programe na področju socialne varnosti ali občinske programe za izboljšanje kakovosti življenja za občane občine Ivančna Gorica.
- 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, plačani članarini 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 redno do konca meseca februarja dostavljajo poročilo o realizaciji programov za preteklo leto.
- Okvirna višina sredstev na razpolago je 11.400,00 EUR in so planirana na postavki proračuna 20017 – Sodelovanje z nevladnimi organizacijami. Višina sredstev se lahko spremeni, to je ustrezno zmanjša, ob morebitnih nižjih proračunskih prihodkih od planiranih ob sprejemu proračuna.
- Komisija bo pri vrednotenju prispelih vlog upoštevala naslednja merila in kriterije:

- Sedež izvajalca:
 - sedež v občini Ivančna Gorica – 20 točk;
 - podružnica v občini Ivančna Gorica – 6 točk;
 - člani iz občine Ivančna Gorica – 2 točki.
- 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.
- Program dela za razpisano leto:
 - Vzpostavljjanje socialne mreže z okoljem (druženje, obiski starostnikov, onemoglih, invalidov, ...) – 10 točk
 - Organizacija dobrodelne 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).
 - Pričakovan 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. Programi se točkujejo. Vrednost točke se določi v skladu s predvidenimi proračunskimi sredstvi za razpisano leto. Višina sofinanciranja posameznega programa je odvisna od skupnega števila zbranih točk in vrednosti točke.

7. Dodeljena sredstva izvajalcem programov na področju socialno-humanitarnih dejavnosti v letu 2015 morajo biti porabljeni v letu 2015.

8. Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine, ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.

9. Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 1. 7. 2015 (podaljšani rok za oddajo vlog s Sklepom, št. 430-0006/20015-18 z dne 9. 6. 2015), na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravočasno oddanih prijav komisija ne bo upoštevala.

10. 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 na področju socialno-humanitarnih dejavnosti 2015 – ne odpiraj«.

11. Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma v **2. 7. 2015 ob 9.00** v prostorih Občine Ivančna Gorica.

12. 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: 430-0006/2015-1

Datum: 26. 5. 2015

OBČINA IVANČNA GORICA
 ž u p a n
 Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2015 (Uradni list RS, št. 95/2014) in Pravilnika o sofinanciranju programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 112/2005) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov, iz proračuna Občine Ivančna Gorica za leto 2015

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa so letni programi (dejavnosti) in projekti (največ dva na izvajalca), med katere sodijo organizacije večjih prireditve, proslav, dogodkov, izdaje knjig, brošur, zvočnih zapisov ipd., ki niso bili predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica ter so prispevali k zadovoljevanju javnih potreb in prepoznavnosti občine.
- Na razpisu lahko sodelujejo naslednji izvajalci programov in projektov:
 - fizične in pravne osebe, ki imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica;
 - druge fizične in pravne osebe, če se programi in projekti pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica.
- Izvajalci programov in projektov morajo izpolnjevati naslednje pogoje:
 - izvajajo programe in projekte, ki so predmet razpisa;
 - imajo stalno prebivališče oziroma sedež na območju občine Ivančna Gorica oziroma izvajajo programe in projekte, ki se pretežno nanašajo ali se odvijajo na območju občine Ivančna Gorica;
 - programi in projekti omogočajo vključevanje članov oziroma uporabnikov iz občine Ivančna Gorica;
 - imajo jasno konstrukcijo prihodkov in odhodkov ter zagotovljene druge (neproračunske) vire financiranja;
 - imajo izkušnje in reference z izvajanjem programov in projektov na področju, za katerega se prijavljajo;
 - imajo zagotovljene kadrovske in prostorske pogoje za delo.
- Sredstva za sofinanciranje so planirana na postavki proračuna 18030 – Sofinanciranje delovanja drugih društev in organizacij, in sicer v višini **6.000 EUR**.
- Merila in kriteriji za vrednotenje programov in projektov so:
 - PREGLEDNOST – cilji ter nameni programov in projektov so jasno opredeljeni – 0 do 5 točk;
 - SEDEŽ – izvajalec ima stalno prebivališče oziroma sedež v občini – 5 točk;
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV programov in projektov
 - 1–5 aktivnih članov oz. nosilcev – 2 točki,
 - 6–10 aktivnih članov oz. nosilcev – 3 točke,
 - 11–15 aktivnih članov oz. nosilcev – 4 točke,
 - 16–20 aktivnih članov oz. nosilcev – 5 točk;
 - PROMOCIJA – programi in projekti prispevajo k prepoznavnosti občine – 0 do 10 točk;
 - KVALITETA IN REALNOST – programi in projekti so kvalitetni in izvedljivi – 0 do 5 točk;
 - INOVATIVNOST – programi in projekti neposredno ne posnemajo že izvedenih programov in projektov ter vsebujejo drugačen pristop – 0 do 10 točk;
 - SODELOVANJE – izvajalci redno sodelujejo pri aktivnostih, katerih organizator je Občina Ivančna Gorica – 0 do 5 točk;
 - REFERENCE – redno in kvalitetno delovanje daljše časovno obdobje – 0 do 5 točk;
 - DELEŽ LASTNIH SREDSTEV – za izvedbo programov in projektov imajo izvajalci
 - 60–80 % lastnih sredstev – 1 točka,
 - 81–90 % lastnih sredstev – 2 točki,
 - več kot 90 % lastnih sredstev – 5 točk.

7. Dodeljena sredstva izvajalcem programov in projektov morajo biti porabljeni v letu 2015.

8. Razpisna dokumentacija je na voljo od objave razpisa do porabe sredstev v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 00.

9. Prijavitelji morajo prijavo oddati osebno ali po pošti na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Ker gre za razpis odprtega tipa, se prijave sprejemajo **do porabe sredstev**.

10. Posamezna prijava na javni razpis mora biti pripravljena izključno na obrazcih iz razpisne dokumentacije naročnika (Občina Ivančna Gorica) ter oddana v zaprti kuverti z oznako »Prijava na javni razpis za programe in projekte drugih izvajalcev – 2015 – ne odpiraj«.

11. Prijavitelji bodo o odobreni višini obveščeni najkasneje v 60 dneh od datuma prejema prijave (vloge) na naslovu naročnika. Občina Ivančna Gorica bo z izbranimi prijavitelji sklenila pogodbo o sofinanciranju programov in projektov.

Številka: 430-0009/2015-1

Datum: 15. 6. 2015

OBČINA IVANČNA GORICA
 ž u p a n
 Dušan Strnad

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2015 (Uradni list RS, št. 95/2014) in Pravilnika za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica (Uradni list RS, št. 92/2005, 31/2007 in 26/2014) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje mladinskih programov in projektov iz proračuna Občine Ivančna Gorica za leto 2015

- Naziv in sedež naročnika: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica.
- Predmet javnega razpisa je sofinanciranje letnih mladinskih programov (dejavnosti) in/ali posameznih mladinskih projektov (en projekt letno na posameznega izvajalca). Kot letni mladinski program se šteje kontinuirano izvajanje in koordiniranje mladinskih aktivnosti skozi vse razpisno obdobje (celo leto), za posamezne mladinske projekte pa izvedbo enkratnih obsežnejših letnih aktivnosti.
- Na razpisu lahko sodelujejo naslednji izvajalci mladinskih programov in projektov: neprofitne organizacije, zavodi, društva, zveze, zasebniki in druge organizacije, ki so nosilci programov in projektov, namenjenih predvsem mladim med 10. in 29. letom.
- Izvajalci mladinskih programov in projektov morajo izpolnjevati naslednje pogoje:
 - so registrirani za opravljanje dejavnosti, za katero se prijavljajo;
 - imajo zagotovljene materialne, prostorske, kadrovske in organizacijske možnosti za uresničitev načrtovanih aktivnosti;
 - programi in projekti se izvajajo za mladino v občini Ivančna Gorica (mladi od 10 do 29 let);
 - imajo izdelano finančno konstrukcijo, iz katere so razvidni prihodki in odhodki izvajanja mladinskih programov in projektov, delež lastnih sredstev, delež javnih sredstev, delež sredstev uporabnikov in delež sredstev iz drugih virov;
 - za izvedbo programov in projektov morajo zagotoviti najmanj 50 %-delež sofinanciranja iz drugih (neproračunskih) virov;
 - vsako leto občinski upravi redno dostavijo poročilo o realizaciji programov in projektov za preteklo leto.
- Okvirna višina sredstev, ki so na razpolago za sofinanciranje mladinskih programov, so rezervirana na postavki 18045 – Sofinanc. dejav. društev, ki delajo z mladimi, in sicer v višini 4.000,00 EUR.
- Merila in kriteriji za vrednotenje mladinskih programov in projektov so naslednja:
 - PREGLEDNOST** – cilji in namen mladinskih programov in projektov so jasno opredeljeni – do 5 točk.
 - ŠTEVILO AKTIVNIH ČLANOV OZIROMA NOSILCEV** mladinskih programov in projektov
 - 1–5 aktivnih članov oz. nosilcev - 2 točki,
 - 6–10 aktivnih članov oz. nosilcev - 3 točke,
 - 11–15 aktivnih članov oz. nosilcev - 4 točke,
 - 16–20 aktivnih članov oz. nosilcev - 5 točk.
 - DELEŽ LASTNIH SREDSTEV** za izvedbo mladinskih programov in projektov
 - 60–80 % - 2 točki,
 - 81–90 % - 5 točk,
 - več kot 90 % - 8 točk.
 - CILJNA POPULACIJA** – programi in projekti vključujejo mlade z manj priložnostmi, iz ogroženih družin, šolske osipnike ter družbeno izločeno invalidno mladino – do 5 točk
 - REFERENCE** izvajalca pri izvajanju mladinskih programov in projektov – do 5 točk;
 - DOSTOPNOST** – programi in projekti vključujejo mladino iz celotne občine, aktivnosti so dostopne za neorganizirano mladino – do 5 točk;
 - INOVATIVNOST** – mladinski programi in projekti neposredno ne posnemajo že izvedenih projektov in programov ter vsebujejo drugačen pristop k reševanju problemov – do 10 točk;
 - EKONOMIČNOST** – mladinski programi in projekti imajo realno finančno konstrukcijo – do 10 točk;
 - KONTINUIRANOST** – mladinski programi in projekti se izvajajo oziroma že trajajo daljše časovno obdobje, se nadgrajujejo – do 5 točk.
- Dodeljena sredstva izvajalcem mladinskih programov in projektov morajo biti porabljena v letu 2015.
- Razpisna dokumentacija je na voljo do zaključka razpisa v sprejemni pisarni Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica, vsak dan v poslovnem času občine ter na spletni strani Občine Ivančna Gorica <http://www.ivančna-gorica.si/>. Podrobnejše informacije posreduje Mojca Globokar Anžlovar, tel. (01) 781 21 04.
- Prijavitelji morajo prijavo oddati osebno ali po pošti, najpozneje do 9. 7. 2015 na naslov: Občina Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Nepravčasno oddanih prijav komisija ne bo upoštevala.
- 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 mladinske programe in projekte – 2015 – ne odpiraj.«
- Odpiranje prijav za dodelitev sredstev bo strokovna komisija opravila predvidoma 10. 7. 2015 ob 10. 00 uri po zaključku razpisa v prostorih Občine Ivančna Gorica.
- 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 mladinskih programov in projektov v okviru sredstev, zagotovljenih v proračunu.

Številka: 430-0008/2015-1

Datum: 15. 6. 2015

OBČINA IVANČNA GORICA
ž u p a n
Dušan Strnad

Kdor poje, slabo ne misli - Je čas setve in je čas žetve

Spoštovane občanke in občani, svetnice in svetniki SDS OO Ivančna Gorica v sestavi Irma Lekan, Alojz Šinkovec, Maja Strnad, Janko Zadel, Brigita Primc, Nace Kastelic, Tina Zajec, Anja Lekan, Franc Koželj, Tomaž Smole in Janez Mežan smo z velikim zadovoljstvom sodelovali na prireditvah, ki so obeležile 20 let Občine Ivančna Gorica in OO SDS. Ni naključje, da smo prispevek naslovili z dvema ljudskima rekoma. Praznovati smo začeli v petek, 22. maja, na slavnostni konferenci OO SDS, katere sta se, poleg ostalih visokih gostov, udeležila tudi predsednik SDS Janez Janša ter mag. Andrej Šircelj. Ob 20-letnici smo predstavili zbornik Na pravi poti v dobro vseh in ga razdelili članom. V zborniku smo se kronološko spomnili nekaterih dogodkov v vsakem izmed 20 let. Dokument izpričuje aktivno delovanje in bogastvo raznovrstnih dogodkov. Konference so se udeležili tudi prejšnji predsedniki OO SDS Andrej Smolej in Jernej Lampret, ki smo se jih posebej spomnili in se jim zahvalili z darilom. Uspelo nam je presenetiti tudi zdajšnjega predsednika OO SDS

Dušana Strnada in se mu zahvaliti za vse, kar je in še bo prispeval. Zbrane pa smo še posebej razveselili z moškim pevskim zborom, sestavljenim večinoma iz naših članov. Kdor poje slabo ne misli! Naslednji petek 29. maja, na dan, ko praznujemo občinski praznik, smo se znova veselili ob 20-letnici Občine Ivančna Gorica, na Krki, kjer so se nam pridružili tudi člani občinske uprave izpred 20 let in takratnega občinskega sveta. Srečanja smo bili vsi veseli, saj se nekateri niso videli že več let. Poleg župana Dušana Strnada je imel imeniten nagovor letošnji Častni občan Mihael Glavan, ki je poudaril pomen kulture in ustvarjanja za dobrobit kraja, v katerem živimo in ustvarjamo. Med prejemniki nagrad je bil tudi naš član in zborovodja prej omenjenih pevcev, Maksimiljan Strlič, za dolgoletno vodenje Moškega pevskega zbora Muljava, s katerim se je tudi predstavil na prireditvi. Praznovali pa smo tudi teden dni kasneje v petek, 5. junija, ko smo otvorili novo podružnično šolo, vrtec in večnamensko dvorano v Zagradcu. To je najboljša potrditev naših obljub

o enakomernem razvoju občine, saj bo suhokrajnski del naše občine s tako imenitnim objektom dobil še dodaten zagon. Pri nas varovanje kulturne krajine niso le besede. Še posebej ponosni smo, ker smo investicijo izpeljali s pretežno lastnimi sredstvi (cca 10 % je bilo nepovratnih evropskih sredstev) in brez zadolževanja. Na kulturno bogastvo so opozorili tudi nastopajoči, ki so navdušili tudi v združenem velikem suhokrajnskem zboru. Besede pohvale za župana in njegove sodelavce ter nastopajoče je v svojem govoru našel tudi predsednik Državnega sveta Mitja Bervar, ob zaključku pa je objekt blagoslovil še novomeški škof msgr. Andrej Glavan. Pohvala gre vsem, posebej pa želimo pohvaliti Simona Kastelica, ki je bil s strani občinske uprave zadolžen za projekt in seveda organizatorje prireditve. Po 20 letih ugotavljamo, da je bila odločitev o ustanovitvi občine pravilna, da smo na pravi poti in da so naša prizadevanja obrodila sadove. Je čas setve in je čas žetve. Veselimo se!

Janez Mežan, vodja svetniške skupine

SDS

Tabor NSi v Beltincih uspel, Ljudmila Novak napovedala vložitev več reformnih zakonov

Nova Slovenija je 24. maja izvedla tradicionalni tabor stranke, tokrat v Beltincih. Poleg vodstva na čelu s predsednico Ljudmilo Novak, poslanci in evropskim poslancem Lojzeto Peterletom se je tabora udeležilo skoraj 3000 članov in simpatizerjev NSi iz vse Slovenije tudi iz našega občinskega odbora. Osrednji govor je imela predsednica

NSi Ljudmila Novak, ki je dejala, da bo NSi še pred parlamentarnimi počitnicami vložila predloge za pet zakonov oziroma ukrepov – med drugim o popravku razmerja med neto in bruto plačami, manjših obremenitvah malih in mikro podjetij ter o zdravstveni reformi. »Če slednje ne bo kmalu predlagala vlada, jo bo pa NSi,« je dejala predsednica NSi.

N.Si Nova Slovenija
kriščanski demokrati

Po končanem uradnem delu pa so udeležence na taboru zabavale Navihanke.

Anton Černivec,
predsednik OO N.Si Ivančna Gorica

NOVO NOVO NOVO
Pooblaščen servis vozil ŠKODA tudi v IVANČNI GORICI

TEHNIČNI PREGLEDI
REGISTRACIJE IN ZAVAROVANJE
SALON NOVIH IN RABLJENIH VOZIL
SERVIS ZA VSA VOZILA
BAR

ŠKODA

Pan-Jan d.o.o., Ivančna Gorica
tel: 01/32 04 709

Kako pravilno ravnati s komunalnimi odpadki

V zadnjem letu smo vsi udeleženci ravnanja s komunalnimi odpadki (občine, JKP Grosuplje in uporabniki) opravili veliko dela s prilagajanjem zaboju za komunalne odpadke. Delo je bilo potrebno zaradi številnih novosti na področju ravnanja z odpadki v zakonodaji in učinkovitejšega ločenega zbiranja odpadkov. Prehajamo v obdobje, ko je vsa potrebna infrastruktura pripravljena, potrebno je še vestno ločevanje in predaja teh odpadkov ter učinkovito nadaljnje ravnanje z ločenimi frakcijami.

Da bi bilo ločevanje odpadkov za uporabnike čim lažje izvedljivo, JKP Grosuplje na svojih spletnih straneh nudi potrebne informacije o tem, v kateri zabojnik sodijo odpadki in na kakšen način jih lahko oddamo. Vabljeni k ogledu naše spletne strani odpadki.jkpg.si.

V juliju in avgustu bomo z namenom opozarjanja na nepravilnosti in ozaveščanja uporabnikov začeli izvajati kontrolne preglede zabojnikov. Preglede bodo izvajali delavci JKP Grosuplje. Potekali bodo v dopoldanskem času, med 7:00 in 15:00. Zabojnik bodo delavci izpraznili in preverili vsebino, odpadke pa po opravljenem pregledu odpeljali. V primeru, da bodo v zabojniku odpadki, ki tja ne sodijo, bodo stranko o tem obvestili in ji svetovali, kako pravilno ločevati odpadke. Če stranka ob pregledu ne bo navzoča, bodo delavci na zabojnik ali v poštni nabiralnik namestili obvestilo o napakah, ki so bile odkrite. V primeru ponavljanja napak bomo

o tem obvestili tudi medobčinski inšpektorat oziroma pristojnega redarja.

Kako lahko prepustite komunalne odpadke?

- Doma imate zabojnike za mešano embalažo in mešane komunalne odpadke, lahko tudi zabojnike za biološko razgradljive odpadke. Velikost je odvisna od števila oseb in potreb posameznega gospodinjstva.

Zabojniki, ki jih imamo doma

Na ekoloških otokih lahko oddate stekleno embalažo in odpadni papir in katon.

Ekološki otok

Odpadke lahko uporabniki oddate večinoma brezplačno tudi v zbirnem centru v CERO Špaja dolina, kjer zbiramo:

- papir in karton,
- mešano embalažo,
- stekleno embalažo,
- ravno steklo,
- odpadni les,
- kosovne odpadke,
- odpadne gume,
- odpadne kovine,
- mešane gradbene odpadke
- inertne gradbene odpadke,
- azbestocementne odpadke,
- odpadni tekstil,
- odpadno električno in elektronsko opremo,
- nevarne odpadke,
- odpadne PVC rolete,
- odpadno plastiko.

Naročite lahko odvoz kosovnih odpadkov (do 2 m³/gospodinjstvo na leto) z dopisnico, ki ste jo prejeli v januarju ali preko spletnega obrazca

Zbirni center v CERO Špaja dolina

na naši spletni strani: <http://odpadki.jkpg.si/zbiranje-in-odvoz/kosovni-odpadki/narocilo-odvoza-kos-odpadkov>.

Prav tako lahko v zbirni akciji, ki poteka 1-krat letno, oddate odpadno električno in elektronsko opremo. V Občini Ivančna Gorica bo naslednje

dnja zbirna akcija potekala spomladi 2016.

V prihodnjih mesecih bomo intenzivno obveščali o načinih ločevanja odpadkov in kako uspešni smo pri tem. Prijetne poletne mesece vam želimo.

JKP Grosuplje

Nevarne odpadke lahko oddate v zbirnih akcijah, ki potekajo 2-krat letno. Spomladanska je že izvedena, jesenska bo potekala po naslednjem razporedu:

dan	datum	občina	lokacija	čas
sobota	03. 10. 2015	Temenica	parkirišče pri trgovini	7.30–8.00
sobota	03. 10. 2015	Radohova vas	parkirišče pri železniški postaji	8.15 – 8.45
sobota	03. 10. 2015	Dob	na avtobusni postaji	9.00 – 9.30
sobota	03. 10. 2015	Šentvid pri Stični	parkirišče pri trgovini Tuš	10.00–11.00
sobota	03. 10. 2015	Stična	parkirišče pri samostanu	11.30–12.30
sobota	03. 10. 2015	Ivančna Gorica	parkirišče pri Zdravstvenem domu	13.00–14.00
sobota	03. 10. 2015	Muljava	parkirišče pri Cestnem podjetju	14.30–15.30
sobota	03. 10. 2015	Višnja gora	parkirišče pred kulturnim domom	16.00–17.00
ponedeljek	05. 10. 2015	Ambrus	parkirišče pred družbenim domom	14.30–15.30
ponedeljek	05. 10. 2015	Zagradec	parkirišče pri trgovini Kmetijske zadruge	16.00–17.00
ponedeljek	05. 10. 2015	Krka	parkirišče pri Gostišču Krka	17.30–18.30

Medobčinski inšpektorat in redarstvo sporočata

Komunalni odpadki so del vsakdanjega življenja vsakega posameznika, saj so to odpadki, ki nastajajo v gospodinjstvu. Da bi našim otrokom in zanamcem omogočili življenje v vsaj tako kakovostnem in prijetnem okolju, kot ga uživamo sami, moramo s komunalnimi odpadki ravnati odgovorno in premisslno. S pravilnim in doslednim razvrščanjem komunalnih odpadkov lahko vsakdo pripomore k pomembnemu zmanjšanju porabe energije in surovin, saj s tem omogoči predelavo in ponovno uporabo predelanih odpadkov kot surovino. Ravnanje z odpadki je po Odloku o ravnanju s komunalnimi odpadki ter drugimi vrstami odpadkov iz gospodinjstev na območju Občine Ivančna Gorica - Ur. l. RS št. 17/2014 (v nadaljevanju: Odlok) **OBVEZNO** za vse uporabnike. Skladno s 6. členom Odloka so uporabniki storitev javne službe (v nadaljevanju: uporabniki) pravne osebe in fizične osebe, ki opravljajo samostojno dejavnost (samostojni podjetniki), društva in druge ustanove, upravniki večstanovanjskih stavb ter fizične osebe, ki so lastniki, najemniki oziroma uporabniki stanovanjskih, počitniških, poslovnih in drugih prostorov ter površin.

V nadaljevanju vas želimo opozoriti na nekatere določbe Odloka, ki ste ga kot uporabnik storitev javne službe dolžni spoštovati in za katere je ob neupoštevanju le teh predpisana sankcija:

- 18. člen določa vzdrževanje prevzemnih mest in posod za odpadke: uporabniki so dolžni vzdrževati zbirna in prevzemna mesta

tako, da so čista in v vseh letnih časih dostopna izvajalcu javne službe (za kršitev te določbe je predpisana globa 500 evrov za pravno osebo, samostojnega podjetnika posameznika in posameznika, ki samostojno opravlja dejavnost in 80 evrov za posameznika).

- 19. člen določa prepovedi pri prepuščanju odpadkov, in sicer:

- V posodo za odpadke ni dovoljeno odlagati tistih frakcij odpadkov, ki jim posoda ni namenjena.
- V posode na prevzemnih mestih, ki so namenjeni prepuščanju biološko razgradljivih kuhinjskih odpadkov in zelenega vrtnega odpada in v posode na prevzemnih in zbirnih mestih, ki so namenjeni prepuščanju mešanih komunalnih odpadkov, je prepovedano prepuščati:
 - odpadke, ki se na tem območju organizirano prepuščajo kot razvrščeni koristni odpadki,
 - nevarne odpadke,
 - druge odpadke, ki po vsebini ne sodijo v tovrstno posodo.

- V posodah na zbiralnicah, ki so namenjeni prepuščanju razvrščenih koristnih odpadkov, je prepovedano prepuščati:
 - odpadke, ki se na tem območju organizirano prepuščajo kot kuhinjski odpadki iz gospodinjstva in zeleni vrtni odpad ter mešane komunalne odpadke,
 - nevarne odpadke,
 - druge odpadke, ki po vsebini

ne sodijo v tovrstno posodo, (za kršitev te določbe je predpisana globa 1.000 evrov za pravno osebo, samostojnega podjetnika posameznika in posameznika, ki samostojno opravlja dejavnost in 100 evrov za posameznika).

- 24. člen določa pravice in obveznosti uporabnikov pri izvajanju javne službe:

- izvajalcu javne službe na predpisani način prepuščati odpadke na prevzemnih in zbirnih mestih, v zbiralnicah in v zbirnem centru ter s tem zagotavljati določila o prepovedi kurjenja komunalnih odpadkov v naravnem okolju;
- zagotoviti namensko tipizirano posodo za zbiranje in prepuščanje mešanih komunalnih odpadkov, jo vzdrževati in čistiti;
- izvajalcu javne službe prepuščati komunalne odpadke, za katere je, v skladu s predpisi, udeleženec v procesu ravnanja z določeno frakcijo odpadka;
- izvajalcu javne službe oddajati nevarne frakcije iz gospodinjstev pri prevzemanju nevarnih frakcij v prečiščenih zbiralnicah na predpisanih območjih;
- za prepuščanje odpadkov na prevzemnih in zbirnih mestih uporabljati le tipizirane posode in namenske vrečke izvajalca javne službe;
- obveščati izvajalca javne službe o začetku uporabe storitev javne službe ter vseh spremembah, ki so pomembne pri prepuščanju odpadkov in obračunavanju storitev ravnanja z odpadki;
- skrbeti za red in čistost posod ter

prevzemnega in zbirnega mesta ter tehnično ustreznost in pranje zasebne posode za odpadke;

- upoštevati ukrepe in objave v primeru motenj pri izvajanju javne službe ravnanja z odpadki;
- v primeru solastništva sporazumno določiti plačnika storitev javne službe, v nasprotnem plačnika določi izvajalec javne službe;
- največ enkrat letno spremeniti velikost zabojnika za komunalne odpadke;
- plačevati storitve javne službe ravnanja z odpadki.

Z globo 500 evrov se kaznuje pravna oseba, samostojni podjetnik posameznik in posameznik, ki samostojno opravlja dejavnost, če ravna v nasprotju s prvo do osmo alinejo prvega odstavka tega člena, njihova odgovorna oseba pa z globo 80 evrov.

Z globo 400 evrov se kaznuje za prekršek posameznik, ki ravna v nasprotju s prvo do osmo alinejo prvega odstavka tega člena.

- 25. člen določa pravice in obveznosti upravnikov več stanovanjskih stavb:

Upravniki večstanovanjskih stavb imajo pri izvajanju javne službe naslednje pravice in obveznosti:

- zagotavljati pogoje za umestitev prevzemnih mest, zbirnih mest in zbiralnic na funkcionalnem območju večstanovanjskih stavb;
- zagotavljati namestitve in vzdrževanje posod za prepuščanje mešanih komunalnih odpadkov izvajalcu javne službe;
- zagotavljati red, čistost, pranje ter tehnično ustreznost zbirnih mest, zbiralnic in posod za odpadke;

- izvajalcu javne službe sproti sporočati podatke o številu oseb posameznega gospodinjstva, spremembah etažnih lastnikov ter druge podatke, ki služijo izvajalcu za izvajanje javne službe in zaračunavanje stroškov javne službe ter izvršilne postopke;
- opozarjati uporabnike na ugotovljene kršitve in v primeru neupoštevanja opozoril tudi prijavljati kršitelje pristojnim inšpekcijskim in redarskim službam;
- sodelovati pri ozaveščanju in izvedbah očiščevalnih akcij.

Z globo 750 evrov se kaznuje upravnik več stanovanjskih stavb, če ravna v nasprotju s prvo do šesto alinejo prvega odstavka tega člena.

Inšpektorica Medobčinskega inšpektorata in redarstva občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji bo skupaj z zaposlenimi v Javnem komunalnem podjetju Grosuplje d. o. o. izvajala poostren nadzor nad spoštovanjem določb Odloka.

Z navedenim smo vas želeli opozoriti ne samo na vašo obveznost ravnanja z odpadki, temveč tudi na pomen vzpostavitve sistema zbiranja ločenih frakcij komunalnih odpadkov. Na vsakem posamezniku je odločitev, kako bo ravnal z odpadki, ki jih proizvede. Pri svoji odločitvi pa naj se ne bi ozirali na z odlokom predpisane globe, temveč kaj in koliko boste prispevali k lepši podobi okolja, v katerem živimo in ne nazadnje k podobi celega planeta.

Medobčinski inšpektorat in redarstvo občin Dol pri Ljubljani, Ivančna Gorica, Litija in Šmartno pri Litiji

Prenovljena poslovalnica Nove Ljubljanske banke v Ivančni Gorici

V četrtek, 4. junija, je v prostorih poslovalnice Nove Ljubljanske banke v Ivančni Gorici potekala slovesnost ob predaji prenovljenih prostorov. Zbrane je ob tej priložnosti nagovoril član uprave NLB gospod Blaž Brodnjak.

Brodnjak, ki je zadolžen za bančništvo na drobno, je v uvodu pozdravil vse navzoče goste in stranke: »Gre za simbolično dejanje, poslovalnica sicer ni nova, vendar je zgolj osvežena z manjšim posegom, ki pa je za tukajšnje zaposlene zelo pomemben. Na pulatih za stranke smo odstranili stekla in stene. S tem se Nova Ljubljanska banka odpira in se želi z vami pogovarjati na drugačen način. Želimo vas slišati, želimo prisluhniti in z vami sklepati posle«.

»Vesel sem, da se je ivanška poslovalnica NLB odločila, da podružnico tukaj ohrani, jo posodobi in prenovi. Gotovo so načrti za prihodnja leta bogati. Jaz kot stranka sem v tej hiši zelo lepo sprejet, prijazen in profesionalno, želim si, da bi tako bilo tudi v prihodnje«, je bil ob odprtju zadovoljen župan Dušan Strnad.

Dogodka so se udeležile številne prav-

ne in fizične osebe iz občine Ivančna Gorica, gostom pa sta se pridružila tudi direktorica poslovne mreže NLB Tanja Ahlin in direktor NLB za osrednjo slovensko regijo Marko Drevlja.

Kulturni program so popestrili člani glasbeno vokalne skupine Kulturnega društva Zagradec.

Gašper Stopar

V Zagradcu odprl vrata nov frizerski salon Tina

V soboto, 30. maja 2015, je v nekdanjih prostorih pošte v Zagradcu (stavba Kmetijske zadruge Stična) odprl svoja vrata nov frizerski salon Tina. Prijetno osebje pričakuje stranke v modernem in stilsko dovršenem prostoru, kjer bodo znali ustreči željam in najrazličnejšim okusom.

Ob otvoritvi so zbrane nagovorili predsednica Krajevne skupnosti Zagradec Biljana Gartner, predstavnica Kmetijske zadruge Stična Urška Genorio in župan občine Ivančna Gorica Dušan Strnad. Župan je mladi podjetnici čestital za pogum ob vstopu na svojo podjetniško pot. »Lokacija je več kot izjemna, zato upam, da bo salon sprejet tako v kraju kot v krajevni skupnosti in širše«, je povedal župan.

Zbrane je nagovorila tudi lastnica salona Tina Papež, ki prihaja iz Višenj pri Ambrusu. Ob tej priložnosti se je zahvalila za vso podporo, pomoč in spodbudo svojim najbližjim in vsem drugim, ki so na kakršen koli način sodelovali, da je projekt odprtja salona stekel tako hitro.

Gašper Stopar

Energetski kiksi

Predihan zrak povzroča brezvoljnost, nespečnost in razdražljivost

Da dihamo svež zrak, se nam zdi tako običajno, da se o tem sploh ne pogovarjamo. Če pravimo »voda je življenje«, kaj bi lahko rekli za zrak!? O prezračevanju oziroma izmenjavi izrabljenega zraka s svežim in čistim, večkrat pomislimo pozimi kot poleti, ko nas nekajdnevna megla opozarja na veliko vsebnost trdih delcev v zraku.

Sodoben način gradnje nam postavlja visoke zahteve glede energijske varčnosti. Teh ne moremo dosegati, če stavb ne gradimo zelo natančno, brez toplotnih mostov, z odličnimi okni in ustrezno izolacijo tal, fasade in strehe. S tem pa naredimo objekt (skoraj) zrakotesen. Naravnega »zračenja« skozi špranje pri oknih in vratih ni več.

Centralni prezračevalni sistemi za vedno svež zrak v bivalnih prostorih brez izgub toplotne energije. S klasičnim odpiranjem oken v sodobnih hišah ne moremo zagotoviti dovolj svežega zraka za normalno in zdravo bivanje.

Predpisi poleg majhne porabe energije za ogrevanje določajo tudi minimalne standarde zagotavljanja svežega zraka. Naš Pravilnik o učinkoviti rabi energije v stavbah (PURES) predpisuje vsaj 0,5 izmenjave zraka na uro, torej bi morali v dveh urah zamenjati ves zrak v hiši. Tega seveda nikakor ne moremo doseči z naravnim prezračevanjem z odpiranjem oken. Ko so temperature prijetne (npr. 20–25°C) seveda puščamo odprta okna in ne razmišljamo o tem, da mečemo dragoceno toplotno energijo dobesedno skozi okno. Pozimi, pri nizkih temperaturah, tega navadno ne počnemo. Prezračimo jutraj, ko vstanemo in popoldne, ko se vrnemo z dela. Morda še zvečer preden gremo spat. S tem načinom prezračevanja nikakor ne moremo zagotoviti dovolj svežega zraka za normalno in zdravo bivanje. Ker dihamo »predihan« zrak, z večjo vsebnostjo ogljikovega dioksida in manj kisika, postajamo brezvoljni, slabše spimo, smo razdražljivi.

Sistemi prisilnega prezračevanja v stavbah so namenjeni prav temu, da skrbijo za ustrezno količino svežega zraka. Pri novogradnjah se največkrat vgradi centralni sistem prezračevanja z vračanjem toplote odpadnega zraka (rekuperacija), ki je zasnovan tako, da se v bivalne in spalne prostore vpihuje svež (ogret) zrak, iz kuhinje, kopalnice, garderobe se odvajajo odpadni zrak. V rekuperatorju se iz odvodnega zraka prenese toplota (lahko tudi vlaga) na svež dovodni zrak, kar pomeni, da svežega zraka ni potrebno (skoraj) nič dodatno ogrevati.

Pri obnovah se vgrajujejo lokalni sistemi prisilnega prezračevanja, ki običajno pokrivajo le en prostor ali delujejo v paru (na eni zunanji steni dovod in na nasprotni steni odvod) in tako prezračujejo celo nadstropje. Lokalni sistemi so nekoliko manj učinkoviti in ne popolnoma neslišni, kar zna biti moteče predvsem ponoči.

Z vgradnjo sistema prezračevanja z rekuperacijo zagotovimo svež zrak, ki ga živa bitja potrebujemo za življenje, do neke mere pa lahko tudi uravnavamo vlago, ki predvsem pri starejših objektih lahko predstavlja veliko težavo. Pogosto se po zamenjavi oken pojavi plesen, ki je posledica hladne površine stene in visoke vlage v prostoru. S stalnim zračenjem se ta pojav bistveno omili, težko pa povsem odpravi.

Simon Brlek, Franc Fritz Murgelj

POVEZOVANJE V SRCU SLOVENIJE
WWW.RAZVOJ.SI
WWW.SRCE-SLOVENIJE.SI
INFO@RAZVOJ.SI

Zagotavljamo podporno okolje za podjetnike v Osrednjeslovenski regiji

Razvojni center Srca Slovenije, skupaj s podjetjem Data d. o. o., zagotavlja podporno okolje za podjetništvo v Osrednjeslovenski regiji v okviru mreže Javne agencije SPIRIT. Postopki registracij in osnovno svetovanje za podjetnike se izvajajo na VEM točkah v Litiji, Mengšu in v Ljubljani.

VEM točka Litija je od junija dalje odprta ob ponedeljkih, torkih in četrtnih od 8:00 do 16:00, ob sredah od 8:00 do 17:00 in ob petkih od 8:00 do 15:00. VEM točka v Mengšu še naprej deluje ob sredah, od 9:00 do 17:00.

Potencialni podjetniki, mikro, mala in srednja podjetja se bodo od junija dalje lahko udeležili brezplačnih informativno-promocijskih in tematskih delavnic za podjetnike začetnike ter mikro, mala in srednja (MSP) podjetja s področja ustanavljanja podjetij, oblikovanja poslovne ideje, izvajanja poslovnih procesov, pridobivanja razvojnih sredstev in drugih aktualnih vsebin. Načrtovane so tudi delavnice na temo socialnega podjetništva za potencialne ustanovitelje socialnih podjetij. Več informacij o delavnicah bo objavljenih v kratkem na poslovnem portalu Srca Slovenije: <http://www.srce-slovenije.si/podjetnistvo>.

Na litijski in mengeški točki, ki podjetnikom in potencialnim podjetnikom omogočajo vse storitve na enem mestu, so podjetniški svetovalci v letu 2014 opravili 448 postopkov z uporabo aplikacije eVEM in tako zasedli 5. mesto med vsemi VEM točkami v Sloveniji, ki delujejo v mreži Javne agencije SPIRIT ter 29. mesto med vsemi 139. VEM točkami v Sloveniji.

IN

VABITA NA

SimTec

Raziskave & Razvoj

info@simtec.si, www.simtec.si

Tel: 01 320 5782, 0599 269 56

BREZPLAČNO ENERGETSKO SVETOVANJE

OBČANOM

vsako SREDO od 17h – 19h

v pisarno na Sokolski ulici 5 v Ivančni Gorici

Simon Brlek, univ. dipl. inž.

Simon.Brlek@gmail.com

KONTAKT:

Jure Glavič, univ. dipl. inž.

Jure.Glavic@simtec.si

Razstava fotografij »LEP JE DAN« zdrženja Europa Donna v Ivančni Gorici

Razstave fotografij članic Europa Donna potujejo po slovenskih mestih čez celo leto. Fotografije so nastale kot del projekta »Lep je dan« v lanskem rožnatem oktobru. Pozitivno podobo bolnic je skozi objektiv ujel fotograf Tomaž Levstek. Sporočilo razstave fotografij je ozaveščanje javnosti o diagnozi raka dojk.

Na sončen in vroč ponedeljek 8. 6. 2015 je v kavarni Sonček potekalo odprtje še ene razstave fotografij članic združenja Europa Donna. Skozi program nas je zanimivo in zabavno vodil igralec SNG Drama **Klemen Janežič**. Otvoritev je opravil župan Dušan Strnad, za njim pa so vse zbrane nagovorile dame iz vodstva Europa Donna Slovenija, predsednica združenja, draga **Mojca Senčar**, sekretarka združenja **Tanja Španič** in vodja sekcije mladih bolnic **Rebeka Potočnik**.

S pripovedovanjem o svojih osebnih izkušnjah so vse udeležence večera ganile članice ED, ko so brez zadržkov povedale, kako so ugotovile, da se v telesu nekaj dogaja, kdaj so zbolele, kakšno je bilo zdravljenje in kako trnova je bila pot k ozdravitvi.

Svojo podporo razstavi fotografij je kot posebni gost izkazal **prof. dr. Uroš Ahčan, dr. med.**, predstojnik Kliničnega oddelka za plastično, rekonstrukcijsko, estetsko kirurgijo in opeklino UKC Ljubljana. Prof. dr. Uroš Ahčan in njegovi sodelavci so tisti del pri celostni rehabilitaciji, ki povrnejo bolnicam/ozdravljenkam ženstvenost

in žar v očeh, z rekonstrukcijo dojk. Vse tehnike so podrobno prikazane v knjigi *Ko se življenje obrne na glavo*, knjiga pa je skupek ključnih informacij, ki so bolnicam več kot dobrodošle, ko se odločajo za rekonstrukcijo dojk, saj imamo bolnice pri rekonstrukcijski kirurgiji možnost aktivnega sodelovanja pri odločanju.

Za glasbeni program so poskrbeli: **vokalna skupina Estrella, Stiški kvartet, Marko Vozelj in Nuša Derenda**. Ob tej priložnosti se želim vsem sodelujočim še enkrat najlepše zahvaliti, da so razumeli pomen razstave in so bili vsi pripravljeni sodelovati sponzorsko in z veseljem. Posebej sem vesela, da so se odzvali vabilu na razstavo fotografij in se je udeležili predstavniki iz zdravstva; direktor

ZD Grosuplje **g. Janez Mervič** s svojimi sodelavci, direktorica ZD Trebnje **ga. Vera Rozman** in osebe ZD Ivančna Gorica. Omenjeni imajo največjo težo in skrb pri skupnem preventivnem delovanju in pri skupnem zgodnjem odkrivanju bolezni.

Velika hvala tudi cvetličarni Branka, Brigiti Lah iz Balon-arta, mesarstvu Maver, medijskemu sponzorju radiu Zeleni val in podžupanu Tomažu Smoletu.

Skupaj smo ustvarili všečen in sproščen kavarniški večer, nabit z ogromno pozitivne energije in dobre vibracije. Naj vam bo vsak dan lep dan!

Lidija Omahen,
članica združenja ED

Pomladansko „kurbljanje“ starodobnikov na Lučarjevem Kalu

Vsi ljubitelji starodobnih vozil vsako leto nestrpnost pričakujejo prve lepe pomladanske dneve, da lahko svoje jeklene konjičke prebudijo iz zimskega spanja in se popeljejo na izlete po prebujajoči se naravi. Seveda pa prebujanje po dolgi zimi zahteva pravi pristop in svoj čas in tako je tudi letos, že šestič zapored, prav s tem namenom organizirano pomladansko „kurbljanje“ starodobnikov na Lučarjevem Kalu. Organizacije sta se spet družno lotila Klub ljubiteljev klasičnih in športnih vozil Codelli iz Ljubljane in TD Grča z Lučarjevega Kala. Letos smo sredino aprila zamenjali za konec maja, kar se je obrestovalo in dan je prvič, odkar se prireditve organizira, minil v celoti brez dežja.

Tokrat so se udeleženci lahko seznanili z osnovami starodobniškega točnostnega relija in se po teoretičnem usposabljanju preizkusili tudi na krajši progi. Meritve so se izvajale z naj sodobnejšo opremo, ki se uporablja tudi na tekmah za prvenstvo starodobniške zveze. Čeprav so se mnogi tekmovalci v tem tekmovanju pomerili prvič, so bili nekateri rezultati občudovanja vredni. Na primer odstopanje le 15 stotink sekunde na 70 prevoženih metrih ali le pol sekunde na 6,3 prevoženih kilometrih. No, zmago je na koncu vseeno pobral izkušeni voznik Miloš Ješe z avtomobilom Alfa Romeo, sicer tudi predsednik kluba Codelli.

V nadaljevanju prireditve pa se je odvijal tudi 3. slovenski starodobniški trial, to je preizkušnja izven ceste, ki jo že vse od začetka pripravlja naš član iz Velike Britanije, kjer je ta vrst zelo priljubljena in prirejajo takšna tekmovanja že prek 100 let. Odločitev je bila tako tesna, da je bilo treba peljati dodatne vožnje, po katerih si je zmago in naziv najboljšega privozil Franc Udovč z vozilom MB 300.

Najstarejše vozilo je bil tokrat francoski Citroen iz leta 1949. „Kurbljanje“ je bilo uspešno, saj so si po napornem tekmovanju udeleženci dušo privezali z odojkom, vsa vozila pa so domov prišla brez pomoči vlečne službe. Se vidimo drugo leto v istem terminu.

Jurij Curk

Prikaz košnje s koso na Lučarjevem Kalu

Turistično društvo Grča je v soboto, 6. junija, v sodelovanju vaščanov, pripravilo 1. etnološko prireditev, in sicer prikaz košnje s koso. Na Lučarjevem Kalu je bilo do lani, ko je bilo 20. po vrsti, to tekmovanje koscev v ročni košnji. Prireditve je vpeljal na Lučarjevem Kalu Andrej Agnič in se je kar »prijela«, saj se je odvijala še 7 let po tem, ko njega ni bilo več. Z letošnjim letom pa so se v Turističnem društvu Grča odločili, da to dolgoletno tradicijo prekinejo, ker je prireditev dobivala vse preveč tekmovalni značaj, kar pa ni bil osnovni namen. Da je bilo vse po »pravilih«, so bili kosci med počitkom postreženi z malico, ki je bila v navadi ob taki priložnosti v času naših očetov in dedov. V kompotu namočeni koščki domačega kruha, zmešani s suhimi slivami. Ne boste verjeli, zelo je okusno.

Tekst in foto: Jelka Agnič

Krjavljev sejem na Muljavi

Prvi vikend v juniju je Muljava dihala s Krjavljevimi sejmom. Od petka do nedelje so svojo ponudbo izdelkov in storitev predstavila različna podjetja, turistično društvo, zavodi in zanimivi posamezniki. Za obiskovalce so pripravili zanimiva brezplačna predavanja in delavnice za izboljšanje zdravja ter raziskovanje in obujanje notranjih potencialov človeške narave. Na ogled so bili različni izdelki in pridelki, nekatere so lahko obiskovalci sejma tudi preizkusili in kupili po sejmskih cenah. Obiskovalci so lahko razvajali svoje telo in brbončice ter poizkušali različne dobrote ter prisluhnili predstavitvi zanimivosti, ki se v kratkem obetajo na Muljavi in njeni okolici. Najmlajši so na obsejmskih dejavnostih lahko ustvarjali, tisti malo starejši pa so lahko opazovali, kako ustvarjajo drugi. S svojimi dogodivščinami in domislicami sta obiskovalce zabavala tudi Krjavljev s svojo nepogrešljivo kozo in njegov sodobnik Tone Fornezzi Toz.

Veliki pokrovitelj dogodka je bilo podjetje Reny z Muljave, ki skrbi za dobro spanje Slovencev, sodelovala pa so še podjetja Bomax, Pan-Jan, Gostilna pri Obrščaku, Kozmetični salon Bomax, zavod Notranji izvir, Turistično društvo Muljava, najbolj ustvarjalna trgovina Pri Levčku, Kulturno društvo Josipa Jurčiča Muljava, Prostovoljno gasilsko društvo Muljava, K&K Agro Trade s svojimi okusnimi rogljički in številna druga podjetja in posamezniki. Na dogodku so se predstavili tudi kipar z motorno žago Vlado Cencelj, ki je v treh dneh ustvaril lesenega Krjavlja s kozo, Toni Vencelj z brezplačnimi mini tečaji nordijske hoje ter podjetje CustomNorth, ki se ukvarja z razvojem in implementacijo custom motornih koles po osebnih željah.

Od domačih ponudnikov so se s svojimi dobrotami predstavili Kmetija Žgajnar iz Krške vasi, Kmetija Klemen z Muljave in Ekološka kmetija pri Hrovatovih iz Velikih Les, najbolj cvetoč in barvit pa je bil zagotovo razstavni prostor Vrtnarije Rojc iz Malega Črnela.

Na Facebook strani facebook.com/krjavljev-sejem si lahko ogledate fotografije in video posnetke z dogodka, na spletni strani krjavljev-sejem.si pa preverite, če ste eden od dobitnikov nagrad bogatega nagradnega sklada.

Častitljivi jubilej višnjanskih gasilcev

V soboto, 6. junija, so višnjanski gasilci s parado in svečano prireditvijo obeležili 140 let delovanja. Ob jubileju so podelili gasilska priznanja, blagoslovili obnovljeno fasado gasilskega doma in izdali jubilejni zbornik. Slovesnosti se je udeležilo več kot 200 gasilcev iz vseh koncev Slovenije, med njimi so bili tudi gasilci iz hrvaškega DVD Maksimir.

Iz arhivskih dokumentov izhaja, da je imelo društvo ob ustanovitvi 40 članov, to so bili ugledni možje iz vrst obrtnikov in okoliških kmetov. Trenutno PGD Višnja Gora šteje 242 članov, od tega je 32 operativnih. Višnjansko društvo je najstarejše v Gasilski zvezi Ivančna Gorica, na seznamu vseh gasilskih društev v Sloveniji pa je vpisano pod zaporedno številko 40. »Kot predsednik si želim, da gasilstvo v Višnji Gori še naprej krepí medsebojno solidarnost ljudi, spodbuja razvoj človeških zmožnosti ter zagotavlja družbeno povezanost,« je na slovesnosti, ki se je udeležil tudi namestnik predsednika Gasilske zveze Slovenije (GZS) Janko Cerkvenik, izpostavil predsednik društva Miha Slapničar. Dodal je še, da je višnjansko gasilsko društvo sodobno zasnovano s primerno urejenim gasilskim domom, usposobljeno operativno, požrtvovalnim članstvom od mladine, članic do veteranov, kar kažejo uspehi na gasilskih tekmovanjih in kvizih v zadnjih letih. »V opremo vložimo večino denarja, imamo gasilsko vozilo s cisterno, vozilo za moštvo ter priklopnik z motorno in potopno črpalko, agregat, lani smo nabavili še vozilo za hitra posredovanja in gozdne požare. Poleg zaščitnih oblek za skoraj vse operativce imamo tudi šest izolirnih dihalnih aparatov, opremo za prvo pomoč, AED defibrilator,« je povedal

poveljnik Jože Miklavčič.

Ob tej priložnosti je domači župnik Janez Mihelčič blagoslovil obnovljeno fasado gasilskega doma, zgrajena pred 30 leti, predstavnik GZS Cerkvenik, predsednik in poveljnik ivanške gasilske zveze Lojze Ljubič ter Lovro Markovič pa so podelili najvišja državna odlikovanja.

Župan Dušan Strnad, ki je v svojem govoru poudaril, da je to društvo vzorno povežalo vse generacije, pa je PGD Višnja Gora ob 140-letnici delovanja podelil posebno županovo priznanje v obliki spominskega kovanca Prijetno domače. »Ob tako pomembnem jubileju vam iskreno čestitam, čestitam vam tudi ob

čudoviti prenovi gasilskega doma in vam polagam na srce, da se bo tradicija gasilstva v Višnji Gori nadaljevala,« je še dodal Strnad.

Ob jubileju je PGD Višnja Gora izdalo posebni jubilejni zbornik, ki ga je predstavil urednik Janez Podržaj, in spominske medalje ter listine. Slovesnosti, ki so jo popestrili otroci iz vrtca Polžek z vzgojiteljicama Jožico in Andrejo, Višnjanski fantje, Godba Stična, Žiga Jevnikar ter Maja Škufca, se je udeležila tudi delegacija iz pobratene občine Hirschaid z županom Klausom Homannom na čelu, ki se je te dni mudila na obisku v naši občini.

Gašper Stopar

130 let PGD Šentvid pri Stični in prevzem novega gasilskega vozila GVC 16/25

V soboto, 23. maja, je nastopil dolgo pričakovani dan za šentviške gasilce, ko so slovesno prevzeli novo sodobno gasilsko vozilo in obeležili 130-letni jubilej.

Članice in člani društva so se na dogodek dolgo pripravljali in vložili veliko truda, tudi slaba vremenska napoved za dan slovesnosti pa jim ni vzela volje in prireditve so izpeljali tako kot so načrtovali. Slovesnost se je začela s slavnostnim mimohodom enot gasilcev in gasilskih vozil iz Gasilke zveze Ivančna Gorica in sosednjih gasilskih zvez. Med vozili je bilo tudi nekaj starodobne opreme, tudi iz domačega društva. Slovesen začetek uradnega dela je pripadel predsedniku PGD Šentvid pri Stični Jožetu Anžlovarju, zgodovino društva pa so z igro prikazali najmlajši iz vrst gasilske mladine, ki deluje v društvu.

Zbrane člane in članice so nagovorili tudi številni gostje. Predsednik GZ Ivančna Gorica je ob tej priložnosti predstavil nekaj zanimivih arhivskih podatkov o praznovanju 50-letnice društva, ki so bili odkriti pred kratkim. Župan Dušan Strnad je šentviškemu gasilcem čestital ob jubileju in še enkrat poudaril, kako pomembno je vlaganje v opremljenost gasilskih društev, ki občanom priskočijo na pomoč ob vsaki nesreči.

Jubilante sta nagovorila tudi visoka gosta, namestnik predsednika Gasilske zveze Slovenije Janko Cerkvenik in generalni direktor Uprave RS za zaščito in reševanje Darko But.

Društvo je tik pred iztekom lanskega leta uspešno dobavilo novo gasilsko

vozilo GVC 16/25 znamke Renault Midlum 300.14 4x4, s pripadajočo opremo. Nadgradnja je bila narejena v podjetju Gasilska vozila Pušnik. Župan Dušan Strnad je svečano izročil ključke novega vozila poveljniku Bojanu Rusu, ta pa predstavniku vseh šoferjev v društvu, ki bodo upravljali novo vozilo, Antonu Kastelicu. Novo vozilo je nato blagoslovil ljubljanski pomožni škof Franc Šuštar, po gasilski tradiciji pa je sledil še krst novega vozila s penino, ki sta ga opravila častni predsednik društva Tone Kraševac in častni poveljnik društva Andrej Linec st.

V zaključnem delu slovesnosti je sledila še podelitev posebnih plakat

najzaslužnejšim članom pri nabavi novega vozila, sponzorjem in visokim gostom, vrhunec pa je bila podelitev odlikovanj Gasilske zveze Slovenije. Že na slavnostni seji večer pred prireditvijo so bila podeljena društvena priznanja in priznanja GZ Ivančna Gorica.

Celotno prireditev je spremljal tudi kulturni program, ki so ga oblikovali člani godbe iz Vodice, Moški pevski zbor Prijatelji, citrarka Eva Medved, učenci OŠ Ferda Vesela Šentvid pri Stični in domača gasilska mladina. Seveda pa se po končani svečanosti praznovanje še ni končalo, sledila je velika gasilska veselica.

Matej Šteh

Končana 1. gradbena faza gasilskega doma na Muljavi

Novi gasilski dom na Muljavi vidno dobiva končno podobo. Trenutno je zaključena 1. gradbena faza, že v jeseni pa se bodo na objektu začela odvijati tudi druga gradbena dela.

V prejšnji številki Klasja smo pisali o začetku gradnje gasilskega doma na Muljavi. Tokrat pišemo o zaključku gradnje 1. gradbene faze na objektu. Od izvedbe izkopa in utrditve parcele v januarju 2015 in do končanja strehe je minilo 5 mesecev. Začetek gradnje na parceli se je začel 1. 4. 2015. Dobra organizacija in lepo vreme sta omogočila konstantno in neprekinjeno gradnjo gasilskega doma. Zidarska in krovna dela na objektu so se zaključila 23. 5. 2015. Novi gasilski dom v dolžino meri 22 metrov, v širino 12 metrov. Na voljo so 3 gasilske garaže z orodjarno. V spodnjih prostorih so večnamenska kuhinja, sanitarije, kopalnica in kurilnica. V prvem nadstropju so sejna soba za vodenje raznih sestankov in izobraževanj, pisarna, mladinska soba, sanitarije in velika večnamenska sejna dvorana, ki bo lahko sprejela do 140 oseb. Zidarska dela je izvajalo podjetje Milan Pušljar s. p., krovna dela Gregor Čebular s. p., zaključna kleparska dela pa podjetje Boštjan Smole s. p.

V času gradbenih del je gradnjo spremljalo večje število obiskovalcev, ki so bili nad videnim delom in objektom navdušeni. Muljavski gasilci želimo konec poletja omogočiti vsem krajanom in zainteresiranim občanom, da si bodo lahko ogledali novi gasilski dom.

Sredstva za izgradnjo 1. gradbene faze gasilskega doma je prostovoljno gasilsko društvo Muljava zagotovilo samo, skupaj s krajanji Krajevne skupnosti Muljava in podjetji, ki so donirala za gradnjo doma. Ob tej priložnosti se predsednik gasilskega društva Milan Bregar, predsednica gradbenega odbora Anica Bregar, člani upravnega odbora in člani društva zahvaljujemo krajanom in podjetjem za prejeta sredstva ob izgradnji doma.

Dvorišče gasilskega doma je že sedaj, ko dom še ni končan, postala prostor za operativne vaje, vaje tekmovalnih desetih in prostor za druženje krajanov. Gasilski dom je s svojim funkcionalnim dvoriščem močno vpet v kraj, saj je prostor večnamenski. Za namen izgradnje gasilskega doma bo v organizaciji Turističnega društva Muljava in Prostovoljnega gasilskega društva Muljava 10. 10. 2015 organizirana velika veselica s skupino Gadi. Člani gasilskega društva Muljava Vas že sedaj vabimo, da se na veselicu poveselitate z nami in si ob tej priložnosti ogledate novi gasilski dom.

Za PGD Muljava

Gašper Erjavec, namestnik poveljnika

PROSTOVOLJNO GASILSKO DRUŠTVO
ŠENTVID PRI STIČNI
prireja

VELIKO GASILSKO
VESELICO

z glasbeno skupino CALYPSO,
v nedeljo, 21. 6. 2015, ob 15. uri
VLEČENJE VRVI:

- Moške in ženske ekipe (pet članov/članic)
- Glavna nagrada ODOJEK
- Prijave: 031 307 351 (Brane)

BOGAT SREČELOV – OKUSNE DOBROTE Z ŽARA

Ivanški gasilci zmagovalci Mercatorjeve akcije Radi delamo dobro

V času od 1. aprila do 30. aprila 2015 so lahko Mercatorjevi kupci v stotih izbranih Mercatorjevih trgovinah po celi Sloveniji s svojimi glasovi odločali, katero izmed predlaganih lokalnih društev bo prejemnik Mercatorjeve donacije. Med sodelujočimi trgovinami v projektu je bil letos tudi Mercatorjev Trgovski center Ivančna Gorica.

V vsaki od sodelujočih trgovin so kupci ob vsakem nakupu (ne glede na višino nakupa) prejeli poseben žeton, s katerim so oddali svoj glas podpre enemu izmed treh predlaganih kandidatov za prejem donacije. V naši občini so se za Mercatorjevo donacijo potegovali Nogometni klub Ivančna Gorica, Vrtec Ivančna Gorica in Prostovoljno gasilsko društvo Ivančna Gorica. Največ glasov je prejelo prav slednje, kar je pomenilo, da društvo prejme tudi donacijo Mercatorja v višini 1.000 evrov. Drugouvrščeni Vrtec Ivančna Gorica je prejel darilno kartico za 200 evrov, tretjevrščeni nogometaši pa darilno kartico za 100 evrov.

Uradna predaja donacije in darilnih kartic je potekala v torek, 2. junija, pred Mercatorjevim trgovskim centrom v Ivančni Gorici, kjer je vodja ivanške poslovalnice izročila zmago-

valcem spominsko plaketo. Kot so povedali v PGD Ivančna Gorica, bodo prejeta sredstva porabili za izpopol-

nitev opreme za zaščito in reševanje.

Gašper Stopar

Trinajst polžkov prehodilo Krožno pot Prijetno domače

Člani PD Polž smo se zbrali na tretjem tradicionalnem pohodu po dvanajstih krajevni skupnosti občine Ivančna Gorica. Pohod je trajal tri dni, dnevno se ga je udeležilo približno petdeset pohodnikov od tega šestnajst članov PD Polž. V treh dneh smo prehodili dobrih sto kilometrov. V vsaki krajevni skupnosti smo bili lepo sprejeti. Krajsani so nas lepo pogostili. Ves čas pohoda je bilo odlično vzdušje, z nami pa je hodil tudi župan občine Ivančna Gorica. Vsem pohodnikom na snidenje prihodnje leto na četrtem pohodu Prijetno domače.

Boštjan Medvešek PD Polž

2. kolesarski krog po šentviški fari

Zadnjo nedeljo v maju smo se na pobudo Marka in na vabilo Kulturno športnega društva Dob, s kolesi vozili po poti »od Petra do Pavla«, kot smo jo poimenovali. Kolesarili smo po šentviški župniji, od podružnice do podružnice in tako obiskali vseh 12 podružničnih in seveda župnijsko cerkev.

Nedeljsko jutro sicer ni bilo najbolj obetavno za kolesarjenje, saj se je kmalu po sončnem vzhodu kar precej ulilo. Jasnine pa od nikjer, kaj šele, da bi posijalo sonce, ki bi posušilo moko cesto. Kljub vsemu se nas je zbralo ducat kolesarjev in v hladnem dopoldnevu začeli popotovanje iz Doba od sv. Petra in končali v Šentpavlu pri sv. Pavlu. Ogrel nas je šele prvi resni vzpon, sonce je se le počasi začelo kazati in v zadnji etapi kolesarjenja smo že iskali hladno senco.

Iz Doba smo se povzpeli k Antonu na Rdeči Kal, od tam smo se spustili k Andreju v Hrastov Dol, pot smo nadaljevali do Marije Snežne v Velikih Pecah, še prej pa smo obiskali Lamberta v Malih Pecah. V rosi nas je pričakal sv. Rok, pri sv. Vidu, na-

šem farnem zavetniku, pa smo bili postreženi s kavico, saj je bil ravno dan odprtih vrat v novem župnijskem domu. Sledila je prava gorska etapa na Gradišče, kjer nas je prijazno sprejel Maks in nam odprl cerkev sv. Nikolaja. Miklavža smo zapustili in do Ane v Češnjah nas je vodila lepa panoramska pot in spet je sledil spust do Janeza v Bukovici. Nadaljevali smo še do drugega Andreja v Sobračah, tik pod njim pa smo bili deležni sladkega okrepčila prijazne gostitelj-

ce iz lokalnega gostišča. Pred nami je bil še zadnji del poti mimo Pungerta, kjer v cerkvi domuje Lenart in nato še do Pavla. Sonce je že zasijalo v vsej svoji mogočnosti, tako da nam je bilo tudi že pošteno vroče.

Pri sv. Pavlu smo zaključili kolesarski ogled cerkvic naše šentviške župnije in pred nami je bil le še družabni del poti, ki smo ga zaključili pri Heleni v Kegeljčku.

Silvo Škrabec

Otvoritev Parka v Turistični vasi Pristava

Prvi pravi poletni vikend in z njim 7. junij., je minil v znamenju otvoritve parka v Turistični vasi Pristava, v občini Ivančna Gorica. Na Pristavi smo imeli največji piknik, daleč na okoli.

Obiskovalci Turistične vasi Pristava so imeli možnost prisostvovati sveti maši v cerkvi sv. Lamberta. Pater Maksimilijan je nato opravil blagoslov parka in kmetij v Turistični vasi. Zabava se je začela z ansamblom Fantje Izpod Lisce. Veseli obiskovalci so pridno brusili pete na odru. Resnično je bil užitek opazovati vse ljudi, ki so občudovali našo naravo in njene lepote, ki segajo od Triglava do Gorjancev. Urejene klopi in mize so ljudi popeljale v pravljico Turistične vasi Pristava. Otroci so se zabavali z go-karti na pedala, ko so drveli po lično urejeni progi. Starejši so lahko sedeli v senci in pili pivo iz glinenih kozarcev, ki jih je oblikovala Damjana Bijek. Slikarka in umetnica Damjana Bijek je imela čez cel dan tudi razstavo svojih prekrasnih slik ter izdelkov.

Turistična vas Pristava je združena v 4 kmetije (Pr' Tonijevih, Pr' Okornu, Pr' Mežnarju in Pr' Lampret) katerih namen je oskrbeti obiskovalca z vsemi potrebnimi izdelki in sestavinami za preživetje v naši vasi. Pr' Tonijevih imate na voljo počivališče za avtodome, piknik prostor z žarom, tabornim ognjem, igriščem za odbojko, nogomet, toaletami in progo za vožnjo z go-karti na pedala. Po parku in celotni vasi vas popeljemo s kočijo, vpreženo na štirikolesnik. Pr' Okornu imate na voljo hišna kosila in jedi pripravljene po hišnih receptih, suhomesnate izdelke in vrtnine ter pekovsko pecivo. Pr' Mežnarju so na voljo vrtnine in poljščine. Z vso ponudbo želimo obiskovalcem prikazati zgodbo Turistične vasi Pristava.

Dobrodošli v pristni naravi!

Mateja Okorn

NATEČAJ ZA NAJLEPŠE UREJENO BIVALNO OKOLJE V KRAJEVNI SKUPNOSTI IVANČNA GORICA ZA LETO 2015

Komisija za ocenjevanje okolja pri Turističnem društvu Ivančna Gorica bo letos ponovno delovala. Ocenjevanje bo potekalo med 30. junijem in 30. avgustom 2015.

Komisija za ocenjevanje si bo ogledala hiše in njihovo okolico, blokovska naselja ter kmetije v naši krajevni skupnosti. Izbrala bo pet najlepše urejenih domov in njihovih okolij.

Vse dobitnike priznanj bomo po drugem ocenjevanju pisno obvestili in nagradili.

Turistično društvo Ivančna Gorica

Krajevna skupnost Višnja Gora oddaja v najem storitveni poslovni prostor (prostori nekdanje tovarne Iskra)

Objekt obsega 560 m², od tega klet, pritličje in nadstropje. V kleti so sanitarni prostori cca 80 m², v pritličju delavnice in skladišča cca 400 m², v nadstropju pa pisarne cca 80 m². Površina celotnega zemljišča znaša 1200 m². Objekt je bil zgrajen leta 1960, adaptiran leta 2005 in je dobro vzdrževan.

Kontakt za dodatne informacije:

Luka Šeme - 041/320-551 oz. seme.luka@gmail.com.

Polžkov pohod na Begunjščico (2060 m)

V nedeljo, 24. 05. 2015, smo se ob 6.30 uri zbrali pred trgovino Tuš v Višnji Gori. Kjer je bilo napovedano malo slabše vreme, se nas je zbralo manj pohodnikov, vendar smo najpogumnejši Polžki odšli na pot.

Z avtomobili se zapeljali proti Ljubelju in parkirali pod smučiščem Zelenica (1058 m). Tu smo začeli svoj pohod proti planini Prevala skozi Bornov tunel, kjer smo si pomagali s svetilkami, saj je bilo v tunelu kar večje število luž in občasno nizek strop. Na drugi strani tunela smo še nekaj časa hodili po poti, ki je lepo speljana po vzho-dnem ostenju Begunjščice. Sledilo še krajše prečenje strmih gozdnatih pobočij, nato pa se je pot začela rahlo vzpenjati po manj strmem pobočju. Tu smo nadaljevali pot in kmalu prišli na planino Prevala. Od tam smo pot nadaljevali v smeri Roblekovega doma čez Rožo, saj se je naš vodnik po tehtnem premisleku odločil, da bi bila pot čez Kalvarijo, ki je bila v našem načrtu, na vrh Begunjščice nevarna, saj je bil vrh pokrit z novo zapadlim snegom. Makadamsko pot smo po petnajstih minutah zapustili in se držali planinske poti, ki nas je vodila do Roblekovega doma. Tudi tu pot ni bila zahtevna, čeprav se je na nekaterih delih kar vzpenjala. Na nebu se je pojavil sonček, po poti so nas spremljale udomačene ovce in dan je bil popoln. Pogled na okoliške hribe je pričaral nasmeh na naše obraze. Na poti smo prišli do prijetne klopce pri izvru, imenovanem Roža.

Spočili smo si že malo utrujene nogice in si ogledovali okoliške hribe. Pot smo nadaljevali proti Roblekovem domu (1657 m). Po prihodu do kočice nas je prevzel pogled na Stol (2236 m), s snegom pokrit in obsijan s soncem, omamilo nas je vonj golaža, ki je prihajal iz kočice. Tu smo naredili daljši postanek, iz nahrbtnika zložili vse svoje dobrote in se pošteno podprli. Za sladico je poskrbel Robi, saj je velikodušno delil z nami izvrsten jabolčni zavitek mame Joži.

Kljub soncu nas je veter kar prijetno ohladil, zato smo pot nadaljevali proti vrhu Begunjščice. Pot proti vrhu se začne na desni strani kočice, ki postane proti vrhu vse bolj snežena in drseča. Po dobre pol ure hoje smo prispeli do križišča poti na Ljubelj prek Zelenice in vrhu Begunjščice. Pot smo nadaljevali proti Zelenici, vrh Begunjščice pa bomo osvojili kdaj drugič, ko bodo

vremenske razmere to dopuščale. Po uri in pol kar naporne in snežene poti smo prišli do Doma na Zelenici. Tukaj smo opravili skupinsko slikanje, se osvežili in naredili analizo tega dne. Kmalu smo se spustili po pobočju smučišča, pot nadaljevali po široki cesti in kmalu prispeli do parkirišča. Prijetno utrujeni, ter veseli prelepe ture smo se odpeljali proti domu. Zahvaljujemo se vodniku Boštjanu za varno in prijetno pot, bilo je lepo in zopet nepozabno. Za zaključek, pa še lepa misel za vse pohodnike:

Naša pot ne vodi po mehki travi, to je gorska steza s številnimi skalami. Vendar pa vodi navzgor, naprej, proti soncu. (Ruth Westheimer)

Amalija Skubic

Polžki na Viševniku (2050 m)

V nedeljo, 7. junija, je PD Polž organiziral pohod na Viševnik. Zbrali smo se zjutraj ob 6.30 pri vrtcu v Višnji Gori in se z avtomobili odpeljali proti gorenjski za izvoz Bled. Tam smo zapustili avtocesto in se zapeljali na Pokljuko. Pri hotelu smo pustili avtomobile in se dobro razpoloženi podali proti Viševniku. Po poti nas je grela sonce, na vrhu pa je bil lep razgled na okoliške hribe, še posebno lepo se je videl Triglav in dom Planika. Na vrhu smo se okrepčali s hrano iz nahrbtnika in s sladkimi dobrotami, ki jih je spekla Darja. Po okrepčilu se je skupina devetih odpravila še na Mrežce, ostalih pet pa je šlo do Blejske kočice na Lipanci. Po postanku smo se odpravili v dolino do avtomobilov. Veseli, prijetno utrujeni, malo ožgani od sonca smo odšli proti domu. Zahvaljujemo se vodniku Boštjanu Skubicu za odlično vodeno turo.

PD Polž Gašper Primc

Planinski tabor Orebič

Tudi letos je potekal planinski tabor v sklopu s Planinskim društvom Krka Novo mesto, ki se ga je udeležilo tudi šest Polžkov.

Osemdnevni tabor je potekal na polotoku Pelješac v mestu Orebič. Imeli smo vsakodnevne pohode, spoznavali smo polotok, se kopali v morju in imeli vesela druženja. Osvojili smo tudi najvišji vrh polotoka, ki ima ime po Svetem Iliju 964 m. Kljub visoki temperaturi (nad 30 stopinj C) smo na poti spoznavali zdravilne rastline, ki rastejo po pobočju Sv. Ilije. Dnevi so hitro minili in polni prelepих vtisov smo se vrnili domov.

Dogovorili smo se, da drugo leto spoznamo otok Lastavo.

Janez Čebular, PD Polž

Polžki v Krajinskem parku

»Boč – Donačka gora«

Planinci PD Polž iz Višnje Gore smo pohod od Boča do Donačke gore, ki je bil načrtovan v letnem programu, izvedli v nedeljo, 17. 5. 2015. Udeležilo se nas ga je 33 pohodnikov, z nami so bili tudi trije pogumni cici planinci. Pod vrhom Boča stoji planinski dom. V bližini so cerkev sv. Miklavža, informacijsko središče Krajinskega parka ter rastišče velikonočnice, ki je simbol Krajinskega parka. Krajinski park Boč – Donačka gora leži v Boškem pogorju in obsega širše območje Boča s Plešivcem. To pogorje se nadaljuje z Donačko Goro, ki pa ni več del Krajinskega parka.

Pohod smo začeli pri koči pod Bočem. Vsi nasmejani in dobre volje smo se ob manjšem rosenju dežja podali na 19 km dolgo pot. Po krajšem vzponu smo kmalu prišli do lovske kočice, last LD Rogaška Slatina. Pot je zavila nekoliko v levo, se rahlo dvigovala in spuščala. Naš vodnik Janez si je zelo natančno ogledoval markacije, ker so bile zaradi ozelenitve dreves slabo vidne. Po dobri uri hoje smo prišli do naselja Ravnocerje in pot nadaljevali mimo domačije Vrhovski. Tu smo si ogledali kmetijo z zelo velikimi pašniki, opazili smo tudi visokodebelni sadovnjak in češnjev drevored. Kmalu se nam je odprl pogled proti cerkvi sv. Florijana vse do Donačke gore. Po krajšem vzponu in spustu pri kmečkem turizmu v Ložnem smo si že malo utrujeni privoščili počitek. Zelo sta se nam prilegla kava in sendvič. Po desetminutnem postanku smo krenili naravnost do Rudijevega doma pod Donačko goro. Po dobrih petih urah hoje smo prisopihali do planinskega

doma. Pot je bila zelo razgibana. Koča pod Bočem stoji na 658 m, vmes pa so spusti in vzponi. Najnižjo točko smo dosegli pri Bambiču, 403 m n. v., nato pa smo se povzpeli na 884 m visok zahodni del Donačke gore. Hodili smo po gozdnih poteh, večino ma listnatih gozdovih. Opazovali smo drevesa, posebno zanimive so bile bukve, ki so imele svetlo siva debla. Na severni strani Donačke gore, na nadmorski višini 600-884 m, je namreč ohranjen bukov gozd s pragozdnim značajem. Pragozd je zavarovan od leta 1965 in obsega 27,78 ha veliko površino. Je nahajališče ogrožene rastline Juvanov netresk, ki uspeva na skalnih stenah prisojne strani gore in je v Sloveniji edino znano takšno nahajališče. Tu uspeva tudi ogroženi Hoppejev klinček. Ob stezah smo videli podlesne vetrnice, tevje, jetrnik in velika rastišča čemaža. Gozdovi na Boču skrivajo tudi veliko živali. Med večjimi izstopajo divji prašiči in neavtohtoni mufloni, ki so že izrinili gamsa. V gozdovih Boča in Donačke gore živi veliko vrst hroščev, med njimi

tudi nekaj redkih, na primer močvirski krešič, brazdar, bukov kozliček, rogač in še veliko drugih. Med pticami lahko slišimo žolno, goloba duplarja in lesno sovo. Je pa Boč zanimiv tudi zaradi velikega števila metuljev. Po kosilu, ki nam je postregla prijazna oskrbnica, se je večina pohodnikov podala še na vrh Donačke gore, ki jo domačini imenujejo tudi Štajerski Triglav. Sodi pa med karavanška pogorja, enako kot njen sosed Boč. Donačka gora se z gričevij ob vznožju strmo dvigne v kratek in oster greben, ki je zaradi dobre razglednosti priljubljena izletniška točka. Dr. Ernest Frelich je že pred več kot 150 leti na Donačko goro označil prvo planinsko pot v Sloveniji.

Po enournem ogledu vseh značilnosti in lepote smo prišli nazaj do kočice. Po krajšem postanku smo se z avtobusom odpeljali proti Višnji Gori. Na avtobusu smo imeli častni krst novih članov društva. Vzdušje je bilo nepozabno. Želimo si še veliko takih izletov.

Anton Prosen VGN, PD Polž

Planinsko društvo Polž Višnja Gora vabi na planinski tabor Bavšica 2015

Tabor bo potekal od 9. 8.–14. 8. 2015 v Bavšici, v mirni dolini na Bovškem.

V času tabora se bomo podali na različne okoliške hribe. Mlajši na malo lažje, starejši tudi v visokogorje. Seveda pa ne bomo le osvajali vrhov. Spoznavali bomo zanimivosti Bovca in okolice in se ohladili v mrzli Soči.

Več o samem dogajanju na taboru pa si lahko ogledate na spletni strani: <http://polz.blog.si/2015/05/19/tabor-bavsica-2015-2/>
Prispevek za 5-dnevni tabor znaša 130 EUR. V ceni je vključena hrana in bivanje. Prijave sprejema do 15. 07. 2015 Aleš Erjavec 041 746 825.

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

Info@prodajapeletov.si 041 370 370 www.prodajapeletov.si

Vseslovensko srečanje ob mednarodnem dnevu multiple skleroze na Krki

V soboto, 30. 5. 2015, smo se člani Združenja multipla skleroza iz vse Slovenije zbrali na Krki, vseslovenskem srečanju ob mednarodnem dnevu multiple skleroze (27. maj). Srečanje je bilo kulturno zabavnega značaja, z dobrodelno noto, saj so vsi tako nastopajoči, tako izvajalci kot organizatorji sodelovali brezplačno, za kar se društvo ZMSS še posebej zahvaljuje. To posebej velja za gasilce PGD Krka, cvetličarno Cvet market Ivančna Gorica in Gostišče Krka.

Na Krko nas je večina pripotovala z avtobusi. Najprej je zadonela himna Mešanega pevskega zbora Krka. Vse prisotne sta pozdravila predsednik Krajevne skupnosti Krka Gregor Slak in župan občine Ivančna Gorica Dušan Strnad. Nato je povezovalc programa Rok Godec dal besedo slavnostnemu govorniku, našemu predsedniku združenja Alojziju Jesešniku. V govoru je poudaril pomen mednarodnega dneva multiple skleroze in pomen združenja. Ob koncu se je zahvalil vsem, ki so pomagali pri organizaciji prireditve, posebno pa predsedniku grosupeljske podružnice Urošu Grosu in Tonetu Perku.

Ponovno je zadonelo nekaj lepih slovenskih pesmi iz grl mešanega pevskega zbora Krka. Nekaj minut nam je namenila tudi predsednica strokovno-posvetovalnega odbora (SPO) prim. Beatrika Končan Vračko, dr. med.

Vmes smo si napolnili želodce, da

smo lažje sledili programu. Nastopili so še solist Miloš Genorio, na harmoniki ga je spremljal Janez Goršič, nekaj svojih pesmi je zapela Tina Kadunc - Tiara, nato pa še pevca Nina Pušlar in Stane Vidmar. V sosednji stavbi je bila na ogled razstava slik Franceta Slane. Naše druženje se je po uradnem delu nadaljevalo ob glasbi ansambla Divja kri. Vsi smo bili najbolj veseli srečanja s prijatelji,

s katerimi nas že vrsto let povezuje bolezen z istim imenom – multipla skleroza.

Pozno popoldne smo se odpravili do avtobusov, saj nas je večino čakala še dolga pot do doma. Poslovili smo se z željo, da se naslednje leto spet srečamo, na drugem koncu naše lepe domovine.

Nada Tomanič

Zahvala

V imenu organizatorjev se ob tej priložnosti zahvaljujem vsem nastopajočim, županu Dušanu Strnadu in Jožetu Kozincu, Damjanu in Mojci Zajec, Roku Godcu, Srečku Goletu, Urošu Grosu in njegovi ženi Mariji, bratu Mihi z družino in moji družini, še posebej pa ženi Štefki.

Za nami je zahtevna in uspešna prireditev, a načrtov nam ne zmanjka. Že sedaj vabim vse bolnike z multipla sklerozo grosupeljske podružnice, da se 8. avgusta udeležite piknika na mojem domu, Gabrovčec 4c. Vabljeni!

Tone Perko

Dogodek v kulturnem domu v Ivančni Gorici

Društvo Novi Paradoks je nevladna, neprofitna, humanitarna organizacija, ki deluje v javnem interesu na področju duševnega zdravja. Osnovni namen in cilj je organizacija storitev, ki ljudem s težavami v duševnem zdravju omogoča podporo za samostojno življenje v lokalni skupnosti.

17. maja je naše društvo sodelovalo na prireditvi v sklopu tedna Rdečega križa, v organizaciji pevcev in godcev ljudskih pesmi Studenček. Dogodek se je odvijal v kulturnem domu v Ivančni Gorici.

Na začetku prireditve nas je v nagovoru pozdravila ga. Mirjana Jarc. Sledil je nagovor predsednika OZRK Grosuplje g. Franca Horvata. Nato pa smo si ogledali prispevek društva, ki ga je otvoril podpredsednik našega

društva, g. Srečko Brumen. Sledil je ogled filma režiserja g. Janija Severja »Sanjal sem, da sem srečen«. Po ogledu filma sta nastopili naši stanovalki Ljiljana Puškar in Sonja Hlebana.

Sledili so številni glasbeni in plesni nastopi. Iz Plesne šole Guapa so nastopile mlade plesalke skupina ZOO. Nato so nas zabavali pevci in godci ljudskih pesmi skupine Studenček, ansambel Carji, skupina Rock n band, pevci Iznanci ter harmonikarka Nastja s pevcem Jožetom. Prireditve so zaključili pevci in godci ljudskih pesmi skupine Studenček.

Ga. predsednica KORK Ivančna Gorica Renata Laznik se je v zaključnem govoru zahvalila vsem nastopajočim in vsakemu posebej stisnila roko v

znak zahvale za sodelovanje. Na oder je povabila tudi predsednika KORK Zagradec g. Matjaža Marinčeka, s katerim sta napovedala nov projekt, ki pa trenutno ostaja še skrivnost.

Na tem mestu se predsednica društva Novi Paradoks ga. Slavica Smrtnik in vodja stanovanjske enote Mali Vrh ga. Natalija Nose zahvaljujeta za sodelovanje predsednici KORK Ivančna Gorica ga. Renati Laznik in vsem nastopajočim, ki so s svojim petjem in plesom polepšali dan vsem gostom ter stanovalcem Društva Novi Paradoks. Posebna zahvala gre tudi Jožetu Moleku in Luki Blatniku, ki sta poskrbela za tehnično pomoč pri predvajanju filma.

Za Društvo Novi Paradoks
Alenka Bajrami Šemsidini

Aktivnosti ZŠAM Ivančna Gorica v šolskem letu 2014/15

Člani ZŠAM Ivančna Gorica smo bili aktivni skozi celo šolsko leto 2014/15. Prve šolske dni v mesecu septembru smo opravljali varovanje otrok na poti v šolo, kjer smo najmlajšim pokazali in pomagali pri varnem prečkanju ceste. Varovanje otrok smo opravljali 10 dni.

V mesecu novembru 2014 in februarju 2015 smo skupaj s pripadnikoma PP Grosuplje in člani SPV Ivančna Gorica izvedli preventivno akcijo Bodi preVIDEN, kjer smo pešce ozaveščali o nepotrebnih označitvi z odsevnimi telesi, pri tem smo jim delili odsevna telesa in brošure. Ob dnevu spomina na žrtve prometnih nesreč smo v krožišču v Ivančni Gorici prižgali sveče.

Meseca aprila in maja smo člani ZŠAM Ivančna Gorica, tako kakor že vrsto let, skupaj s policistoma Policijske pisarne Ivančna Gorica in delavci šol sodelovali pri izvedbi kolesarskega izpita za učence 5. razredov OŠ Stična s podružnicami in OŠ Ferda Vesela Šentvid pri Stični. Najprej smo nekaj dni učence pripravljali na samostojno vožnjo v prometu, nazadnje pa so opravili tudi izpitno vožnjo in si s tem pridobili kolesarsko izkaznico. Pri tem smo usposobili in varovali približno 140 učencev.

Sodelovali smo tudi pri vseslovenski akciji Speed, kjer smo sodelovali s policisti PP Grosuplje. Pri tem smo kontroliranim voznikom delili kolute za izračun zavorne poti. Poleg vseh navedenih šolskih aktivnosti smo sodelovali tudi na več prireditvah med njimi najbolj znan Pohod po Jurčičevi poti, kjer smo opravljali redarsko službo. Pri vseh teh aktivnostih je bilo opravljenih veliko ur in prevoženih kilometrov s svojimi vozili.

Sodelovanja s šolami se veselimo tudi v prihodnje, saj se zavedamo, da so najmlajši najranjivejši v prometu, zaradi česar se bomo še naprej trudili za njihovo varnost.

Damijan Mišigoj

Pozdrav pomladi 2015

V nedeljo, 17. maja, je potekal sedmi koncert Pozdrav pomladi v organizaciji Pevcev in godcev ljudskih pesmi Studenček in Krajevne organizacije Rdečega križa Ivančna Gorica. Koncert je namenjen starejšim, invalidom in vsem, ki imajo radi glasbo in ples. Koncert je povezovala gospa Nuša Volkar. Obiskovalce je pozdravila v imenu RKS Slovenije gospa Mirjam Jarc kot pooblaščenka sekretarke RKS gospe Renate Brunskole, ki se zaradi obveznosti ni mogla udeležiti koncerta. Navzoče sta pozdravila tudi predsednik RKS OZ Grosuplje gospod Franc Horvat in predstavnik Novega Paradoksa gospod Srečko Brumen, ter predsednica KORK Ivančna Gorica gospa Renata Laznik.

Letos je koncert popestril kratek film o življenju v stanovanjski skupnosti Novi paradoks, ki skrbi za ljudi s težavami pri prilagajanju na hiter ritem življenja, depresijo itd. V programu sta nastopili tudi dve stanovalki skupnosti: gospa Lili je predstavila svojo življenjsko zgodbo, gospa Suzana pa je zapela dve ljudski pesmi. Zahvaljujemo se direktorici Slavici Smrtnik in Nataliji Nose za dobro sodelovanje in za pecivo, ki so ga spekli za pogostitev.

Program je bil zelo pester, najprej so nastopili otroci Plesne šole Guapa iz Ivančne Gorice, trio harmonikarjev Carji, pevci ljudskih pesmi Iznanci, Rok Ferendja s svojo skupino, duet Nastja in Jože in naši ljudski pevci in godci Studenček.

Po koncertu je sledilo kratko družabno srečanje. Hvala Kavarni Pod zvezdo, trgovini Pipo, Jožici Lipušček, Mileni Krošelj, Občini Ivančna Gorica, gospe Jani iz Cvetmarketa za čudovite lončnice in varovancem VDC Želva za dekoracijo.

Stanka Pajk, tajnica KORK Ivančna Gorica

Vilinja
Moja Bradač

Tel; 041 205 450

PEDIKURA

Vilinska pedikura – osnovna nega stopal, piling, maska, masaža, UV lakiranje	30€
Medicinska pedikura (razpokane pete, vraščen noht, glivični zadebeljeni nohti – tanjšanje, kurja očesa, otiščanci....)	25€
Osnovna pedikura	20€
Lakiranje ob pedikuri	5€
UV gel lakiranje ob pedikuri	12€
UV gel lakiranje piljenje, urejanje kože	20€
Lakiranje navadno - piljenje, urejanje kože	14€
Vraščen noht	5€
Kurje oko	5€
Tanjšanje zadebeljenih nohtov	5€
Striženje nohtov, piljenje, urejanje kože	10€

Kozmetični salon Vilinja na novi lokaciji.

Stantetova ul. 9. Poleg Sončka in Eurospina v Centru V.I.P.

Imate težave na nogah? Dovolite nam, da vam pomagamo.

Z dolgoletnimi izkušnjami in znanjem Pedikerke, Kozmetičarke ter Zdravstvene tehničarke vam lahko rešimo vrsto težav.

Za nepokretne, obnemogle, oslabele, bolne tudi na dom.

Dočakali smo jih, naše vrstnike iz Hirschaida – nepozaben teden v Sloveniji

Nemški učenci iz pobratene občine Hirschaid so prispeli na izmenjavo k nam v Ivančno Gorico v ponedeljek, 11. 5. 2015. V popoldanskih urah smo jih sprejeli na Srednji šoli Josipa Jurčiča, kjer smo jih pozdravili, razdelili k družinam, se fotografirali in odšli domov.

Ponedeljkov večer smo preživeli po želji. V torek smo prvi dve uri preživeli v učilnicah Osnovne šole Stična, kjer smo imeli zanimive spoznavne igre. Po malici smo se odpravili na ogled Jurčičeve domačije na Muljavi, kjer smo videli veliko zanimivih stvari, ki so jih uporabljali nedolgo nazaj. Sledil je obisk pri županu. On nam je podrobneje predstavil Občino Ivančna Gorica. Dneva pa še ni bilo konec, saj smo se odpravili v Ljubljano na ogled Slovenskega šolskega muzeja.

Bilo je zabavno. Posamezni učenci so preizkusili različne načine kaznovanja, ki so jih uporabljali nekoč.

Ker smo bili zelo lačni, smo odšli na pico v Emonsko klet. Nato smo imeli nekaj prostega časa in smo se sprehajali po Ljubljani. Zvečer smo se vrnili domov. Preživeli smo zelo lep dan.

V sredo zjutraj smo se z avtobusom odpravili proti Primorski. Ustavili smo se v Kobilarni Lipica in izvedeli veliko novega o konjih. Na koncu smo si ogledali tudi konjski muzej.

Pot smo nadaljevali proti Piranu, kjer smo si ogledali staro mestno jedro in z vrha piranske cerkve uživali razgled na slovensko obalo. Po kosilu smo imeli prosti čas, nato pa smo se peš odpravili proti Portorožu. Spet smo s prijatelji imeli nekaj prostega časa in si privoščili sladoled. Pozno popoldan smo se odpravili proti Ivančni Gorici in tako je minil že tretji dan.

V četrtek smo prvi dve uri imeli pouk. Vsak je s svojim gostom iz Nemčije odšel k pouku in tako smo jim pokazali, kakšen je pouk pri nas. Nato smo se zbrali na šoli, kjer so nas učitelji razvrstili v skupine. S slikami in smešnimi komentarji smo ustvarili plakate ter jih razstavili po šolah. Popoldan je bil prost in smo ga preživeli z družinami – vsi smo se po svoje zabavali. Žal je prišel petek in trenutek za slovo. Zjutraj smo se zbrali v šolski avli in se poslovili. Tako smo zaključili izmenjavo in vsak je odšel svojo pot. Upamo, da se kmalu ponovno srečamo. ☺

Kristina Zekič (8. b),
Urška in Katja Brlek (9. c).

Obrazi prihodnosti na Odru pod zvezdami in v predsedniški palači

28. maja smo bili na sklepni prireditvi Dnevnikovega projekta, kjer so se z novinarskimi prispevki predstavljali dijaki slovenskih srednjih šol, med njimi je bila tudi naša Srednja šola Josipa Jurčiča Ivančna Gorica.

Lanskega decembra smo z uredništva Dnevnika dobili vabilo za sodelovanje v njihovi novi rubriki Obrazi prihodnosti, v kateri naj bi predstavili novinarske prispevke slovenskih gimnazij. Tudi na Srednji šoli Josipa Jurčiča Ivančna Gorica smo se povabilu odzvali in se začeli pripravljati na izbrane teme in na delo s članki. Sprva skromna ekipa se je razširila na sedem avtorjev gimnazije in programa ekonomski tehnik in pod mentorstvom Igorja Grudna, sicer urednika šolskega glasila Iskrice, v sklepni fazi pa z velikodušno pomočjo novinark Dnevnika Marjete Kralj, naše mentorice, smo srebe februarja pripravili dvostransko prilogo Dnevnika – Obrazi prihodnosti.

Naši dijaki Alenka Sinjur, Jaka Novak, Nika Vidic, Elza Rebol, Nika Zore, Eva Kastelic in Katja Selan so pisali o zelo različnih temah, ki so si jih sami izbrali in bili po objavi pohvaljeni s strani tako strokovnih kot povsem običajnih bralcev. Pisali so o pomenu zdrave prehrane, položaju glasbene alternative v naših krajih in v Sloveniji, lokalnem kulturnem dogajanju, razmišljali o današnjem položaju mladih in družbi, poročali s turističnega sejma in z udeležbo v mednarodnem projektu Leonardo da Vinci ter zabeležili odmev delovanja našega učnega podjetja. Pri tem so poleg lastnih idej in informacij uporabljali tudi druge vire: od sošolcev in učiteljev do različnih poznavalcev iz naše občine in tudi strokovnjakov na državni ravni.

Pri pisanju so se veliko naučili in se izkazali ne le z zavirljivim »obrtiškim« poznavanjem novinarskega posla, temveč tudi s pronicljivimi mislimi in sklepi, jasnim poročevalskim zapisom na dovolj zahtevnem nivoju, a hkrati razumljivem širšemu krogu bralcev, smislom za pogovor z intervjuvanci in za povzemanje bistvenih zaključkov nekaterih strokovnjakov ter tako ustvarili zanimiv in berljiv kolaž prispevkov mladih novinarjev, ki je gotovo popestril tisto številko Dnevnika.

Celoten projekt Obrazi prihodnosti je trajal s sodelovanjem 19. šol štiri mesece in je svoj finale doživel na sklepni prireditvi v dvorani Lutkovnega gledališča v Ljubljani s pomenljivim imenom Oder pod zvezdami, na katerem so 150im »obrazom prihodnosti« – toliko je bilo namreč sodelujočih dijakov – podelili posebna priznanja. Poleg nevsakdanje zanimivih govorov predstavnikov Dnevnika je prireditev popestril tudi voditelj Klemen Bunderla in poseben gost Boštjan Gorenc - Pižama. Po obilni pogostitvi smo se skupaj odpravili v predsedniško palačo, kjer nas je sprejel predsednik države gospod Borut Pahor in nam namenil nekaj spodbudnih besed o pomenu vključitve ambicioznih, mladih ljudi v oblikovanje naše skupne prihodnosti. Svoja razmišljanja, hotenja in pričakovanja so predstavili tudi nekateri mednarodno uspešni dijaki s področja športa, naravoslovja in glasbe.

Sledila je seveda še obvezna skupinska fotografija s predsednikom. Zaradi drugih obveznosti nekaterih naših novinarjev so se slovesnosti udeležili le dijaki Alenka Sinjur, Jaka Novak in Nika Zore, ki jih lahko vidite spodaj pod oboki predsedniške palače.

Naši dijaki so s sodelovanjem v tem projektu dokazali svoje talente in voljo do dela tudi na novinarskem področju. Le želimo si lahko, da bodo k jasnemu pismenu izražanju s posluhom za slovenski jezik in h kritičnim premislekom o življenju in okolju, v katerem živimo, pritegnili tudi svoje vrstnike in mogoče še koga. Upamo, da so marsikoga prepričali, da je ob rednih šolskih obveznostih v življenju učenca, dijaka, študenta še marsikaj lepega in zanimivega ter da je pomembno, da nam ni vseeno za dogajanje okoli nas in je prav, da se nas dotakne, da si o tem ustvarimo mnenje in ga tudi znamo izraziti. Naj za konec prosto povzamem misli, ki jih je v svojem prispevku zapisala ena izmed naših avtoric Nika Vidic: »Biti človek je lastnost modrega človeka in izoblikuje se skozi nenehno rast in učenje.«

Igor Gruden

4-krat zlat in 5-krat srebrn učenec OŠ Stična

Učencu 8. b razreda Osnovne šole Stična, Gašperju Struni, bo iztekajoče se leto zagotovo ostalo v lepem spominu. Kakor tudi vsem nam učiteljem, ki smo ga učili in smo nanj zelo ponosni.

Gašper je zelo rad sodeloval pri pouku, bil sošolcem večkrat drugi učitelj, obiskoval dodatni pouk na različnih področjih. In se seveda uspešno se je udeleževal raznih tekmovanj iz znanja.

V jesenskem času je bil zelo uspešen na državnih tekmovanjih iz logike (zlato) in razvedrilne matematike (srebrno in zlato priznanje). V zimsko-pomladnih mesecih so si tekmovanja kar sledila. Na tekmovanju iz kemije je na državnem nivoju dosegel srebrno Preglovo priznanje, pri fiziki in matematiki na področnem tekmovanju srebrni, na državnem tekmovanju pa zlati priznanji (Stefanovo in Vegovo). Pri matematiki je osvojil celo 6. mesto med vsemi osmošolci v državi. S strani DMFA je bil Gašper tudi letos povabljen na nagradni izlet najuspešnejših učencev na šolskem tekmovanju Kenguru, letos so si ogledali Salzburg. Gašper pa ni samo naravoslovec, tako se je udeležil tudi tekmovanja iz Vesele šole, kjer je dosegel še eno srebrno priznanje.

Z njim smo opravili še mini intervju.

Kaj ti bo najbolj ostalo v spominu na iztekajoče se šolsko leto?

18. april, ko sem na isti dan imel državno tekmovanje iz matematike in prejel zakrament sv. birme.

Katera področja so ti najbolj blizu?

Najbolj blizu mi je matematika.

Kaj svetuješ svojim vrstnikom glede učenja?

Naj poslušajo pri pouku in predvsem redno delajo domače naloge.

S čim se ukvarjaš v prostem času?

Rad igram harmoniko in košarko.

Kaj boš, ko boš »velik«?

Še ne vem, bom pa verjetno študiral kaj v zvezi z naravoslovjem.

Kaj se ti zdi pomembno v življenju?

Pomembni so mi prijatelji.

Gašperju čestitam za dosežene uspehe in njemu ter seveda vsem drugim učencem želimo lepe počitnice.

Darja Strah, prof.

PAPIRNICA IN GALANTERIJA PRAZNIK
Poleg Eurospina in kavarne Sonček

DELOVNI ZVEZKE IN UČBENIKI (5% POPUSTA)
VSE ŠOLSKE POTREBŠČINE ZNIŽANE 15%
VSE ŠOLSKE TORBE ZNIŽANE 20%
PISARNIŠKI PAPIR iCOPY plus (2,89€)

NAJCENEJŠE FOTOKOPIRANJE V IVANČNI GORICI
telefon: 051/665-111

PRI NAKUPU NAD 10€ VAM PRIPADA BREZPLAČEN KUPON ZA SLADOLED V BARU FLIRT

Mladi planinci Osnovne šole Ferda Vesela Šentvid pri Stični

Na vrhu gore smo šele na polovici poti – naš cilj je varno priti domov.

V letošnjem šolskem letu smo s planinstvom na naši šoli začeli nekoliko drugače. Prvič smo organizirali tri-dnevni tabor za mlade planince od prvega do petega razreda. Preživeli smo ga v ČŠOD-ju v Bohinju. O tem dogajanju smo vam že pisali, a še zmeraj je v naših spominih kot bi bilo včeraj in naši planinci že sprašujejo po naslednjem.

Sicer pa smo izvedli pet izletov kot običajno. Začeli smo s pohodom na tisočaka, Sveto Trojico (1123 mnv), od koder smo se razgledali po celotni Krpanovi deželi, Notranjski. Videli smo tudi presihajoče Petelinjsko jezero. Decembrski izlet je bil že zimsko obarvan, saj smo na vrhu delali snežaka, iz katerega je na koncu nastala pujsa Pepa. Obiskali smo pogorje Bohorja, kjer smo osvojili najvišji vrh Veliki Javornik (1023 mnv) ter Veliki Koprivnik (984 mnv). Med vzponom smo si ogledali še naravno okno ter partizansko bolnišnico v Travnem lazu. Ugotovili smo, da je slednja precej dobro skrita, a žal za sovražnike v vojni ni bila. Hitro so jo odkrili ter uničili. Bolnišnica je obratovala samo nekaj mesecev. Ogledali smo si njeno notranjost ter se podali za iskanjem geocache točke. Našli smo torej »zaklad«, zabeležili naše odkritje ter naslednjim iskalcem nastavili posladek. Tako je bila za nami še ena nova dogodivščina. Sledila je udeležba na tradicionalnem Jurčičevem pohodu ter nepozaben začetek prvomajskih počitnic na tisočaku, ki se dviga nad ljubljanskim barjem, Krimu (1107

mnv). Tam nas je pričakal razgled na vse strani ter zavetje v koči. Sledil je sprehod po čudovitem lškem vintgarju, kjer smo se naužili zvokov reke lške ter se igrali ob vodi. Gre za zelo ozko sotesko, ki jo je oblikovala reka lška. Pobočja soteske so strma, po dnu pa se lška igrivo pretaka preko več skakalcev in slapišč ter počiva v tolmunih.

Naše druženje smo za letošnje leto zaključili na dolenskem koncu. Vlak nas je zapeljal do Trebnjega, od koder smo se podali na Trebni vrh (581 mnv). Med vzponom smo si pod vodstvom vodnika iz Planinskega društva Trebnje, g. Romana, ogledali veliko jamo. Seveda so pri izbiranju koraka in opazovanju v pomoč prišle svetilke. Po krajšem počitku na vrhu smo sestopili do obeležja 15. poldnevnik, ki poteka skozi Trebnje in znotraj srednjeevropskega časovnega pasu določa točen čas. Na reliefu naše kokoške smo si ogledali njegov potek

ter odbrali čas na sončni uri. Sledil je sestop do koč, kjer nas je čakala senca, čaj in lepi razgledi na dolino Temenice in okoliške dolenske hribe. Za ureni korak v dolino pa je bil tokrat zaslužen osvežilen sladoled, ki nas je že čakal na železniški postaji.

Izoblikovala se je dokaj stalna skupina, ki je svoja doživetja delila na izletih. Ponosni smo lahko tudi na udeležbo staršev, ki skupaj z nami preživijo te sproščujoče dni. Verjame, da tudi njim ta doživetja ostanejo v lepem spominu. Upam, da bo teh doživetij v prihodnje še več. Vesela pa bom, če bo tudi v času zasluženih počitnic vaš korak zaneslo na planinske poti. Imejte pa zmeraj v mislih, da vam vrh gore predstavlja šele polovico poti – vaš cilj je varno priti domov.

Bojana Iljaž, mentorica planinske dejavnosti na Osnovni šoli Ferda Vesela, Šentvid pri Stični

Jezikovno-športni tabor Fiesa

V petek, 22. 5. 2015, smo se učenci Osnovne šole Ferda Vesela Šentvid pri Stični odpravili na jezikovno-športni tabor v ČŠOD Breženka v Fieso. Čeprav nas je na pot pospremiло slabo vreme, smo bili navdušeni nad prihajajočim vikendom.

Tudi na morju sta nas pričakala dež in močna burja, vendar nas to ni ustavilo. Odšli smo na krajši sprehod in nato že začeli z delom, z učenjem angleškega jezika. Prejšnja leta smo se učenci srečali z angleškim jezikom in športom, letos pa smo dodatno spoznali tudi nekaj nemških besed.

V soboto smo začeli z intenzivnim delom. Razdeljeni smo bili v tri skupine in vsaka je imela pouk angleščine, nemščine in ustvarjalno delavnico. Po kosilu pa je pouk potekal malo drugače. Bili smo razdeljeni v manjše skupine in (seveda v angleščini) izdelovali družabne namizne igre. Bilo je poučno, zabavno in razigrano. Po končanem delu pa nas je čakalo še iskanje angleške skrite besede. Težko je z besedami opisati naše navdušenje in seveda tekmovalnost pri iskanju. Za zaključek dneva smo se odpravili na sprehod do Pirana in na zaslužen sladoled.

V nedeljo smo nadaljevali s poukom angleščine in nemščine, ker pa je bil dan sončen, smo se še s kanuji peljali do gojišča školjk v Strunjanu. Bilo je nepozabno doživetje. Najbolj pogumni so občutili tudi dotik morja. Jezikovno-športni tabor smo uspešno zaključili in se polni zanimivih vtisov odpravili domov. Udeleženci jezikovnega tabora z učiteljicami Karlo Oven, Polono Kastelic in

Lea Kastelic

Abeceda našega deda

O šoli in ocenah, tudi šolskih obveznostih in zadnjih testih, se v zadnjih tednih pouka, tik preden se odpravimo na težko zaslužene počitnice, sliši skorajda na vsakem koraku.

Nasploh se muzam ob mnenju, ko kje v kaki družbi ali od sogovornika slišim: »Ah, v 1. razredu jih nauči brati in pisati. To rabijo, drugega ne.« Vendar ni čisto tako. Drži pa nekaj. Branje je ena izmed veščin, ki naj bi se jo v začetnih letih šolanja čim uspešneje naučil prav vsak učenec. Nekje sem pred časom zasledila misel, da bi se morali tistemu, ki nas je naučil brati, zahvaliti, saj nam je odprl vrata v celotno življenje in svet.

In tako smo v zadnjih majskih dneh na Podružnični šoli v Temenici odprli vrata trem devetošolcem – dvema Anjama in Domnu ter njihovi mentorici učiteljici Sonji Škof, ki so nam na sončno četrtekovo jutro predstavili pravljico

Že klas dozoreva, skor žetve bo čas

Turistično društvo Zagradec in vaščani Kitnega Vrha vas vabijo na

15. OBČINSKO TEKMOVANJE V ŽETVI PŠENICE S SRPOM, ki bo v nedeljo, 5. 7. 2015, ob 13. uri, na Kitnem Vrhu

PROGRAM PRIREDITVE:

ob 13. do 14. ure – prijave in žrebanje parcel, ob 14. uri začetek žetve.

Po končanem tekmovanju sledi razglasitev rezultatov in podelitev nagrad.

Za veselo razpoloženje in dobro počutje bodo poskrbeli Kitnci.

PRIDITE ŽANJCI, ŽANJICE IN NAVIJAČI!

Abeceda našega deda. In ker na Podružnični šoli veliko beremo in zelo radi prisluhnemo različnim pravljicam in zgodbam, nas je tudi ta, pravljico obarvam obisk, izjemno razveselil.

Kot da bi se zmenili nekje na po tiho, smo ravno v tistih dneh v obeh oddelkih zaključevali z obravnavo abecede pri slovenskem jeziku. Prvošolci so tako spoznali že vse velike tiskane črke, drugošolci pa prispeli do konca abecede malih in velikih pisanih črk.

In smo tako, abecedno obarvani, z navdušenjem sledili zgodbi, ki jo je zapisala naša sokrajanka, tudi učiteljica in kot kaže velika ljubiteljica pisane besede in tradicije, Dragica Šteh. Čar zgodbe in njena posebnost je namreč v tem, da se v pravljici prepletajo krajše zgodbe, ki obravnavajo različne stare (kmečke) besede, začenši z ajmohom na A in zadnjim žegnem na Ž. Vmes pa še mnogo drugih, ene nam bolj poznane (fertoh, cekar, osla, grablje, ristanc) in druge, malo manj znane (sirk, cekar, dilce, čebulček) in že skorajda pozabljene.

In da bi se nam malo drugačna abeceda z izborom prav posebnih, malo drugačnih besed, vtisnila za še kdaj, smo pravljico pri likovni umetnosti tudi ilustrirali. Kdo ve, morebiti pa bo katera od naših ilustracij krasila avtoričino slikanico, ki jo že z veseljem pričakujemo tudi v tiskani obliki. Pustimo se presenetiti.

Lidija Oštir

Mlada plesalca ponovno osvojila medalji

Jon Kenda in Hana Kavšek, sošolca oz. učenca 6. razreda Osnovne šole Ferda Vesela Šentvid pri Stični, se pod mentorstvom plesnih vaditeljic sester Kavšek, Petre in Nike že več let zapored udeležujeta različnih občolskih dejavnosti, med katerimi je tudi ples. Pridno in nadebudno se učita standardnih in latinsko-ameriških korakov, katere rada pokažeta na vsakoletnem šolskem plesnem festivalu.

Šolski plesni festival je 23. aprila letos potekal na osnovni šoli v Polhovem Gradcu. Tam so se zbrali učenci osnovnih šol ljubljanske regije, ki so tekmovali v različnih plesnih zvrsteh. Hana in Jon sta tekmovala v treh standardnih in treh latinskih plesih (angleški valček, foxtrot, tango, samba, cha-cha in rokenrol), vsak ples pa sta zaplesala kar trikrat in se tako uvrstila v finale.

V kategoriji standardnih plesov sta le za las zgrešila zlato medaljo, v latinskih plesih pa sta osvojila bronasto. Lansko leto sta na istoimenskem festivalu dosegla zlato in srebrno medaljo, zato verjame, da nas bosta tudi v prihodnje še razveseljevala na plesnih tekmovanjih in nastopih. Za vse dosežke jima iskreno čestitam!

Alenka Kavšek

Hotel za žuželke na Podružnični šoli v Temenici

Ob besedi hotel navadno večina od nas najprej pomisli na brezskrbne počitnice. Pa vendarle ni tako. Hoteli niso namenjeni le za ljudi, temveč med vrtničkarji in ljubitelji narave že vrsto let obstajajo tudi hoteli za žuželke. »Zakaj pa ga ne bi postavili tudi v naši vasi?« smo se spraševali. In tako je nekega dne med učitelji na podružnični šoli padla ideja, da skupaj z učenci postavimo čisto pravi žuželčni hotel. Še pod vtisi naravoslovnega dne, ki smo ga preživeli na Mavričnem hribu pri gospe Otiliji, smo začeli zbirati ideje, kaj vse bi potrebovali, da bi lahko za žuželke v okolici naše šole postavili varno zavetje.

Pri spoznavanju okolja in angleščini smo kar nekaj časa namenili spoznavanju žuželk in njihovi koristnosti. V skupino žuželk namreč ne spadajo le (za nas nadležni) komarji, temveč tudi pikapolonice, čebele, divje ose, strigalice, pajki, mravlje, murni in še kdo. Živali, ki zaradi naših posegov v naravo in neprimerne rabe škropiv in pesticidov marsikdaj žalostno končajo svojo življenjsko pot. Pogosto se namreč dogaja, da se ljudje niti ne

zavedamo, da z različnimi posegi in delovanjem v naravna okolja izpodiramo in krčimo določene življenjske prostore in s tem pomorimo tudi številne žuželke in razne druge živali. V resnici imajo prav vse živali, tudi tiste za nas škodljive, v naravi svojo vlogo in namen.

Tako so učenci kar nekaj časa z navdušenjem zbirali različne materiale in še z večjo vnemo žagali, brusili, zabijali in gradili. Kaj nam je uspelo

zgraditi pod mentorstvom učiteljice Marcela Talt-Laha, si lahko ogledate ob igrišču pri naši podružnični šoli kar sami.

Mi si želimo le, da bo v naši hišici v prihodnje v vseh letnih časih, tudi pozimi, našlo svoj prostor čim več različnih žuželk, ki bodo s svojim delovanjem koristile tudi vsem ostalim vaščanom na njihovih vrtovih, njivah in v sadovnjakih.

Lidija Oštir

Z vlakom v železniški muzej slovenskih železnic

Kakšno naključje. Točno pred enim letom smo se z medvedki in polžki podali na Gradišče, letos pa smo odšli na drugačen izlet. Je to naključje, ali je zaščitni datum vrtca Miška Stična?

20. maja 2015 smo se mali vrtničkarji, njihove vzgojiteljice ter babice in dedki z vlakom podali na pot proti Ljubljani. Zbrali smo se na železniški postaji v Ivančni Gorici. Glasen pisk piščali je kmalu naznanil, da prihaja vlak. Malčki so komaj čakali, da so se odprla vrata vlakovne kompozicije. Eden po eden smo vstopali na vlak in se skupaj posedli v vagon. Pot smo nadaljevali s krajšimi postanki na postajah. Prišla je sprevodnica in nam na vozovnice odtisnila datum. Na vlaku nismo bili sami. Z nami so potovali še drugi potniki, ki se dnevno ali občasno vozijo na relaciji Novo mesto-Ljubljana.

Prispeli smo na postajo LJUBLJANA. Potniki so izstopili, naša skupina pa je ostala v vagonu – še ena postaja do Železniškega muzeja. Uaaaaa ... kakšne lokomotive: visoka kolesa, velik zbirnik vode, zabojnik za kurišče, po dva velika dimnika in seveda prostor za strojevodjo. To so bile lokomotive na paro, ki so vozile tovore in potnike pred 100 in več leti. Še veliko starejše miniaturne vlake smo

opazovali v vitrinah.

V nadaljevanju smo si ogledali muzej signalnih naprav, telekomunikacijskih povezav in uniform, ki so povezane z železnico. Spuščanje zapornic z velikim zvoncec za opozarjanje, da prihaja vlak, spuščanje zunanjih visokih signalnih znakov strojevodjem je bilo otrokom posebno zanimivo. Nič ni bilo prepuščeno naključju; vse je bilo nadzorovano, spremljano in kontrola je bila prisotna na vsakem koraku. Zanimivo. Ne le otroci, tudi babice in dedki smo s pozornostjo sledili mlademu vodiču, ki je vse razlagal s takim čutom, kot da je to del njegove zgodovine.

Na koncu smo dobili sladko presenečenje, se poslovili in vstopili nazaj na vlak.

Na glavni postaji nas je pričakal že drugi železniški delavec. S ponosom je govoril o svojem delu in sodelavcih na železnici. Razložil nam je pomen znakov, signalizacije in blagajne. Opozoril nas je na semafor, kjer smo zagledali napis: ODHOD VLAKA V SMERI IVANČNA GORICA OB 12.03.

Časa za vprašanja ni bilo več. Morali smo vstopiti na vlak in se odpeljati domov.

Doživetja otrok so bila nepozabna, saj se je kar nekaj otrok z vlakom peljalo prvič, nekateri drugič ali tretjič. Hvala očku Zoye, gospodu Dejanu Švarcu iz Stične. Njegova zasluga je, da so naši medvedki, polžki, vzgojiteljice, babice in dedki imeli tako zanimiv in poučen izlet. Še eden izmed sodelavcev Slovenskih železnic, ki je s svojim prispevkom obogatil naše vedenje in znanje. Hvala vzgojiteljicam in otrokom, ki so nas, babice in dedke, povabili zraven. Otroci so povedali ...

»Moja babi je rekla, da je bilo na izletu lepo. Očka in mamica od Zoye sta se zelo potrudila. Direktor muzeja nam je lepo predstavil vlake. Jaz sem se imela zelo lušno.« (Tisa)

»Moja babi se ni peljala z vlakom, odkar se je poročila. Vlaki so bili zelo veliki, takšnih še nikoli nisem videl v življenju. Danes prvič.« (Žan)

babica Ljudmila Vovk

V Vrtcu Čebelica je medved iskal pestunjo

Dedki in babice smo v mesecu maju doživeli najlepšo gledališko-glasbeno predstavo Medved išče pestunjo, ki so jo izvedli naši vnučki in vnučnice s svojimi vzgojiteljicami v Vrtcu v Šentvidu v enoti Zajčki.

Ste že sedli na male stolčke v vrtcu? Ni najbolj udobno, a kaj hitro smo pozabili na to, ko nas je prijazno nagovorila vzgojiteljica Milena in napovedala osrednji dogodek. Ne vem, kdo je bil bolj neučakan, otroci ali dedki in babice!

Predstava se začne. Pogledi se srečujejo, ozračje je prijetno, polno najlepše energije. In skupaj iščemo pestunjo za male nagajive medvedke. Otroci so sproščeni, razigrani, nasmejani, a odgovorni. Skrivnost, o kateri se ni smelo doma govoriti, ni več skrivnost. Razkrivamo, kdo bo primerna pestunja – vrana, volk ali zajček, seveda zajček. Našim »Zajčkom« ne zmanjka energije po koncu odlične predstave, še naprej prepevajo in plešejo. Tudi za nas poskrbijo in nas povabijo, da zaplešemo z njimi. Pristrčen program se po debeli uri zaključuje, zadiši po slastnem domačem pecivu, ki sta ga za vse pripravili vzgojiteljica Milena in pomočnica Andreja.

Za otroke in vzgojiteljice dolg in naporen dan, a vsi so kljub pozni uri žareli. Babice in dedki smo občudovali topel vzgojiteljski pristop in nastop, otroško iskrenost, igrivo ustvarjalnost in marljivost. Kaj vse zmorejo te male glavice! Za medsebojni klepet ni bilo časa, saj so nas malčki popolnoma navdušili in bili deležni največje pozornosti.

Čprav sem začutila hvaležnost in navdušenje med obiskovalci, lahko izrekam le svoje mnenje, svojo iskreno hvaležnost Vrtcu, vzgojiteljici Mileni Sadar in njeni pomočnici Andreji Rakar. Obisk tega dogodka me je obogatil, potrdil, da je vrtec toplo in ustvarjalno domovanje, prostor, kjer so naši sončki z dobrimi vzgojiteljicami varni in srečni.

Babica Lare Lampret

ZZ

Goran Petrovič dr. dent. med.
zasebna zobozdravstvena ordinacija

20 let

Za sproščen nasmeh skrbimo že 20 let.

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev brecent SKY implantatov
- nevidni ortodontski aparati INVISALIGN
- rtg digitalno slikanje zob

BRECENT IMPLANTANT

480,00 €

Goran Petrovič dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

Utrinki s Tedna kulture v občini Ivančna Gorica

Zaključil se je Teden kulture v občini Ivančna Gorica. Šestnajst kulturnih dogodkov, izvedenih s strani ljubiteljskih kulturnih ustvarjalcev je lepa številka, ki govori o izjemni »kulturni kondiciji« naših občanov.

Kultura je nosilka slovenske nacionalne identitete, je identifikacijska točka, predvsem pa je prostor vizij za prihodnost. Ima posebno vlogo v vsaki družbi in pri vsakem posamezniku v njej, zato je široka kulturna ponudba pomembna tako zaradi doseganja boljše kakovosti življenja vsakega posameznika, kot tudi za širjenje obzorij, za boljšo izobrazbo in še bi lahko naštevali.

V občini Ivančna Gorica smo združili moči tako številna kulturna društva, JSKD OI Ivančna Gorica, knjižnica Ivančna Gorica, vrtci, podružnične šole, Univerza za tretje življenjsko obdobje in drugi ter pripravili program z likovnega, glasbenega in gledališkega področja, primeren za vse generacije. Kulturna društva so v naših krajih neprecenljiva, saj kulturno udejstvovanje temelji na ljubiteljski kulturi. Zato je še toliko bolj pomembno, da kulturna društva in njihove skupine sodelujemo in se med seboj povezujemo. Dogodki na Tednu kulture v občini Ivančna Gorica so bili dobro obiskani, vzdušje prijetno, odziv odličan. V vse to je bila vtakana energija in delo številnih kulturnih društev in drugih sodelujočih, za kar se Zveza kulturnih društev občine Ivančna Gorica zahvaljuje in želi še veliko ustvarjalnosti in optimizma pri nadaljnjem delu.

Maja Lampret, Zveza kulturnih društev občine Ivančna Gorica

Kultura na tržnici - ustvarjalne delavnice za otroke iz izvedbi Kulturnega društva Ambrus.

Knjižnica Ivančna Gorica je na Tednu kulture sodelovala s Palčkom Bralčkom, ki je pripravil pravljico za otroke iz društva Sožitje.

Moški pevski zbor Vidovo se je predstavil s celovečernim koncertom, katerega so popestrile pevke Ženskega pevskega zbora Vidovo in Otroška folklorna skupina Vidovo.

Na Podružnični šoli Krka so pripravili čisto pravi gledališki festival - Festival Pekarne Mišmaš. Povezali so se s pisateljico Svetlano Makarovič, ki je idejo za zgodbo dobila v pekarni Mišmaš na Krki. Več o tem pa so pobrskali pri Pekovih - Mišmaševih v pekarni. Takole so rekli na Krki: »Učenci kombiniranega oddelka 4. in 5. razreda, v razredu nas je 22, zelo radi raziskujemo in brskamo po domačem kraju. Letošnje šolsko leto smo na področju gledaliških igric pobrskali po slikanici Pekarna Mišmaš. K sodelovanju smo povabili še prvi, drugi in tretji razred in festival je tu! Hkrati je to tudi zaključek letošnje bralne značke.«

20 let Kulturnega društva likovnikov Ferda Vesela iz Šentvida pri Stični

Likovniki iz Šentvida pri Stični so v petek, 22. maja, v Domu kulture Šentvid pri Stični praznovali 20-letnico svojega delovanja. Za dolgoletno delo in ustvarjanje na področju likovne dejavnosti je društvo prejelo iz rok župana Dušana Strnada spominski kovanec Prijetno domače, Javni sklad RS za kulturne dejavnosti pa je članom in članicam podelil jubilejna priznanja.

Zgodovino društva je na prireditvi predstavil častni član Anton Drab, zbrane pa sta nagovorila tudi predsednik krajevne skupnosti Vojko Urbas in župan Dušan Strnad. Slednji je društvu podelil ob jubileju posebno priznanje v obliki spominskega kovanca Prijetno domače, prejemniki priznanj Javnega sklada RS za kulturne dejavnosti pa so postali naslednji člani društva: Emilija Gruden, Marinka Biček, Milena Bojc, Anton Drab, Aleksander Done, Milica Javornik, Jelka Kastelic, Lidija Levec, Saja Rikič, Slavica Bavdek, Milan Bračič, Manja Čamernik, Nada Kočar, Danijela Ilešič, Helena Indof, Amalija Štrubelj in Ljudmila Bradač.

Prireditve, ki jo je povezovala Nuša Volkar, so popestrili Moški pevski zbor Vidovo, plesna skupina Društva upokojencev Koseze, Jan Mehle in otroci Vrtca Ivančna Gorica, enota Čebelica iz Šentvida pri Stični.

Gašper Stopar

Zaključek študijskega leta Univerze za tretje življenjsko obdobje

Konec meseca maja so članice in člani Univerze za tretje življenjsko obdobje Ivančna Gorica že tradicionalno zaključili svoje študijsko leto. Slovesen zaključek je potekal v sklopu Tedna kulture v Občini Ivančna Gorica z odprtjem razstave kreativnih krožkov, ki delujejo v okviru univerze.

V sejni sobi občine je v uvodu zbrane nagovoril župan Dušan Strnad, ki jim je ob zaključku študijskega leta čestital ter obljubil, da bo v prihodnje morda največja novost za univerzo ta, da jim bo občina povečala društvene prostore za delovanje. Prisotne je nagovoril tudi sodnik evropskega sodišča v Luxembourgu prof. dr. Marko Ilešič, ki je v preteklosti že sodeloval z ivanško UTŽO.

Skozi celotno iztekajoče študijsko leto je zbrane popeljala s predstavitevjo podpredsednica UTŽO Metka Kranjc, predstavniki številnih kreativnih krožkov pa so predstavili svojo dejavnost, vse od likovnih krožkov, delavnic v Višnji Gori, krpank, klekljanja do fotografskega krožka. Izdelki omenjenih krožkov so bili konec maja v sejni sobi postavljeni na ogled tudi javnosti.

Ob tej priložnosti so bila podeljena tudi posebna priznanja za minulo obdobje, ki jih je podelila predsednica UTŽO Ivančna Gorica, Jožica Lampret. Za 10-letno predsedovanje in neprecenljiv prispevek k razvoju UTŽO, je priznanje prejela ustanoviteljica univerze Tatjana Lampret. Za 10-letno vsestransko aktivno delovanje in programskem svetu in ustvarjalno oblikovanje podobe UTŽO, sta priznanje častnega članstva prejeli Adela Margita Petan in Martina Kralj. Častno članstvo za večletno delo podpredsednice in pomemben prispevek k napredku UTŽO je prejela Branka Jakoš, medtem ko so zahvalo za večletno aktivno delovanje v programskem svetu UTŽO in pomemben prispevek k razvoju univerze prejeli Danila Ilešič, Cilka Groznik in Jožica Klemenčič.

Bogat kulturni program so popestrile glasbenice Glasbene šole Grosuplje, podružnica Ivančna Gorica in članice Ženskega pevskega zbora Harmonija. Prireditve je povezovala Lucija Žerovnik.

Gašper Stopar

Odprli smo 9. razstavo keramike v Ambrusu

Pa spet stoji in se kaže na ogled. 9. letna razstava avtorske keramike, katero smo, v sklopu programa v tednu ljubiteljske kulture, s kratkim kulturnim programom odprli v torek, 2. junija 2015, ob 19. uri. Razstavljeni dela so na ogled do vključno 24. junija 2015. Odprto: pred in po vsaki prireditvi v Kulturnem domu Ambrus ali po dogovoru na telefon 041 938 558, med 8. in 19. uro.

Prve besede namenjam našemu čudovitemu moškemu pevskemu zboru iz Ambrusa, ki ne manjkajo na skoraj nobeni prireditvi, in tudi tokrat je bilo tako. Hvala fantje za prečudovite napeve ob otvoritvi razstave keramike.

Ob tej priliki bi se tudi vsekakor zahvalila tudi Kulturnemu društvu Ambrus, ki mu zahvala gre, da že 9 let lahko glinarimo v prostorih kulturnega doma in organiziramo razstave. Sezona 2014/2015 je bila za vse udeležence ustvarjalnih delavnic z glino še poseben izživ. Soočali so se s tehnikami in nekaterimi oblikami, ki jih do sedaj še niso poznali. Ukvarjali so se s poslikavno tehniko majolike in fajanse. Raziskovali vzorce, barve in oblike. Tudi kipariti so se učili, kot boste videli na sami razstavi. Poudariti je treba, da so se udeleženci večinoma precej dobro odrezali.

Ob zaključku sezone ne bomo razlikovali med dobrimi in slabimi. Vsi udeleženci so zelo dobri. Imajo voljo, da prihajajo, imajo željo po likovnem izražanju z glino, imajo voljo, da se še kaj naučijo, in ne nazadnje se družijo v prijetnem okolju in koristno preživljajo prosti čas.

Zato mi dovolite, da zaključim s temi besedami: upam, da bodo želje po ustvarjanju in volja do dela z glino ostale, da se nam bodo priključili še novi udeleženci in da bomo ponovno začeli ustvarjati z glino v torek, 6. oktobra 2015.

Zapisa: Marjeta Baša

Izjemen uspeh na 5. tekmovanju mladinskih godb

V Mariboru je 23. maja 2015 potekalo 5. tekmovanje mladinskih godb. Udeležila se ga je tudi Glasbena šola Grosuplje in dosegla izjemen uspeh.

Veliki pihalni orkester Glasbene šole Grosuplje je pod vodstvom dirigenta Mitja Dragoliča v najvišji kategoriji C dosegel neverjetnih 96,11 točk, absolutno 1. mesto, Zlato plaketo s posebno pohvalo in Pokal tekmovanja. Uspeh seveda ni prišel čez noč. Je plod devetmesečnih priprav in odrekanja učencev ter požrtvovalne pomoči vseh mentorjev, ki so sodelovali pri pripravi učencev, še posebej pa vseh sodelujočih pri vajah in izvedbi (Samo Perko, Robert Petrič in Nikolina Kovač J.).

Iskrene čestitke!

Robert Petrič in Nina Kaufman, foto: Matej Maček

Pomladni koncert orkestror Glasbene šole Grosuplje

Vsako leto je en petek v maju rezerviran za koncert orkestror naše glasbene šole. Na tokratnem koncertu sta v solistični vlogi nastopila obetavna mlada glasbenika, pianistka Ema Markič iz razreda Lovorke Nemeš Dular ter trobentar Maj Kavšek iz razreda Roberta Petriča. S svojim obiskom je koncert počastil tudi skladatelj Črt Sojar Voglar, čigar Koncert za klavir in godalni orkester št. 2 je na koncertu izvedla Ema Markič. Koncert so ob podpori in pomoči učiteljev izvedli predvsem učenci nižje glasbene šole, ki šele nabirajo prve izkušnje v orkestrski igri. Čestitke dirigentom in mentorjem orkestror Andreju Tomažinu, Petri Stane ter Mitji Dragoliču za prijeten glasbeni večer.

N. Kovač J., foto: N. Kovač J. in R. Petrič

Sončni žarek zažarel na celovečernem koncertu

V soboto, 6. junija, so na odru šentviškega kulturnega doma znova zasijali sončni žarki. Seveda so bili to članice in člani Mešanega pevskega zbora Sončni žarek, Društva upokojencev Šentvid pri Stični. In žarki so res žareli z lic zadovoljnih pevcev in pevk, ki so pripravili celovečerni koncert skupaj z gosti. Predstavili so se z razgibanim koncertnim repertoarjem, v katerem ni manjkalo solističnih vložkov in glasbenih nastopov, za katere je poskrbel zborovodja Stanislav Fuks.

Letos so se jim pridružili Moški pevski zbor Samorastniki iz Grosuplje in domači Moški pevski zbor Prijatelji. In večer je bil ob prepletanju besed povezovalke in pesmi nastopajočih sklenjen v prečudovit venček žarkov.

Matej Šteh

Novice iz knjižnice

Enota Ivančna Gorica
Cesta II. Grupe odredov 17
1295 Ivančna Gorica
tel. št.: 787 81 21
sikivancna@gro.sik.si

POLETNI DELOVNI ČAS

V juliju in avgustu bo knjižnica za obiskovalce odprta:

ob pon., tor., pet. od 13. do 19. ure,
ob sre., čet. od 9. do 15. ure,
ob sobotah bo zaprto.

AKCIJA KNJIŽNIČAR PRI VAS

bo v vašem kraju tudi letos. V krajevnih knjižnicah bomo ves dan od 11. do 18. ure in vam izposodimo neomejeno število knjig za čas do konca počitnic – do septembra brez zamudnine. Tudi vpisujemo brezplačno in izkaznica vam potem velja v vsej knjižnični mreži. Izkoristite to priložnost. In kdaj je knjižničar pri vas? V ponedeljek, 22. 6., v Šentvidu pri Stični, v torek, 23. 6., v Višnji Gori, v sredo, 24. 6., na Krki in v petek, 26. 6., v Stični.

FOTOGRAFSKO RAZSTAVO

»GENERACIJA Z«, ki jo je pripravil fotografski krožek OŠ Stična, je bila na ogled do 15. junija. Prav je, da jo opišemo malo podrobneje. Na začetku meseca je bila otvoritev s člani kluba, ravnateljem Marjanom Potočarjem in mentorjema krožka, Branko Lah in Miranom Tomaševičem. S fotografijami se predstavljajo: Natalija Bregar, Barbara in Urška Glavan, Eva Karič, Marko Posavec, Ana Valič, Nika Zadravec in Petra Zupančič. Mentorja sta se odločila za konceptualno razstavo o prijateljstvu generacije Z, ki odraščata z internetom in digitalno tehnologijo. Pri 20. letih ima vsak pripadnik za sabo že 20.000 ur gledanja televizije in 10.000 ur dela z računalnikom. Prijateljstva in odnosi nasploh so zato na preizkušnji. Recenzijo je napisala umetnostna zgodovinarica Simona Zorko in ob ogledu si jo velja vzeti s seboj. Vabljeni.

RECENZIJA FOTOGRAFSKE RAZSTAVE »GENERACIJA Z«: IZGUBLJENO TELO IN NAJDENA DUŠA ... BOLEČINA IN NOVO UPANJE

Če je za X generacijo še vedno značilna delitev na javno in zasebno, se ta ločnica popolnoma izgublja z vsako novo generacijo. Tako nam fotografije Z generacije boleče kažejo pomanjkanje intimnega prostora, iskanje meja in omejenosti, kjer se lahko razvija lastna intimna duša, misel in ustvarjalnost, kjer lahko delujemo samostojno in skladno z najglobljimi željami in prepričanji. Kažejo se kot nujnost omejevanja, postavljanja meja, izjemna pomembnost skritega. Skrivnost in skrito, ki to ni več, se manifestira v želji po prekrivanju obraza, po njegovem skrivanju: »Če te ne vidim, tudi tvoj pogled nima dostopa do mojih oči.« Ta globoka človeška nujna po intimi in omejenem lastnem prostoru se je v zgodovini manifestirala na različne načine, dandanes pa je dosegla vrh v javni razkritosti in vsem na oči vsega v raznih medijih od tv do interneta. Globalizirani današnji svet, ki nima več zunanosti, ne omogoča več umika in odmika, prav tako ne obstajata notranost in intima na način, kot so jo doživljale starejše generacije ali naši predniki, zato nas fotografije Z generacije bolj po

eni strani, po drugi pa nas razveselijo, ker zaznamo nekakšno upanje. Zaznamo nekaj, kar vstran obrnjena telesa skrivajo. Skrivajo svoj obraz in se s tem upirajo, upirajo se rentgenskim žarkom, ki lahko presvetlijo telo, uide pa jim duš. Vstran in za masko skriti obrazi nakazujejo nove poti skrivnega in intimnega, ki se že gradijo med mladimi. Fotografije gradijo otrokom lastni prostor in njim lastni svet, kjer kar naenkrat drevo in telo bivata enakovredno in z dotikom gradita neko novo intimo in utopijo, ki pa je že domena občutkov mladih generacij, ki prihajajo in si upajo. (Simona Zorko, umet. zg.)

POČITNIŠKE DRUŽABNE IGRE OB SLADOLEDU

Vabimo osnovnošolske otroke na pravljice in družabne igre v knjižnico v Ivančni Gorici od ponedeljka, 29. junija, do petka, 3. julija 2015, vsak dan od 10. do 12. ure. Pravljica ali zgodba na določeno temo je izhodišče za igre in pogovor. Že sedaj zbiramo prijave do zasedbe mest na tel. št. 7878 121 ali osebno za izposojevalnim pultom. Pohitite. Program je naslednji:

»PONEDELJEK, 29. junija:«

KO NAJDEŠ PRAVEGA PRIJATELJA
Družabne igre na temo: Prijatelj za igro

»TOREK, 30. junija:«

ŽABEC IN ZAKLAD
Družabne igre na temo: Poišči svoj zaklad

»SREDA, 1. julija:«

MALA MIŠKA: HVALA
Družabne igre na temo: Bonton za otroke

»ČETRTEK, 2. julija:«

MI SE IMAMO RADI
Družabne igre na temo: Mi se imamo radi

»PETEK, 3. julija:«

MOJ OČKA JE PIRAT
Družabne igre na temo: Domišljija

BRALNI SREČELOV ZA ODRASLE

bo letos od 1. do 10. julija. V tem času vsako leto beležimo velik porast izposoje beletristike, zato je zadrega, kaj ponuditi, toliko večja. Ker knjižničarji vemo, da obstajajo med knjigami, ki niso tako promovirane, pravi biserčki, jih vsako leto skrivnostno zapakiramo in ponudimo bralcem, ki si upajo staviti na bralno srečo.

Letos mineva 40 let od izida slikanice o Mačku Muriju, ki jo je napisal Kajetan Kovič, ilustrirala pa Jelka Reichman.

Rojstni dan je Maček Muri praznoval tudi z nami, in sicer v torek, 16. junija. Rajal je z domačimi osnovnošolci iz Stične, podružnične šole Temenica in zunanjimi obiskovalci, kot vsako leto na naš knjižničarski festivalski dan. Ogledali smo si predstavo, izdelovali lutko, se igrali tombolo in Murijev kviz ter izdelovali kužke iz balonov, saj pravih v mačjem mestu ni. Maček Muri je kljub letom v dobri kondiciji, vabljeni k branju.

Zaključek košarkarske sezone 2014/2015

Košarkarska sezona se je z zadnjim turnirjem državnega prvenstva za najmlajše pionirje U-11 končala tudi za vse mlajše selekcije Košarkarskega kluba Ivančna Gorica. V pravkar končani sezoni so tako poleg članske ekipe na državnem prvenstvu nastopale še tri selekcije iz mlajših kategorij: U-11, U-13 in U-15. Skupno so vse selekcije v sezoni odigrale točno 70 tekem, rezultate po selekcijah pa si lahko ogledate na spletni strani www.kkivančna.si, v zavihku REZULTATI.

Ob zaključku sezone smo tako v nedeljo, 7. 6. 2015, v dvorani OŠ Ferda Vesela v Šentvidu pri Stični, pripravili zaključno prireditev košarkarske sezone 2014/2015. Tako kot lansko leto je tudi letošnja prireditev pokazala, da so temeljni košarke v Ivančni Gorici postavljeni in da košarko čaka lepa prihodnost. S tem smo sklenili uspešno, že sedmo sezono delovanja Košarkarskega kluba Ivančna Gorica. Ker članska ekipa s tekmovanjem konča že konec marca, so tudi letos imeli glavno besedo mladi nadobudni košarkarji, ki bodo v prihodnje prav gotovo predstavljali ogrodje članske ekipe.

Kot prvi so se nam predstavili igralci selekcije U-11, ki so ravno ta dan in v sklopu naše prireditve odigrali zadnji turnir državnega prvenstva za najmlajše pionirje. Tako so se na dveh tekmah pomerili z dvema ljubljanskima ekipama, KK Ilirija in KK Union Olimpija. Pred številnimi gledalci in starši, ki so glasno spodbujali nastopajoče košarkarje, so na prvi tekmi proti Iliriji naši košarkarji

prikazali odlično igro ter tako zmagali z rezultatom 50:38, na drugi pa so se zelo uspešno upirali Olimpiji, ki je na koncu slavila z rezultatom 49:38. Med obema našima tekmama je bila odigrana tudi tekma med Ilirijo in Olimpijo, ki jo je dobila slednja. Predstavila se nam je tudi selekcija U-15, ki je s tekmovanjem v državnem prvenstvu končala pred mesecem dni, pridružili pa so se jim tudi kolegi, ki so starejši od petnajst let in bodo v prihodnji sezoni zastopali barve našega kluba v selekciji U-17. Fantje s treningi pridno nadaljujejo tudi po končani sezoni, tokrat pa se na prijateljski tekmi pomerili z vrstniki iz Grosupljega. Nekoliko so bili uspešnejši Grosupeljčani, sicer pa rezultat te tekme ni bil v ospredju, saj je trener Žiga Erčulj preizkusil tudi nekaj novih taktičnih zamisli ter preizkusil, kako bodo v novi sezoni funkcionirale novo formirane selekcije. Vsi sodelujoči igralci so prejeli priznanje Košarkarskega kluba Ivančna Gorica za pridno in vestno treniranje, igralci selekcije U-11 in U-13 pa so

prijeli posebno diplomu Košarkarske zveze za sodelovanje v tekmovanih državnega prvenstva. S svojim obiskom nas je počastil tudi župan Dušan Strnad, ki si je ogledal nekaj tekem, vsem zbranim pa je namenil spodbudne besede, ki igralcem in vodstvu kluba vlivajo dodatno motivacijo za delo tudi v prihodnje.

Šolo košarke in s tem treningi mlajših selekcij se čez poletje skupaj s šolarji odpravljajo na počitnice, z novim šolskim letom pa se ponovno vrnejo v dvorane. Urnik vadbe bomo objavili na spletni strani www.kkivančna.si, takoj ko bomo pridobili termine. V novem šolskem letu se bodo lahko v šolo košarke vpisali tudi učenci, ki bodo prvi stopili v novo osnovno šolo v Zagradcu, saj se bomo potrudili, da bomo pridobili čim več terminov tudi tam ter tako omogočili vadbo košarke tudi v tem predelu naše občine.

Vabimo vse, ki se želite preizkusiti v tem lepem in dinamičnem športu, da se priključite Šoli košarke, vpis poteka tudi med poletnimi počitnicami. To najlažje storite tako, da izpolnite prijavnico, ki se nahaja na spletni strani košarkarskega kluba in jo posredujete na info@kkivančna.si, lahko pa nam na ta naslov enostavno napišete sporočilo in svoje podatke. Za vse dodatne informacije vam je vseskozi na voljo trener Žiga Erčulj na številki 040 880 775.

Želimo vam kar se da prijetno poletje ter se obenem že veselimo novih skupnih izzivov v prihodnji sezoni.

Igralci ekipe U-11 skupaj z županom Dušanom Strnadom, predsednikom KK Ivančna Gorica Jožetom Ulčarjem in trenerjem Žigo Erčuljem

Igralci ekipe U-15, skupaj z vodstvom kluba in trenerjem

NK Ivančna Gorica zaključil uspešno sezono

Vse selekcije NK Ivančna Gorica z 19. junijem 2015 zaključujejo uspešno tekmovalno sezono 2014/2015.

Članska ekipa je bila do konca sezone zelo blizu uvrstitvi v 2. SNL, za uteho pa je postala pokalni prvak MNZ Ljubljana. Standardni igralec članske zasedbe Matija Boben se je podal na preizkušnjo v angleški Bolton Rovers, ki je pri vrhu 2. angleške lige. Mladinska ekipa je v 2. SML zahod osvojila odlično tretje mesto in četrto mesto v skupni razvrstitvi mladinskih in kadetskih ekip. Ekipa starejših dečkov je le za malenkost zgrešila napredovanje v 1. MNZ ligo. Mlajši dečki so tekmovali z dvema selekcijama. Ekipi A se žal ni uspelo obdržati v 1. medobčinski ligi, ekipa B pa je nastopala v 4. ligi MNZ Ljubljana in končala v zgornjem delu razpredelnice. Naši enajstletniki so nastopali s skupno ekipo imenovano NK Trebnje/Ivančna Gorica in bili v svoji tekmovalni skupini zelo uspešni. Poleg tega so dosegli nekaj visokih uvrstitev s turnirjev. Trenutno najbolj nadarjena in talentirana selekcija NK Ivančna Gorica je ekipa cicibanov U-10, ki je v tekmovanjih pod okriljem MNZ Ljubljane le redkim ekipam priznala premoč. Ekipa mlajših cicibanov je skozi vse leto nastopala z dvema ekipama tudi v okviru MNZ Ljubljana, konec junija pa se bo udeležila še močnega mednarodnega turnirja v sosedni Avstriji. A selekcija igralcev letnika 2005 pa v pravkar končanem prvenstvu ni niti enkrat izgubila in končala prvenstvo z samimi zmagami in nekaj neodločenimi izidi.

Selekcije mlajših cicibanov U-9, U-8 in U-7 so se prav tako udeleževale turnirjev v okviru MNZ Ljubljane. Vse so se udeležile prav vseh planiranih tekem, pri selekciji U-8 pa smo za nameček tekmovali z dvema ekipama. Posebej je treba pohvaliti naše najmlajše - igralce letnika 2008, ki so svojo srčnostjo in pogumom dokazali, da jih s pravim delom čaka lepa nogometna prihodnost. Skozi celo preteklo sezono so se borili proti fizično močnejšim ekipam in vsaka pridobljena izkušnja jim bo še kako koristila naslednjo sezono.

Omenjene tri selekcije cicibanov U-7, U-8 in U-9 so ob zaključku sezone obiskale svoje vrstnike iz FCKoper in se z njimi pomerile na centralnem stadionu Bonifika. Po tekmi je naše najmlajše presenetil gostoljubni domačin in jim pripravil pogostitev. Po naporni tekmi je sledilo kosilo in nato še kopanje.

Za konec se vodstvo NK Ivančna Gorica zahvaljuje vsem trenerjem, staršem in drugim simpatizerjem še za eno uspešno sezono. Posebna zahvala je namenjena staršem naših nogometašev. So v veliko pomoč pri organizaciji prevozov in klubskih prireditev. Brez njih si težko predstavljamo delovanje na takšnem nivoju kot je sedaj.

Za NK Ivančna Gorica: Simon Bregar in Aleš Potokar

Jernej Strnad, KK Ivančna Gorica

cementni
ROJEC
IZDELKI

CEMENTNI IZDELKI ANTON ROJEC s.p.
www.rojec.net
041 | 031 / 655-622

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

- **BETONSKE BLOKE**; širine 12-20-25-30 cm
- **BETONSKE VOGALNE BLOKE**; 20-25-30 cm
- **OPEČNE VOGALNE BLOKE**; 20-30 cm
- **OPAŽNIKE - ŠKARPNIKE S POLOVIČARJI**; širine 20-30 cm

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

**ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05**

Anton Rojec s.p., Ljubljanska cesta 1a, 1295 Ivančna Gorica

OBČINSKA LIGA V MALEM NOGOMETU OBČINE IVANČNA GORICA

Velika izenačenost, še posebej v 2. ligi

Občinska liga se je počasi prevesila v drugi del, smo tik pred poletnim prvoromom. Ekipe v 1. ligi so tekme spomladanskega dela že zaključile, ekipe v 2. ligi pa čaka še en krog. Prvi favoriti lige, ekipa Tyson team & Gačnik šport se je preimenovala v V.I.P. Športni studio. Zaenkrat opravičuje vlogo favoritov, štrene pa ji bosta mešali predvsem ekipi Bar pr Livarni ter Kavarna Sonček. Liga je kvalitetna, tudi prvi »favoriti« za izpad ekipa novincev v 1. ligi:

ligi- Raja Višnja Gora je zelo napredovala tako, da imajo nekatere ekipe z njo veliko težav. V drugi ligi je izenačenost zelo velika. Kar 6 ekip še vedno kandidira za osvojitve prvega mesta, kjer je trenutno ekipa ŠD Ambrus. A tesnih zasledovalcev je kar 5. Presenetljivo je trenutno na zadnjem mestu lani drugo-uvrščena ekipa Bar Glorija. Med strelci v 1. ligi smo že kar navajeni, da vodi Kristijan Čož (VIP Športni

studio) s 16 goli, pred Janezom Permetom (Bar pr Livarni) z 11 goli, na tretjem mestu pa je Anže Ivanjko (Kavarna Sonček) z 9 goli. V drugi ligi med strelci tudi prepričljivo vodi Mitja Hrovat (Kavarna pri Joži) s 14 goli, pred Tadejem Kastelicem (MSU team) s 7 goli, tretje mesto pa si delijo kar trije: Martin Grošelj (ŠDM Kaligula), Miha Šinkovec (ŠD Ambrus) in Žiga Hrovat (ŠDM Ambrus) s 6doseženimi goli.

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	V.I.P. Športni Studio	9	7	1	1	42	16	/+26	22
2.	Bar pr Livarni	9	6	2	1	34	14	/+20	20
3.	Kavarna Sonček	9	6	1	2	31	18	/+13	19
4.	Avtostoritve Sadar	9	5	0	4	19	18	/+1	15
5.	ŠDM Krka	9	4	1	4	18	22	/-4	13
6.	Fortuna no.1	9	2	1	6	19	27	/-8	7
7.	Kavarna pod Zvezdo	9	1	2	6	18	33	/-15	5
8.	Raja Višnja Gora	9	0	2	7	14	44	/-30	2

2. liga:

		o.t.	zmaga	remi	poraz	goli +	goli -	razlika	točke
1.	*ŠD Ambrus	8	5	2	1	22	15	/+7	16
2.	Kavarna pri Joži	8	4	2	2	27	23	/+4	14
3.	ŠDM Ambrus	8	4	1	3	18	15	/+3	13
4.	MSU team	6	4	0	2	23	16	/+7	12
5.	Gradbeništvo Glavan Muljava	8	4	0	4	21	22	/-1	12
6.	Bencinski servis ŠD Zagradec	7	3	1	3	15	14	/+1	10
7.	ŠDM Kaligula	8	2	0	6	21	25	/-4	6
8.	Bar Glorija	8	1	2	5	16	30	/-14	5

* ekipi ŠD AMBRUS se odvzame točka zaradi neudeležbe na tekmi 6 kola.

Simon Bregar

Miha Zajc dosegel trenersko licenco in 5. mesto na državnem prvenstvu v biljardu-disciplini Straight pool

5. mesto je Mihov največji tekmovalni uspeh do sedaj na njegovi relativno kratki športni poti biljardista. Kot že rečeno gre za disciplino 14+1 (Straight pool). Letno Biljardna zveza organizira po eno državno prvenstvo v skupaj 4 disciplinah, kjer lahko nastopajo igralci iz vseh treh kakovostnih lig, ki jih v Sloveniji imamo, dovoljen pa je tudi nastop igralcem brez licence. Gre za največje in hkrati najmočnejše tekmovanje pod okriljem Biljardne zveze Slovenije. Več o tekmovanju lahko izveste tudi na <http://www.biljardna-zveza.si/novice/erculj-uspesno-obranil-naslov-pr>

vaka.html). V 2. ligi, kjer Miha trenutno nastopa, je v zadnjem času prednost pred zasledovalci še povečal, tako da že po polovici sezone napredovanje v 1. ligo ni več vprašljivo. Tudi je velik uspeh. Vprašanje je samo, na katerem izmed prvih štirih mest, ki vodijo v višjo ligo, bo končal. Tudi te rezultate si lahko ogledate na spletni strani (<http://www.biljardna-zveza.si/lestvica-2-liga.html>).

Miha pa se poleg tekmovanj udeležuje tudi trenerskih usposabljanj. Pred kratkim je bil na pomembnem strokovnem usposabljanju trener-

jev biljarda, ki ga je v imenu Evropske biljardne zveze vodil g. Jorgen Sandman. Po petih dneh intenzivnih predavanj in prakse, pisnega testa in praktičnega preizkusa je Miha pridobil evropsko trenersko licenco (klubski nivo). To pomeni, da lahko sedaj tudi sam izvaja tečaje biljarda. Prav zato vabi vse, ki želijo spoznati ta tehnično in psihično zahteven, a hkrati izjemno zabaven šport, da ga kontaktirajo na telefon 031 333 414, po el. pošti: zajcmiha@gmail.com, ali pa ga poiščejo na Facebook strani.

Simon Bregar

9. turnir v hitropoteznem šahu Polževo 2015

Dne 23. 5. 2015 se nas je zbralo 23 šahistov na že 9. Turnirju v hitropoteznem šahu na Polževem, ki sta ga skupaj organizirala ŠK Višnja Gora – Stična in TD Polževo.

Od leve proti desni: Pavle Sotirov, predsednik ŠK Višnja Gora - Stična, Žiga Volf, Sergey Trusevich, Bojan Peršl in skrajno desno Miloš Šušteršič, predsednik TD Polževo.

Mislil, da bi nas bilo več, toda svoje je naredilo tudi vreme, saj je deževalo in družine šahistov niso mogle uživati v naravi okrog Hotela Polževo. To leto nas je prišel pozdravit tudi župan, gospod Dušan Strnad in ko je še sodnik končal z razlago pravil, je naenkrat vse utihnilo in se umirilo - slišati je bilo samo še pritiskanje na šahovske ure. Tiktakanja ne, saj so ure sedaj digitalne. Ker je bilo 9 kol in 23 šahistov je bila borba za najboljša mesta še bolj izenačena! No, v skupni razvrstitvi je slavil Sergey Trusevich z osmimi točkami, drugi je bil Žiga Volf s sedmimi, tretji pa Bojan Peršl, isto s sedmimi točkami. Od domačih šahistov pa sem se najbolje odrezal sam - avtor tega prispevka (6 točk), ko sem bil skupno na 5. mestu. Drugi je bil Branko Kirasič, tretji pa Milan Kavšek. Po devetih kolih miselnega dela pa smo bili že pošteno lačni in še kako se je prilegla odlična topla obara z žganci iz Hotela Polževo!

Šahisti se iskreno zahvaljujemo našim sponzorjem in donatorjem, ki so omogočili izpeljavo tega turnirja! Najprej Občini Ivančna Gorica, potem pa Turističnemu društvu Polževo, KS Višnja Gora, Hotelu Polževo, inovatorju in slikarju Štefanu Horvatu iz Višnje Gore, Avtodelti iz Ljubljane in Adriaticu-Slovenici PE Ljubljana.

Šahovski pozdrav!

Damjan Lesjak

Jure Ceglar

ČAS ZA PODMLADEK RK SVIŠ?

V življenju pride tako, da se »ljubezenski« trikotnik spremeni v štirikotnik. Družini, prijateljem in hobiju se slej ko prej pridruži prava ljubezen.

To se je zgodilo tudi Juretu Ceglarju - Nacetu, ki se v juliju ženi v Velikih Češnjicah. Jure je zaznamoval zlate čase RK SVIŠ, ko se je tudi z njegovim velikim prispevkom ivanški rokomet v dveh letih prvokrat povzpел iz tretje kakovostne lige v prvo slovensko ligo. Za odlične rokometne predstave je bil nagrajen tudi z nazivom športnik občine Ivančna Gorica.

Rokomet pa ni zgolj šport in tekmovanje. Je tudi edinstvena priložnost za spoznanje življenjskih prijateljev. Prav tako tudi življenje niso zgolj prijatelji. Jure je to spoznal in z Niko že gradita hišo in morda še kaj...

Jure, želimo vama vse dobro, ne pozabi pa, da ima štirikotnik štiri vogale.

P.S. Jure ni znal rokovati le z žogo, priljubljen je bil tudi med dekleti. Vsem, ki si želite (ponovno) začutiti njegov čar, sporočamo, da imate čas le še do 18. julija. Če bo slučajno prezaseden, pa smo tu prijatelji

Personal s prijatelji personal

PVC in ALU OKNA ter VRATA

iz visokokakovostnih materialov

Vročé poletne cene!

041 402 780 • priba@amis.net
www.priba-okna.si

Razstavni salon:
Javorškova ul. 3, 1315 Velike Lašče,
delavni čas: ponedeljek do petka, od 8h do 17h,
sobota po dogovoru

Adaptacije stanovanj, hiš in poslovnih prostorov. Prenove kopalnic.

OKNA PRIBA

PRIBA OKNA d.o.o., tel: 01 510 55 30, fax: 01 510 55 31
Barbara, gsm: 041 449 334, Primoz, gsm: 041 402 780

Namizni tenis na Krki

Ekipo ŠD Krka KGG I je v sezoni 2014/15 zasedla sedmo mesto v prvi Ljubljanski rekreativni ligi. Na koncu sta ji za tretje mesto zmanjkali dve zmagi ob tem, da je ekipa izgubila štiri tekme z nevhvaležnim rezultatom 4:5. 36 zmag je dosegel Mlakar, Vokal 32, osem pa Omahen. Ekipo je vodil Jože Kozinc. Druga ekipa ŠD Krka KGG II je osvojila končno drugo mesto v drugi ligi in tako poskrbela, da bomo v prihodnjem letu imeli dve ekipi v elitni prvi ligi. 36 zmag je dosegla Bregarjeva, Kuhelj 31, Vrhovec 22 ter eno kapetan ekipe Roman Mestnik. Končna uvrstitev tretje ekipe KGG III je bila znana šele po številu dobljenih nizov, saj so se obe tekmi končali z rezultatom 7 proti 2, vsaka ekipa pa je dobila po eno tekmo. Boljša razlika dobljenih in zgubljenih nizov je ekipi prinesla četrto mesto v peti ligi. Pozitivno razmerje zmag in porazov sta imela Globokar in Podobnik. V tej ligi je celo sezono gospodarila ekipa Stične, ki je ligo končala brez poraza, kar jim je uspelo kot edinim v vsej Ljubljanski ligi in si povsem zaslužno priigrala napredovanje v četrto ligo. Najboljši igralec Stične je bil Janez Lampret, ki je bil tudi najboljši igralec pete lige s samo štirimi porazi. V medobčinski ligi pa je druga ekipa KGG II premagala vse nasprotnike z 8:2 in je povsem zaslužno prva po prvem delu tekmovanja. Velik delež pri tem uspehu ima predvsem Robert Mali, ki je izgubil samo dvoboj s Smrekarjem iz Lašč. Sledijo ji Krka I, ki

Na sliki Bojan Vokal (Krka) na poti k zmagi nad prvim igralcem Ljubljanske lige Matevžu Žganku (Komenda).

je z Mlakarjem povsem druga ekipa kot brez njega, Šmarje-Sap in Velike Lašče.

Prvenstvo občine v namiznem tenisu V okviru počastitve občinskega praznika je ŠD Krka organiziralo turnir v namiznem tenisu na Krki. Igralci so se pomerili v treh disciplinah. Na koncu je v kategoriji veteranov zmagal Oven pred Brodnikom in Porento, nevhvalno četrto mesto je zasedel Kozinc. V absolutni kategoriji pa so vsa prva štiri mesta zasedli igralci, ki zastopajo ŠD Krka v Ljubljanski ligi. Slavil je Vokal pred Omahnom, tretji je bil Kuhelj četrti pa Vrhovec. Najboljši

igralec Stične v tej sezoni Janez Lampret je v močni skupini z Vrhovcem in Vokalom izpadel in na koncu zasedel skromno 5.-8. mesto. V kategoriji parov v enotni kategoriji je slavil par Oven/Kuhelj pred parom Kozinc/Vokal, tretja sta bila Omahen/Lampret, ki sta v boju za tretje mesto premagala par iz Stične Cilenšek/Košir. Na koncu so najboljši prejeli medalje, prvi pa še majice. Turnir, ki je potekal v mirnem in sproščenem vzdušju, je odlično vodil Slavko Globokar.

Bojan Vokal,
Športno društvo Krka

Z državnega prvenstva vsi z medaljami

18. 4. 2015 so se člani TAEKWONDO KLUBA KANG udeležili državnega prvenstva v borbah, ki je potekalo v Šmartnem pri Litiji v dvorani Pungrt. Tokrat je bila zasedba Kangovcev malo manjša, zato pa toliko bolj kvalitetna, saj so se domov prav vsi vrnili z medaljami. Najprej so začeli s tekmovanjem najmlajši člani, ki so tekmovali v KICKU- brcanju v elektronske ščitnike, pritrjene na vrečo. V tej kategoriji se je najprej pomeril z nasprotniki Ronald Bažec letnik 2008, ki je tekmoval tudi z eno leto starejšimi tekmovalci. Ronald se je izvrstno izkazal in res pokazal svoj talent, saj je premagal dva nasprotnika in si tako pribral bronasto medaljo. Takoj za njim je bila na vrsti njegova starejša sestra Neja Bažec letnik 2007, ki je s svojima dvema nastopoma dokazala, da je talent očitno tukaj že v družini in se z dvema zmagama povzpela na najvišjo stopničko ter tako postala državna prvakinja. Jure

dah je malo preveč varčeval z močmi, tako da mu je za zadnjo rundo ostalo dovolj energije, vendar je bilo v tretji rundi težko nadoknaditi zaostanek. Jure je kljub temu pokazal nekaj novega znanja in dokazal, da je na pravi poti, ki pelje samo še navzgor.

Z odličnimi borbami se je tokrat pokazal Gašper Kastelic kadet do 59 kg, ki je s predčasno prekinitvijo borbe, namreč bilo je več kot 12 točk razlike, med njim in nasprotnikom že v drugi rundi zaključil borbo. V naslednji borbi se je zopet izkazal, ter prav tako premagal nasprotnika z veliko razliko v točkah in prav tako predčasno zaključil borbo. Dve odlični borbi sta bili dovolj, da je Gašper postal državni prvak. S tema dvema zmagama si je med kadeti zagotovil tudi naslov najboljšega borca državnega prvenstva. Tekmovalce sva spremljala trenerja Timotej Todič in Renata Mavrič.

Renata Mavrič

Komunaliada 2015

Gostitelj letošnje Komunaliade je bila družba Javni holding Ljubljana, med 61 nastopajočimi podjetji pa so na igrah sodelovale tudi Komunalne gradnje Grosuplje. Nastopali smo v desetih disciplinah, od skupno petindvajsetih razpisanih. Dosegli smo naslednje odmevnejše rezultate:

Delovne igre:
kanalizacija 8. mesto
vodovod 6. mesto
izdelava šopka 4. mesto

Športne igre:
košarka 5. mesto
pikado 7. mesto
namizni tenis 1. mesto (za ekipo so nastopali Urša Ribič, Irena Bregar in Jože Kozinc)

Viktor Dolinšek, Komunalne gradnje Grosuplje

Letos kar 268 udeležencev tradicionalnega spusta po Krki

Kajak kanu klub Krka je 31. maja uspešno izvedel že tradicionalni 39. rekreativni spust s kajaki in kanuji po reki Krki, ki že nekaj let poteka v sklopu projekta Kajakaške zveze Slovenije »Voda za vedno«. Letos se je spusta od Krke, Velikih Les, Zagradca do Šmihela udeležilo 268 rekreativcev.

Start je bil tako kot že vsa leta pri mostu na Krki, kjer sta udeležence nagovorila župan Dušan Strnad in predsednik domače krajevne skupnosti Grega Slak. Slednji se je tudi sam podal s kajakom v 12 stopinj hladno Krko, župan Strnad pa se je za ta podvig odločil pred kratkim, ko je preveslal del Krke v sklopu tretjega pohoda po krožni pešpoti Prijetno domače.

Po skupinskem fotografiranju so se kajakaši podali na pot proti Zagradcu, kjer jih je čakalo okrepčilo, nato pa so nadaljevali vse do cilja 12-kilometrsko trase v Šmihelu pri Žužemberku. Po prihodu na cilj so se vrnili na štartno mesto na Krko, kjer so jim organizatorji postregli s postrvmi in podelili priznanja. Naj še omenimo, da so člani Kajak kanu kluba Krka v tem letu prišli tudi do svojih težko pričakovanih društvenih prostorov na Čukovini, kjer po novem domujejo vsa krška društva. Kozolec, ki ga kajakaši počasi preurejajo, bo namenjen za shrambo kajakov in kanujev.

Gašper Stopar

Drugo klubsko tekmovanje kluba Kang

V soboto, 23. 05. 2015, smo člani taekwondo kluba KANG pod vodstvom trenerja kluba Tomaža Zakrajška v telovadnici v srednji šoli Jusipa Jurčiča v Ivančni Gorici organizirali že drugo klubsko tekmovanje zapored. Tekmovanje v kicku, tehniki in borbah je bilo primerno za vse starostne skupine in različne sposobnosti naših članov. Udeležilo se ga je kar 49 tekmovalcev, od tega 35 v kicku, 21 v tehniki (forme) in 21 borbah. Veliko tekmovalcev je tekmovalo v dveh ali celo treh disciplinah, vsak pa je domov odnesel zasluženo medaljo. Začeli smo s tekmovanjem najmlajših v kicku. To je tekmovanje, ko tekmovalec čim hitreje brca z nogami v elektronski ščitnik, ki je pritrjen na vrečo. Za vsako tekmovalčevo brco elektronski ščitnik, priključen na prenosni računalnik, zabeleži točko. Tekmovalec, ki v dvajsetih sekundah nabrca več točk, zmagaja.

V kategoriji dečkov letnik 2010 so zasedli Maksim Mulh 1. mesto, Žan Šmajgert 2. mesto, Luka Kocmur in Žiga Šmajgert 3. mesto ter David Ilc in Nino Grbič 5. mesto. V kategoriji dečkov letnik 2009 so se zvrstili: Tjaš Kuhelj po štirih zmagah na 1. mesto, Maks Mitrovič na 2. mesto, Luka Strlekar in Matevž Dolenc na 3. mesto, Gregor Kolarič, Miha Rotar, Gašper

Možina in Oskar Hočevar na 5. mesto ter Marcel Pavel Repar, Tadej Adrinek in Marcel Jevnikar na 8. mesto. V kategoriji dečkov letnik 2008 so se zvrstili: Ronald Bažec po dveh zmagah na 1. mesto, Rok Kolovič na 2. mesto, Max Brčan in Martin Vencelj na 3. mesto ter Max Šinkovec in Jernej Puš na 5. mesto. Dečki letnik 2007 so osvojili: 1. mesto Gašper Štajnar, 2. mesto Tevž Olovec ter 3. mesto Luka Stare in Tian Korajžija Terglav. Najstarejši dečki letnik 2004 in 2005 so bili: 1. Urban Ulcej in 2. Tjaž Intihar.

Med seboj so se pomerila tudi dekleta letnikov 2007 do 2009. Zvrstila so se tako: Neja Bažec 1. mesto, Pika Glavač Živičič 2. mesto ter Klara Kokolj in Neža Berden 3. mesto. Po končanih dvobojih v kicku je vsak tekmovalec prejel kolajno. Ker se nas je v telovadnici zbralo veliko članov kluba, je ob tej priložnosti trener Tomaž Gašperju Kastelcu podelil pokal za najboljšega kadeta letošnjega državnega prvenstva.

Poleg kicka in borb smo na tekmi dodali tudi predstavitev form, ki se jim po korejsko reče Poomsae. V tej kategoriji se je predstavilo 21 članov kluba. Trenerka Renata Mavrič je predstavila dve mojstrski formi, in sicer 12. formo Poomsae Pyongwon in 13. formo Sipjin. Renata se

je predstavila tudi v paru s Timotejem Todičem. Predstavila sta 7. formo Taeguk Chill-jang in 1. mojstrsko formo Koryo. Pri predstavitvi form smo nekatere člane pogrešali, vendar so se ti žal raje odločili za 50 sklec, ki jih bodo z veseljem naredili na naslednjem treningu. Najbolj pogumni so po predstavitvi form nadaljevali s tekmovanjem v borbah. Tekmovalca Gašper Štajnar, 1. mesto in Tevž Olovec 2. mesto, sta odlično otvorila tekmovanje v borbah. Borba je bila napeta, zmaga sta si želela oba, a na koncu je Tevžu zmanjkalo kondicije. Gašper je to znal izkoristiti in na koncu zmagal. Naslednja sta bila naša najmlajša in najbolj luštna tekmovalca, za katera je bilo to prvo tekmovanje v borbah nasploh. Ronald Bažec je osvojil 1. mesto in Tjaš Kuhelj 2. mesto. Mitja Dinej Dobrič je imel dve borbi. Proti starejšemu in bolj izkušenemu Žanu Zupančiču je zgubil. Proti Anni Kokolj, ki se je sicer zelo pogumno borila, pa je Mitja zmagal. Tudi Žan je imel še en dvoboj in tudi proti Tjažu Intiharju suvereno zmagal. Annina mlajša sestra, Klara Kokolj, je bila tudi pogumna in šla v borbo proti starejšemu in močnejšemu nasprotniku Urbanu Ulceju. Urban je zmagal. Vsa pohvala torej tudi mlajši sestrici. Kenan Husejinović se je vneto boril s Timotejem Todi-

čem in zagotovo nabral nekaj izkušenj za naprej. Za borbo sta se že vnaprej dogovorila Gašper Kastelic, kadet do 57 kg, višji rumeni pas, in Jure Tozon, kadet do 53 kg, višji rdeči pas. Videli smo zelo zanimivo in tehnično lepo borbo, v kateri smo videli tudi udarce v glavo. Na koncu je bolj izkušen Jure zmagal. Ker sta bila zelo zagreta, sta se pomerila še z našima mojstroma, Jure z Alešem Tekavčičem ter Gašper s Timotejem Todičem. Oba sta se dobro borila, Jure je celo presenetil in zmagal. Tija Dobrič si je zagotovila zmago proti Urhu Ovnu. Vrhunec dneva sta uprizorila Dejan Novak in Boštjan Slak v članski kategoriji. Dejan je v borbo vstopil agresivno, a se mu Boštjan ni pustil. Vse do tretje runde je bila borba do pike izenačena, ko je Boštjanu zmanjkalo kondicije in Dejan je to znal izkoristiti. Videli smo veliko zanimivih in zelo

zgoščenih udarcev, tudi v glavo. Dejan je nadaljeval borbo proti Lovru Ulceju, vendar je bil tudi zanj Dejan premočan. Sledila je podelitev medalj za tekmovalce v borbah in naše klubsko tekmovanje se je zaključilo. Zahvalam se pridružujemo tudi mi, zahvaljujemo se vsem članom kluba, predvsem Renati Mavrič za sojenje, Andreji Novak za zdravstveno oskrbo ter Timoteju Todiču in Alešu Tekavčiču za trenerstvo. Zahvaljujemo se Taekwondo zvezi Slovenije, ki nam je skupaj z Ivico Blataničem iz Zagreba omogočila elektronski sistem za borbe. Zahvaljujemo se staršem, ki so po svojih močeh pomagali pri izvedbi tekmovanja. Hvaležni smo tudi vsem tekmovalcem. Zaradi njih je bilo že drugo klubsko tekmovanje uspešno.

Darja Podpečnik

Dež po naročilu

Zadnja nedelja letošnjega maja se je sicer začela z jutranjo ploho, a ta organizatorjem v AMD Šentvidu pri Stični ni preprečila, da ne bi izpeljali prve izmed dveh letošnjih dirk v Dolini pod Kalom. Tokratna je štela za točko pokalnega tekmovanja Slovenije in je bila tradicionalno dobro obiskana, tako s strani ljubiteljev motokrosa kot tekmovalcev. In na koncu se je izkazalo, da je bila jutranja ploha pravzaprav pika na i novemu dirkaškemu prazniku.

Dopoldanski treningi so res potekali nekoliko ovirano, saj sta dež in posledično blato na progi marsikomu delala preglavice. Spremeniti je bilo potrebno tudi urnik voženj za voznike v najmlajših kategorijah, ki so šele sredi dneva prvič lahko preizkusili progno, na koncu pa uspešno izpeljali obe vožnji. In že smo pri prvih uspešnih domačega društva. Jaka Peklaj je v kategoriji MX 50 juniorji odločno nastopil, da odvzame tekmeccem domačo zmago, v letošnji sezoni je namreč prepričljivo na vrhu lestvice, a sta mu žal smola in tehnična okvara v prvi vožnji preprečili popolno zmagoslavje. Na koncu se je moral zadovoljiti z 2. mestom. Smola pa se ni držala Gala Hauptmana, ki je obakrat zmagal v MX 65 juniorji. To je bila tudi dobra popotnica za dirko evropskega prvenstva čez teden dni v Orehovi vasi, kjer je Gal končal na

12. mestu.

V kategoriji MX 85 domače društvo trenutno nima predstavnika, so se pa za visoko uvrstitev potegovali trije člani MK Fire group iz Ivančne Gorice. Matevž Robek je bil 2., Gašper Polajžer 3. in Jure Perpar 6. Zmagoviti niz domačinov pa se je nadaljeval tudi v kategoriji MX2. Luka Kutnar (ŠD Kegelček) je opravil z vsemi tekmeccem razreda R1, nihče pa se ni nadejal, da je česa takega sposoben že na tej dirki tudi Jan Hribar (AMD Šentvid). Okvara motorja na treningu ga je prisilila nastopiti z izposojenim (močnejšim) motorjem, kar pa mu je na koncu prineslo prvo zmago v karieri in to tako rekoč na pragu svojega doma. V članski kategoriji MX Open R1 so nastopili tudi nekateri najboljši tekmovalci z državnega prvenstva, dirko pa je na samem vrhu popestril tudi Hrvat Marko Leljak, ki mu proga v Šentvidu očitno dobro odgovarja, saj je znova zabeležil zmago. Najboljši domačin je bil Rok Virant na 4. Mestu, novopečeni očka Borut Koščak pa na 7. Mestu. V razredu MX Open R2 smo pogrešali poškodovanega Roka Mikliča, ki je moral dirko spremljati z roba dirkališča, v razredu MX R3 pa je imel domači klub največ predstavnikov. Najbolje se je izšlo Anžetu Svetku, ki je bil 15., Matej Rus je bil 17., Primož Hrovat 20., Klemen Pantar, Blaž Koderman in Matevž Debevec pa do

točk na težki progi tokrat niso prišli. Nič manj zanimivo pa ni bilo tudi v razredu Amater, v katerem se preizkušajo začetniki. Tudi to je bil nov vrhunec za domače ljubitelje motokrosa, saj smo lahko po 12 letih spet videli na startu Marka Kutnarja, ki je pokazal premoč na domačem terenu in samo za las mu je ušla zmaga.

Tudi tokrat so nastopili veterani v obeh starostnih kategorijah. V razredu do 50 let je v nekoliko okrnjeni konkurenci Andrej Rus (MK Fire group) dokazal premoč, medtem ko je bil Drago Hribar (AMD Šentvid) 10. Med starejšimi veterani nad 50 let je zmagal Alojz Fortuna (MK team Fortuna), Branko Kavšek (AMD Šentvid) pa se je na koncu lahko veselil težko prigranega 2. mesta.

Dirka se je tako končala z velikim tekmovalnim uspehom domačega kluba in ostalih motokrosistov iz naše občine, kar dokazuje priljubljenost tega športa v naši občini in bližnji okolici.

Jan Pancar do uspeha kariere na evropskem prvenstvu
Tekmovanje v močni konkurenci razreda EMX 125 na evropskem prvenstvu so razlogi, da se domače dirke ni mogel udeležiti Jan Pancar, saj je to nedeljo nastopal v Franciji, od koder se je vrnil z novimi točkami evropskega prvenstva. Še uspešnejši je bil v nedeljo, 14. junija, v Italiji, kjer je pridiral do uspeha kariere, saj je prvič končal med deseterico najboljših. Do konca sezone ga čakata še dve dirki avgusta, že julija pa se mu obeta tudi nastop na svetovnem mladinskem prvenstvu. Seveda bomo zanj lahko stiskali pesti tudi na domačem državnem prvenstvu, če prej ne, zagotovo na domači dirki 5. septembra! To pa naj bo tudi že povabilo na naslednji dirkaški spektakel, ko bodo v Šentvidu nastopili vsi najboljši slovenski motokrosisti, s Timom Gajserjem na čelu.

Matej Šteh

VABI na dan borilnih veščin ki bo v nedeljo 12.7.2015

Prikazane bodo različne borilne veščine, kot so Aikido, Iaido, Taekwondo ter Gung-fu samooobramba, s katerimi se boste pobližje seznanili in jih tudi poizkusili.

Prijave in informacije na e-mail: gungfu.samoobramba@gmail.com
(Število prijav je omejeno. Prijavite se lahko najkasneje do 5.7.2015)

i30
že od 11.990 EUR*

121 EUR/mesec

Ja, kako je pa to paceni panudba!

HYUNDAI i30 1.4 Life

Reprezentativni primer kredita - Finančni leasing: predračunska vrednost predmeta financiranja znaša 12.110,00 EUR, lastna udležba (pogoj): 2.994,20 EUR, skupni znesek kredita je 9.115,80 EUR, trajanje kredita 68 mesecev, mesečni obrok v znesku 121,10 EUR (104 obrokov). Skupni znesek za plačilo brez lastne udležbe znaša 11.520,72 EUR, letna kreditna obrestna mera znaša 5,91% in je fiksna; stroški oddelčne in prave pogodbe so: 145,32 EUR in se plačajo skupaj s pogojem. Zadnji povečan obrok znaša: 1.211,00 EUR. Efektivna obrestna mera znaša 6,5382 % na dan 12.5.2015. Za izračun efektivne obrestne mere se upoštevajo skupni stroški kredita za potrošnika, razen davkov in stroškov, ki jih more potrošnik plačati pri nakupu blaga ali storitev ne glede na to, ali gre za kreditno ali gotovinsko transakcijo, ter stroškov, ki jih potrošnik plača zaradi neizpolnjevanja obveznosti iz kreditne pogodbe. Efektivna obrestna mera je izračunana glede na dogovorjeno časovno obdobje kreditne pogodbe ter glede na pogaje in roke za izpolnitev obveznosti dajalca kredita in potrošnika iz reprezentativnega primera. Efektivna obrestna mera je izračunana ob predpostavki, da kreditna obrestna mera in stroški, ki vplivajo na efektivno obrestno mera, ostanejo enaki začetni visini in so uporabljajo do poteka veljavnosti kreditne pogodbe.

Povprečna poraba goriva: 3,6 - 7,3 l/100 km, emisije CO₂: 94 - 169 g/km. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmernim povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5}, ter dušikovih oksidov.

Slike so simbolične. Akcija velja do razprodaje zalog. Več informacij vezanih na akcijo najdete na www.hyundai.si. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

* Cene ne vključujejo stroškov priprave in prevoza vozila.

AVTO KAVŠEK, STANISLAV KAVŠEK s.p., STANTETOVA ULICA 11, 1295 IVANČNA GORICA, TEL.: 01/7884-351, 051-611 733, WEB: www.avto-kavsek.si, MAIL: prodaja@avto-kavsek.si

*Solza, žalost, bolečina
te zbudila ni,
a ostala bolečina
in tišina, ki močno boli.*

V SPOMIN

IRENA IHAN

(1985–2014)

Glogovica

Te dni mineva eno leto, ko je kruta usoda prekinila njeno življenje. Iskrena hvala vsem, ki stojite pri njenem grobu, ji prižgete sveče in prinašate cvetje.

Žalujoci vsi njeni, ki je nikoli ne bomo pozabili, pri tako rani mladosti nas je zapustila.

Vsi njeni

*Odgovorov
na večna vprašanja ni;
le spomin je tisto, kar živi ...*

V SPOMIN

AMALIJI KRALJ - JAKLIČ

(1933–2010)

Letos je preteklo pet let, odkar nas je zapustila naša Amalija. Hvala vsem, ki se jo še spominjate ali obiščete na njenem zadnjem domu.

Vsi njeni

*Je čas, ki da,
je čas, ki vzame,
pravijo,
je čas, ki celi rane,
in je čas, ki ne mine.*

V SPOMIN

Maja je minilo sedmo leto, odkar je mnogo prezgodaj odšla najina draga mami

JANJA PRIMC

(1959–2008)

Iskrena hvala vsem, ki jo ohranjate v srcu ali ji poklonite obisk, svečo ali cvetje na njenem grobu.

Neža in Janez

*Je čas, ki da,
je čas, ki vzame,
je čas, ki pravijo, da celi rane,
je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.*

Odšel je naš dragi ati, brat in ata

PAVEL NOVAK

iz Šentpavla
(1939 – 2015)

Iskrena hvala vsem, ki ste z nami delili bolečino v težkih trenutkih, nam izrekli sožalje ter darovali cvetje in sveče. Hvala vsem, ki ste darovali za svete maše in dober namen, ter vsem, ki ste zanj molili in ga pospremili na zadnji poti. Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Vsi njegovi

*V srcih bolečina,
ki jo odhod povzroča tvoj,
v njih prisotna je tišina,
ki zdaj ostaja za teboj.*

ZAHVALA

Ob boleči izgubi mame, babice, prababice, tete in botre

IVANE MIKLIČ roj. Muhič

Kovačeve z Bakrcra 2

se iskreno zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam stali ob strani, izrekli sožalje, darovali sveče, cvetje, molili, darovali za svete maše in jo pospremili na zadnji poti. Posebna zahvala župniku Urošu Švarcu ter ambruškemu pevskemu zboru, osebju zdravstvenega doma Ivančna Gorica ter pogrebniemu zavodu Novak.

Ohranite jo v lepem spominu.

Žalujoci vsi njeni

*Solze bridkosti po licih polzijo,
tihu in grenko povsod govorijo,
Tebe več ni, ker odšla si od nas,
ne bo se več slišal dragi Tvoj glas.*

*Zdaj k sebi Te Bog je poklical,
k sebi v svoj dom, k sebi v svoj raj,
naj Ti poplača dobroto, trpljenje,
naj podari Ti še večno življenje.*

ZAHVALA

V 90. letu se je od nas za vedno poslovila

MARIJA ŠTRUS, rojena Markelj,
po domače Centova Micka iz Doba pri Šentvidu.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem, sodelavcem in znancem za izrečena sožalja, darovano cvetje, sveče, svete maše ter dober namen.

Posebna zahvala gre g. Janezu Petku za molitev in darovano sveto mašo, moškemu pevskemu zboru Dob za petje, pogrebni službi Perpar, gospe Dragici Hribar in vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoci vsi njeni

*Pojdem, ko pride moj maj,
pojdem na rožne poljane,
kjer najdem vse svoje zbrane
od včeraj in kdo ve od kdaj.*

*Pojdem v kraj vseh krajev,
pojdem v maj vseh majev
Ne kličite me nazaj!*

(T. Kuntner)

ZAHVALA

Ob boleči izgubi dragega moža, atija in ata

JOŽETA DROBNIČA

iz Šentvida pri Stični
(14. 9. 1934 – 31. 5. 2015)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala za izrečena sožalja, darovano cvetje, sveče in sv. maše.

Za lepo opravljen poslovilni obred se zahvaljujemo župniku p. Maksimiljanu, PGD Šentvid pri Stični, Društvu upokojencev, pogrebni službi Perpar, pevcem in izvajalcu Tišine. Vsem še enkrat iskrena hvala.

Vsi njegovi

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

(Mila Kačič)

ZAHVALA

Tiho je odšel k večnemu počitku naš dragi

IGOR OREL

s Fužine pri Zagradcu

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, sovaščanom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani. Zahvaljujemo se za izrečena sožalja, za cvetje in sveče, za darove v dober namen in svete maše.

Hvala gospodu župniku za lep obred, pogrebniemu zavodu Novak za skrbno opravljene storitve ter pevcem za sočutno odpete pesmi. Zahvaljujemo se gospodu Blatniku, ki je orisal njegovo življenjsko pot. Iskrena hvala dr. Zupančiču za dolgoletno zdravljenje ter ostalemu medicinskemu osebju ZD Ivančna Gorica.

Hvala vsem, ki ste ga imeli radi.

Vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin bo ostal.*

ZAHVALA

Na belo nedeljo, 12. 04. 2015, je v 87. letu v miru zaspal naš dragi mož, oče, ata in stari ata

CIRIL FERLIN

s Fužine 57, Zagradec

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za vso podporo v težkih trenutkih, za izrečene besede sožalja in stiske rok. Zahvaljujemo se za darovane svete maše, cvetje in sveče.

Hvala gospodu župniku Sašu Kovaču za obiskovanje očeta na domu, ter lepo opravljen cerkveni obred. Hvala gasilkam in gasilcem PGD Zagradec, pogrebnikom in pevcem za sodelovanje pri pogrebu. Zahvaljujemo se tudi govornikom za izrečene besede slovesa. Hvala osebju ZD Ivančna Gorica DSO Grosuplje, za vsakodnevno pomoč pri negi na domu. Hvala vsem, ki ste se od njega poslovili in ga pospremili na zadnji poti.

Dragi ata, za vedno boš v naših srcih.

*Žalujoci: žena Danica,
sin Matjaž z družino in hči Danijela z družino*

ZAHVALA

V 72. letu nas je nenadoma zapustil naš dragi oče in dedi

FRANC ZALETELJ

(1943–2015)
Ivančna Gorica

Iskrena hvala vsem sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, darovano cvetje in sveče. Hvala tudi pogrebniemu zavodu Perpar in pevcem za zapete pesmi.

ISKRENA HVALA VSEM, KI STE GA POSPREMILI NA NJEGOVI ZADNJI POTI.

Žalujoči vsi njegovi

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin
bo večno ostal.*

ZAHVALA

11. maja 2015 nas je v 85. letu starosti za vedno zapustil dragi mož, ata in stari ata

FRANC BLATNIK

iz Češnjic 6, Zagradec

Iskreno se zahvaljujemo sosedom, vaščanom, sorodnikom, prijateljem in znancem za vso pomoč, izrečeno sožalje, podarjene sveče, cvetje in darovane maše.

Zahvaljujemo se tudi osebjem Zdravstvenega doma Ivančna Gorica, lovcem Lovske družine Suha krajina, pevskega zboru iz Zagradca, predsedniku Društva upokojencev Ivančna Gorica ter župniku in pogrebni službi Novak za lepo opravljene obred.

Hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoči: vsi njegovi

ZAHVALA

V 91. letu starosti je umrla

PEPCA ERJAVEC,

Kruličeva mama iz Nove vasi

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče, molitve in sv. maše. Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Hvala duhovnikom Franciju Petriču, Janezu Šketu, Janezu Mihelčiču, p. Antonu Nadrahu, p. Avguštinu Novaku, p. Krištofu Čuferju, Jožetu Koželju, Jožetu Kastelicu, Juriju Zadniku, Andreju Šinku, Ivanu Selanu, Cirilu Murnu, Tonetu Pahulji, Klavdiju Peterci, Simonu Onušiču, Boštjanu Modicu, Stanku Škufci, Ivanu Miheliču, Damjanu Proštu, Jožetu Tomincu, Sebastijanu Likarju, Milošu Koširju, Marku Japlju in Stanetu Kerinu za opravljeno pogrebno slovesnost. Hvala cerkvenemu mešanemu pevskega zboru Vinja Gora.

Vsi njeni

ZAHVALA

V nedeljo, 10. maja 2015, je v 87. letu starosti prestopil prag večnosti

ANTON MUHIČ

Lazarjev ata iz Ambrusa

Ob boleči izgubi dragega moža, ata, dedija, brata in strica se iskreno zahvaljujemo vsem, ki ste zanj molili, darovali in ga z lepim petjem v velikem številu pospremili na njegovi zadnji poti ter nam stali ob strani v teh težkih trenutkih. Še enkrat iskrena hvala vsem, prav vsem.

Žalujoči vsi domači

KAM LES
STANKO PERPAR S.P.
ZABORŠT 16, 1296 ŠENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK

NOVO V PONUDBI:
IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV

www.kamles.si
TEL.: 041 436 664

TREBNJE
07 3 481 481

Avto Slak

Pooblaščen prodajalec in serviser vozil

NOVO MESTO
07 39 32 999

VWAU PONUDBA!

PREVERI NA www.avtoslak.si

Golf že za
13.990 EUR*

Emisije CO₂: 165–85 g/km. Kombinirana poraba goriva: 7,13,2 l/100 km. Emisijska stopnja: EURO 6. Emisije NO_x: 0,1419–0,0088 g/km, tevilno delcev: 9,57–0. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povzanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter duikovih oksidov. *Ponuda vključuje bon za financiranje v vrednosti 1000 (z DDV), ki velja v primeru hkratnega financiranja in permanentnega Porsche Kasko zavarovanja preko skupine Porsche Finance Group Slovenija pod pogoji akcije VWBON15. Več na www.porscheleasing.si. Akcija traja do 31.08.2015. Podatki veljajo za model Golf 1,2 TSI Trendline 81 kW (110 KM). Porsche Slovenija d.o.o., Bravničarjeva 5, 1000 Ljubljana. Slika je simbolna.

NAGRADNA KRIŽANKA

AVTOR MARKO BOKALIČ	PLOD, KI DOZORI V ZEMLJI	TOČKA, OKOLI KATERE KAJ KROŽI	POKOJNI ALPINIST BELAK-SRAUF	KAZALNI ZAIEMEK	INKOVSKI VLADAR	30. ČRKA RUSKE AZBUKE, MEHKI ZNAK	DEJANJE
POJEDINA OB SLOVESNOSTI							
NEPORABLJEN DEL							
JAZZOVSKA PEVKA ŽNIDARIČ ŽEPNI RAČUNALNIK				ČRNA PODZEMNA ŽIVAL JANJA KOREN			
	MAJHNO PRAVLJIČNO BITJE				WALTER SCOTT DEL TELE-SNEGA OGRODJA		AMERIŠKA POP PEVKA (BRITNEY)
	TEKOČA OBLIKA MAŠCOBE			SUHA ŽITNA STEBLA ZA STELJO	SPOD. ROB STREHE MIŠIČNO TKIVO KOT HRANA		
	SLOVAŠKA	BRISANJE NAPISANEGA Z GUMICO	NAŠ DRAMATIK (DOMINIK)				
	IZUMRLO EVROPSKO DIVJE GOVEDO		GRM Z LEŠNIKI DALJNOGLED ZA OBE OČESI				
PROSOJNA SADRŽA ZA PORCELAN GREGOR ČUŠIN						REPUBLIKA SLOVENIJA	
GRAFIČNO OBLIKOVANJE MATEVŽ BOKALIČ	SUZUKIJEV TERENEC	CESTNI PRELAZ V FRANČ. ALPAH (2770 m)	TRŠA DLAKA PRI PRAŠIČU KOLESAR ŠTANGELJ				
MESTO NA ZAHODNI OBLALI ŠPANIJE				UBITI IT. POLITIK (ALDO) HR. PEVEC DEDIČ		SOSED IRANA ČLOVEK POSAMEZNIK	
OTOK V IT. IMENIH; TUDI IT. IME ZA IZOLO					OKROCEL MORSKI RAK		
NASILJE ZA DOSEGANJE POLITIČ. CILJEV					OKRASNI KOS BLAGA NA MIZI	TOALETNA TORBICA PREDNJI DROG PRI VOZU	
VELIKA ŽIVO-BARVNA PAPIGA			PLOŠČA ZA ZMANJŠANJE ZR. UPORA MAROKO				2. OSEBA EDNINE LEA OGRIN
ODNOS, RELACIJA						ZRAČNO PLOVILO S KOŠARO TEŽNI POSPEŠEK	
GLASBENA OZNAKA ZA ZMERNO HITER TEMPO						ANGLOAM. PROSTORINSKA MERA (4,5 LITRA)	

Pokrovitelj nagradne križanke:

Drogerija Nana, Nastja Srebrnjak s.p. (Mercator center Ivančna Gorica)

Spoštovani bralci! Pošljite pravilni gesli tokratne nagradne križanke na naslov urednistvo@klasje.net, ali po navadni pošti z dopisnico na naslov: Uredništvo Klasja, Cesta II. grupe odredov 17, 1295 Ivančna Gorica, najkasneje **do 13. julija 2015**. Izžrebali bomo 3 praktične nagrade pokrovitelja Drogerija Nana, Nastja Srebrnjak s. p.

Pravilni gesli nagradne križanke iz zadnje številke sta: »KRKA VABI« in »MALI VRTIČKARJI«. Izžrebani nagrajenki, ki prejmeta MEHANSKI FILTER IN MEHČALEC VODE ZA MONTAŽO PRED PRALNI STROJ pokrovitelja Jupitra d.o.o, PE Ivančna Gorica sta: Draga Eržen (Ivančna Gorica) in Ana Porenta (Gabrovčec). Čestitamo.

Podoba utrinja misli

Podoba v prejšnji številki Klasja je hudomušno prikazala par, ki nekaj dela z grabljami. Dobrim poznavalcem naše narodne zapuščine se je tole utrnilo:

»Oj kdo bo listje grabil, oj kdo bo praprot žel ...«; »Pod rožnato planino grabila je seno« in še tole: »Jest pa naša Mica, sva pograbila špica«.

Tudi tole ne bo ostalo brez narodopisnega odmeva. Razmislite in sporočite!

To smo pokazali prejšnjikrat.

Tole pa je izziv za nove utrinke.

Če ni v glavi, je v pisavi!

(KVIZ IZ PRETEŽNO DOMAČIH SUROVIN)

- S katero črko se začne največ domačih zemljepisnih lastnih imen?
a) s črko S
b) s črko B
c) s črko L
- Kdo je v prvotnem pomenu nosil naziv »maršal«?
a) mršav človek
b) upravljavec dvornih hlevov
c) napovedovalec usode s pregledom ptičjih jeter
- Koliko nog imajo skupaj štiri kobilice in trije pajki?
.....
- Z imenom vrba označujemo:
a) Prešernovo rojstno vas
v) upogljivo šibo
c) obvodnega listavca
- Koga bodo verjetno proglasili za zaščitnika računalničarjev?
a) Sv. Medarda
b) Sv. Izidorja
c) Sv. Gregorja
- Komu so svoj čas rekli zankarji:
a) vrsti divjih lovcev
b) pletilec
c) rabljem
- Označi najtršo rudnino!
a) apnenec
b) dolomit
c) kremen
- Selišča z imenom Pece imajo ime po:
a) pečeh
b) skalovju
c) vrtačah
- Če vam kosa slabo reže, morate kupiti:
a) kozo
b) oslo
c) kravo
d) mulo
- Kdo je vneti lovilc nepridiprovov?
.....

Uganka šaljivka

Kdo je najbolj vesel debelih Evropejcev?

Odgovor: k a n i b a l i.

Siva stran

»Vkup se zbiramo, v Jelenov rog marširamo«

Tole v naslovu sem si sposodil iz stare vojaške pesmi in kajpak nekoliko prilagodil časovnim in krajevnim razmeram. Naslov simbolično označuje srečanje učencev 8. a razreda Osnovne šole Stična iz leta 1988. Joj, koliko vprašanj in radovednosti se je nabralo v osemindvajsetih letih, odkar smo se razšli na vse stani naše mile domovine. Zategadelj so pomenki v prijetnem razpoloženju v gostilni Jelenov Rog pod Kriško vasjo trajali, ko se je na vzhodu malone že kazala zora. »Še kdaj« smo rekli ob slovesu, »Še kdaj!«

Šestindvajset jih bilo pred več kot četrto stoletja, vsi mladi in polni pričakovanj, kaj jim bo prineslo življenje.

Leopold Sever, nekdanji razrednik

5. junija se jih je pod Polževim zbralo tri četrte od nekdanjega števila (vseh udeležencev ni na podobi, ker so malce zamudili). Kdo bi si mislil, da bodo iz nekdanjih brezskrbnih razposajencev dozoreli v skrbne mamice in očete pa tudi dobrosrčne strice in tetke; ne gre drugače, času je treba dati čas.

Iz zakladnice naših domačij

Stare stvari izginjajo dan za dnevom, a naša etnološka karavana gre kljub temu dalje. Sedajle na ogled postavljamo nekaj kolesasto okroglega in težkega. Težko je kajpak le po masi, ne za prepoznavanje.

Da bi bila stvar v tem pogledu še lažja, naj povem, da je izdelek del večje naprave in da so ga rabili v kmetijstvu. Prepoznavajte, napišite in pošljite po stari poti ali elektronsko.

Prijazno pozdravljeni!

Leopold Sever

Frtavčkov Gustl ima besejda

Iz stare ljubljansčine na starinski zahodno dolenski govor prestavil Klasjev Polde

N, zdaj se pa lahkə troštama, de bo hmal buli. K nam hodja vse sorte inazemci in gavarija, de se naši gəspadarski cagarji pačas dvigaja in kažeja, de gspadarstvə zmeraj bl na tardnih nagah staji. »Če bo gspadarstvi šlu na buli,«prevja, »boste tut drugi bl faj živel.« Sevejde boma bul živel an cajt, polej bo paspet slabši, k boma pazabil, de morma vsi bl šparavni bit in več delat, se prvi več nardit, več preducirat, kkr prevja takunštini in taštudirani. Jest vem za an faj recept, kaku bi gspadarskə krizi vrat zavil, de bi ja bli za zmeraj fraj. Stvar je čist

ajfah. Gspadarska kriza se šliši kkr gspadarska griža, se prvi balejzn. Za vsaka balejzn sa pa arcnije. Pa mjəm bi moral an faj čajčik zamešat in dat pit tistim, k sa uržeh, de je da tejsa pršlə. Sevejde, se bo vsak atejpov, de nema nič pr tim. Pa pravic pavejdanə je hudu mav takih, k nejsa tejsa čajčika zaslišil; skoraj vsi bi ga moral mav probat , pol bi nugal za ancajt. N, pol, k bi gspadarska griža preč pršlə, bi se pa vsi pa parsih tarkali, kaku sa zaslužni, de se je taku zgudlə. Če je kaj pravice na tem svejti, bi mogli Frtavčkovga Gustlna taprvega pavabit, de bi za štrik vlejku k bi gspadarski krizi h pagrebi zganil. Tud Klasje Polde bi morav bit zravni, de bi za kašna špagca pategnu.

Pozdravljeni ad Frtavčkovga Gustelna

Hudomušnice

Profesor pride v knjigarno in dá prodajalki dva evra: »He, he, he, ste mislili, da bom pozabil na dolg, ker sem profesor. Védite, meni se to ne dogaja.«

»Oh, saj ni bilo treba,« je vljudna prodajalka. Toda čez nekaj minut se vrata bliskovito odpro in na vratih je spet profesor: »Jejnata, oprostite, pozabil sem dežnik!«

»Kako, da niste takoj poklicali policije, ko ste opazili vse razmetano v hiši?« vpraša dežurni policist.

»Ah, veste, sprva sem mislila, da je moj mož iskal svežo srajco!«

Prvi učitelj: »Ne vem zakaj so otroci tako neznansko klepetavi?«

Drugi učitelj: »I zakaj, zato ker govorijo materin jezik!«

»Dolfe, zakaj si tako skromno oblečen, saj imaš kar lepo poslansko plačo in si lahko marsikaj privoščiš?«

»Veš, pri obleki moraš biti previden; zastopam namreč združeno levico, pa moram pri naših volivcih narediti vtis, da sem njihov.«

Ded in vnuk gresta mimo slaščičarne in vnuk zvito vpraša: »Dedek, je tebi všeč sladoled?«

»Všeč mi je že, ampak po njem kašljam in imam težave v želodcu!«

»Veš dedek, jaz pa s sladoledom nimam nobenih težav.«

Mobiteli

Darinka Vidic

Mobiteli, mobiteli,
zdaj smo srečni in veseli.

Vsi v hiši ga imamo,
kličemo in klepetamo.

Še babica ga uporablja,
pravi, da se posodablja.

Prikimava tudi dedek,
češ, to velik je napredek.

Kam nas tehnika ta žene,
ušesa so že kot antene.

Stara »novica«

Na Kubi in sploh na Antilih je močno priljubljen »šport« petelinji dvoboj. Ljubitelji bojev med petelini večkrat stavijo velike vsote na svojega ljubljence. Večina nepoučenih misli, da se petelini najbolj dajejo s kljuni, vendar so njihovo glavno orožje ostroge, nazaj moleči prsti na nogah. Te lastniki še okrepijo z ostrimi jeklenimi rezili. Večina dvobojev se konča tako, da eden izmed bojevnikov obleži mrtev. Kadar obleži vojščak, zmagovalec v številnih bojih, ga z vsemi častmi pokopljejo na posebnem pokopališču in na grob postavijo ploščo z napisom. Poglejmo dva taka epitafa:

»Tu počiva Matador VII., zmagovalec v 123 dvobojih;«

»Veliki beli kralj! Na zemlji ne boš več oznanjal prihod belega dneva s svojim zmagošlavnim petjem. Na to pokopališče si prišel, ko ti je petelin Ford Pedra Lopeza zadal smrtni udarec.«

Tovariš, 10. maj 1957

»Praviš, da si se spet tepel? Ne verjamem; saj ti nobeno pero ne manjka.«
Opomba: Podoba ni izvirna sestavina članka.

"SEVERNA" STRAN

Kako je Ela boga »pokomunistila«

Kdor se osebno spominja 2. svetovne vojne, vé, da so bili nekateri tudi v teh hudih časih jako iznajdljivi. Najbolje so prešli tisti, ki so se izmikali javni opredelitvi, ob koncu pa vpili: »Zmagali smo, živela svoboda!« Med takimi »zmagovalci« je bila tudi Šteblajeva Ela. Ta je sprva dobro izkoristila sadove revolucije, a je mislila tudi v naprej in nadaljevala s taktiko »zdaj miš, zdaj tič«. Prilik za to je bilo nič koliko; na primer v akciji za odstranitev nabožnih znamenj. »Ela«, ji je zaupno šepnil aktivist: »Sne mi vašega boga, če ne bomo mi poskrbeli zanj.« Šteblajevi so namreč imeli na vrtu znamenje Križanega, ki ga je dal postaviti stari oče ob srečni vrtnitvi, iz kaj vem ktere vojske. »Bom razmislila,« je rekla Ela in sklicala družinski posvet. Zaključki: »Ne vemo, koliko časa bo trajal ta režim, poleg tega moramo misliti tudi na oni svet – zakaj bi trpeli žejo v vicah, ali se cvrli v peklu. Naš bogek bo ostal, vendar ga bomo naredili času primernega.« Naslednji dan je Ela vzela čopič in barvo in Križanega prebarvala z rdečo barvo. Aktivistu pa je nemudoma sporočila: »Našega boga pustite pri miru, smo ga že sami preusmerili.« Tako je Šteblajev bogek v marksističnih barvah še dolgo opominjal na poslednjo sodbo, dokler ga niso ukradli brezbožni starinarji.

Leopold Sever

100-letnica začetka 1. svetovne vojne (13. nadaljevanje)

Paberkovanje obledelih sledi v naših krajih iz časov velikega spopada

Ljudi, ki bi se spominjali prve svetovne vojne, ni več med živimi. Toda v letu 1996, ko sem v našem časniku začel s kotičkom Ljudje z začetka našega stoletja, jih je še bilo nekaj. Del njihove pripovedi iz vojnega časa sem tisti čas objavil, nekaj tega pa je obležalo v zapiskih. Poglejmo, kaj sva se o vojni pogovarjala z Jožetom Ostankom, Jerinovim očetom s Škofljega. Jože je bil rojen v Zagorici, 1907. Leta. Tisti čas je potemtakem štel 7 let – dovolj za doživljanje. Dobro se je spominjal očetovega odhoda k vojakom. Ker so pri hiši imeli dva para konj, je moral oče oditi na vojsko z vozom in parom konj. Ko se je čez štiri leta vrnil domov, je prignal nazaj le enega konja, brez voza. Ves čas je služboval pri pratežu, torej pri prevoznikih, kar mu je verjetno rešilo življenje. Če bi bil v strelskih jarkih, najbrž ne bi ostal živ. Doma so očeta pri delu sicer pogrešali, vendar je kljub velikemu gruntu še nekako šlo, ker je pri delu poprijelo malone vseh osem otrok. Med vojsko je hodil vsa štiri leta v šolo. Tisti čas so vse za vojsko zrele učitelje vzeli k vojakom, na šolah pa so poučevale učiteljice ali pa stari upokojeni učitelji. Na Gabrsko šolo je prišel poučevati bradat učitelj Karel, kaj se vé iz katerega časa. Jožeta je še najbolj spominjal na Primoža Trubarja, ki ga je kasneje videl upodobljenega v neki knjigi. Njegov glavni učni pripomoček je bila dolga šiba, ki je segla od katedra do zadnje klopi.

Kljub temu, da so otroci zaradi domačega dela veliko manjkali pri pouku, jih je le naučil brati, pisati in nekaj računstva. Bil je dober pevec, predvsem je imel rad domoljubne pesmi. Jože se je še dobro spomnil pesmi o presvetlem cesarju Francu Jožefu I. Takole se je nekako glasila:

*»Bog obvarji cesarja Fronca,
sreče, zdravja bog mu daj!
Ljubeznivga našga Fronca
nebo ga varji vekomaj.
Njega dni ne bodi konca,
svetlo sonce njemu sij.
Bog obvarji našga Fronca
sreče, zdravja za vse dni.«*

Leopold Sever

Naš »Fronc«, cesar Franc Jožef I., upodobljen pred začetkom 1. svetovne vojne

Takole je Jože na Poldetovo prošnjo narisal staromodnega učitelja Karla

Jože Ostanek med pogovorom s Klasjevim Poldetom

192. rekord:

Najbolj zagozdena motika

V podstrešnem kotu, kamor že dolgo ni stopila človeška noga, je Polde ondan našel staro motiko. »Nič posebnega,« boste rekli. Je, je, kaj bi tisto! Motika se namreč ponaša po zagozdenosti: kar dvanajst železnih izdelkov jo je držalo v nasadišču. Poglejmo, kateri: štiri podkovski žebliji, zakovica, trije kovani žebliji, spona za okenski zatič, dva tovarniška žeblička in železna konica neprepoznane imena in namena. Zagotovo ne bom nikoli zvedel, kdo je tako »strokovnjaško« nasajal to orodje. Po izkušnjah sklepam, da je morala biti to ženska roka, morda roka njegove babice ali celo več različnih rok. Če to ni rekord, naj me koklja brncne ali pa kljune, če ji je ljubše. Dosežek bo uradno zapisan na ime Klasjev Polde, pod št. 195.

»Viš ga,« boste rekli, »nas sekira za vsak gram in centimeter, sebi pa za 'znucano' motiko prisodi Klasjev rekord, se vidi, da je pri koritu. Še dobro, da imamo protikorupcijsko komisijo!«

Prav. Če ima kdo orodje z več zagozdami, se je Polde pripravljen javno odpovedati temu imenitnemu naslovu. Dotlej pa bo imetnik on in pika, pa še amen povrh. Seveda si bo čestital in si naredil ganljiv nagovor.

Leopold Sever

Trhel ročaj, obrabljena motika in 12 zagozdic; rekord za prste obliznit.

Zakon je za vse!

Klasjev Polde je vzel ukrepe za ekonomsko stabilizacijo jako resno, zlasti tiste o preganjanju davčnih utaj. Sam plačuje DDV, ne da bi trenil z očesom, tudi če kupi navadno »dihtngo« za vodovod. Po drugi strani pa je hud, da kar pljune, če opazi, da kdo krši tozadevne predpise. Ondan, na primer, je videl, štokljo, ki je nabavljala gradbeni material, ne da bi plačala davek. Lepo vas prosim, zakon je za vse. Sledi javni poziv davčni inšpekciji, da tem tičem kazensko zaseže sredstva, ki jih dobijo od sociale za raznašanje dojenčkov. Vrhu tega to delo opravljajo tako malomarno, da bomo Slovenci izumrli, če bo šlo tako naprej; seveda so za to krivi tudi nepernati »tiči« in »tičke«. Polde ovaduško zasleduje tudi te, toda v interesu preiskave o tem še ne daje izjav. »Bo red ali ga ne bo«!!!

Leopold Sever

