

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

Svetla prihodnost

Pomlad nas vsako leto spomni na našo skrb in odgovornost do narave. Njeno prebujanje nas vedno znova osupne, kako skrivnosten in čudovit je cikel letnih časov. V marcu in aprilu smo prebivalci planeta Zemlje bolj čuteči do svojega življenjskega okolja kot običajno, saj je to čas čistilnih in drugih podobnih akcij. V naši občini smo s sloganom »Za nami je čisto« dali čudovitemu naravnemu okolju, v katerem nam je dano živeti, zavezo, da bomo bolj odgovorni do narave in ne bomo za sabo puščali odpadkov in druge nesnage. Žal ni vedno tako enostavno in skrb za naravo ne bo nikoli postala odveč.

Če pravimo, da je za nami čisto, pa lahko rečemo tudi, da je pred nami svetlo. Svetlo, ker nam čez sivino vsakdanjih skrbi včasih pokukajo tudi žarki upanja in veselja. Številni dobrodelni projekti kažejo na dvig kulture solidarnosti, številni projekti naših občanov, ki k sodelovanju pritegnejo širše množice, pa dajejo občutek povezane skupnosti. Eden takšnih projektov je tudi nedavni natečaj kvačkanja, ki je z okrašenimi drevesi v občinskem središču poskrbel, da je letošnja pomlad v našem kraju nekaj posebnega. O takšnih posebnih zgodbah pa tudi tokrat poročamo v Klasju. Svetlobo prinašajo tudi velikonočni prazniki. Veselo praznovanje vam želimo v uredništvu Klasja.

Matej Šteh, urednik

str. 3

Vrtec Ivančna Gorica praznuje 20 samostojnih let

5. Pohod po krožni pešpoti Prijetno domače
 5., 6., 7. maj 2017
 Informacije: turizem@ivancna-gorica.si; 781 21 28

str. 11

Ivankin sejem tudi letos privabil množico obiskovalcev Ivančno Gorico

str. 4

Podružnična šola Višnja Gora bo dobila 6 novih učilnic

Enostavno na 12 obrokov

SVETOVANJE, PRODAJA IN SERVIS
 RAČUNALNIŠKE OPREME

LamaS Since 1989

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

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 vaša avto naša skrb!

Senčila Oven

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

RENAULT

Avtoservis Blatnik d.o.o.
 Vodotučine 7
 1295 Ivančna Gorica
 Tel: 031 568 666

Nagrada za vloženi trud

Pomlad je postregla z idealnim vremenom za nadaljevanje investicij, posebej tistih, ki so povezana z zemeljskimi deli. Tako dela na kanalizacijskih sistemih v Stični potekajo nemoteno in bodo zaključena v rokih. Vem, da ste nekateri imeli zaradi gradnje težave z dostopi do svojih nepremičnin in hrupom, vendar je bilo vredno potrpeti, saj boste deležni pomembne izboljšave kakovosti svojega bivanja.

Začeli smo z gradnjo prizidka k Podružnični osnovni šoli v Višnji Gori, kjer bo jeseni na voljo šest novih učilnic. Sprva vse ne bodo zapolnjene s šolarji, tako da bo nekaj prostora tudi za vrtec.

Nekoliko počasneje, kot bi želeli, potekajo priprave na začetek gradnje krožišča pri Malem Hudem, vendar se stvari tudi tukaj premikajo na bolje. Tako pač gre v primerih, ko nisi odvisen samo od sebe. Vesel pa sem, da imamo na Direkciji RS za investicije dobre sogovornike in so že začeli z izdelavo projektne naloge za nadvoz nad železniško progo, kar bo skupaj s krožiščem in kasnejšo izgradnjo ceste proti Stični pomenilo dokončno ureditev ivanške obvoznice.

Zasebni investitor je že začel z deli za ureditev nove industrijske cone v Ivančni Gorici, v kateri bodo dobili prostor številni podjetniki, to pa bo seveda pomenilo tudi nova delovna mesta.

Občinska uprava intenzivno pripravlja potrebno dokumentacijo za številne druge projekte, ki se jih bo občina lotila v naslednjem obdobju. Morda to delo ni dovolj opaženo, vendar je nujno. Brez ustreznih načrtov in dovoljenj tudi projektov ni. Izjemno sem zadovoljen tudi z dobrim sodelovanjem občinskega sveta, ki tekoče in brez nepotrebne zapletanja sprejema odločitve v dobro razvoja občine.

Vendar vse ni samo v projektih in investicijah. Veliko nam pomenijo tudi številni dogodki in prireditve, ki zelo vplivajo na kakovost življenja v občini. Naj omenim samo čudovito in prisrčno praznovanje 20. letnice Vrtca Ivančna Gorica, pa zelo uspešen in vsebinsko nadgrajen Pohod po Jurčičevi poti in dobrodelni koncert Združenja Ščit z Orkestrom slovenske vojske in drugimi nastopajočimi v korist šolskih skladov naših osnovnih šol. Izjemna je bila tudi predstava muzikala Cvetje v jeseni, z ambasadorko občine Nino Pušlar v glavni vlogi Mete, navdušili pa so tudi drugi nastopajoči.

Gotovo ste mnogi že opazili, da se naše občinsko središče Ivančna Gorica ponaša s čudovitim projektom »Pravljica preobleka drevesa«, ki pomeni nadaljevanje mozaičnega projekta »Življenje našega drevesa« na podporni steni v Šentvidu pri Stični. Gre za umetniški izdelek, ki mu ni enakega in nam je vsem v ponos. Hvala vsem, ki v tem projektu sodelujete.

Pravijo, da se posameznikov odnos do življenja najbolje pokaže v njegovem odnosu do soljudi in do okolja. V želji, da bi naše življenjsko okolje še izboljšali, smo nedavno posadili 58 lip ob cesti v industrijski coni v Ivančni Gorici, trenutno pa urejamo še zasaditev pri fitnessu na prostem ter ozelenitev krožišča v Ivančni Gorici. Letošnja pomlad bo po nekaj letih prva, ko v naši občini ne bo organizirane čistilne akcije. Že lani smo skupaj ugotovili, da te ne bodo potrebne, če bomo vsi pospravili samo za seboj. Saj se spomnite? »Za nami je čisto« smo govorili lani, tako govorimo tudi letos in bomo tudi v prihodnje. Težko razumem tistih nekaj neodgovornih posameznikov, ki se na to poživljajo in še naprej odmetavajo smeti, kjer se jim zazdi. Pozivam jih, da s tem prenehajo in da odlagajo smeti tam, kjer jim je mesto.

Prav tako ne razumem tistih nekaj posameznikov, ki od časa do časa odvečno energijo sproščajo s tem, da uničujejo prometne znake, javno razsvetlavo, smerokaze, avtobusne postaje in druge objekte, ki so postavljeni s skupnim trudom in točno določenim namenom. Upam, da jih bo policija našla in strogo kaznovala.

Gasilska zveza Ivančna Gorica je dobila novo vodstvo. Prepričan sem, da bodo novi predsednik Jure Strmole in poveljnik Slavko Zaletelj ter novoizvoljeni organi zveze nadaljevali uspešno delo dolgoletnega predsednika Lojzeta Ljubiča in poveljnika Lovra Markoviča.

Pestro dogajanje na vseh področjih življenja in dela ter aktivno delo velikega števila sodelujočih vedno prinese odlične rezultate. To se še posebej odraža v naši občini. Zato me veseli stalni napredek na lestvici razvitosti slovenskih občin. Po zadnjem objavljenem razvojnem indeksu v reviji Zlati kamen smo zasedli visoko 12. mesto med 212 slovenskimi občinami. Lepo priznanje in nagrada za vloženi trud. Čestitam.

V teh dneh je okroglo obletnico življenja praznoval naš častni občan in velik podpornik občine Ivančna Gorica, nekdanji opat samostana v Stični dr. Anton Nadrah. V veliko čast mi je, da sem se mu lahko zahvalil in mu voščil v imenu vseh, ki nam je posvetil svoje življenje.

Letošnji 10. Ivankin sejem nam je ponudil čudovit sprehod med slovenske običaje praznovanja Velike noči in ponudil vse dobrine, ki jih za praznovanje potrebujemo. Vem pa, da samo to ni dovolj in da se o tem odloča vsak posameznik zase. Vsem, ki boste praznovali, pa želim veselo in blagoslovljeno Veliko noč in naj vam vstali Kristus prinese novega upanja in veselja do življenja.

Vaš župan Dušan Strnad

Letos po Jurčičevi literarni poti več kot 5000 pohodnikov

Na letošnjem 24. pohodu po Jurčičevi poti iz Višnje Gore, kjer je pisatelj nekaj časa obiskoval šolo, do Krke, kjer je gulil prve šolske klopi in do Muljave, njegove rojstne vasi, je pohodnike na različne načine spremljal lik Josipa Jurčiča. Pohodnike je na to, da hodijo po literarni pešpoti, opominjal kviz z namigi kozla Lisca, ki jim je pomagal pri reševanju kviza, pripravljenega na temo Kozlovske sodbe v Višnji Gori. Prav ta znana Jurčičeva humoreska je bila osrednja tema letošnjega pohoda, saj letos mineva 150 let od njenega izida.

Organizatorji in gostje, med njimi tudi predsednik Turistične zveze Slovenije Peter Misja, podpredsednik Planinske zveze Slovenije Tone Jesenko in trebanjski župan Alojz Kastelic

Petnajst kilometrov dolga, razgibana in nezahtevna ter s soncem obsijana pot se je začela v Višnji Gori, kjer so pohodnike pozdravljali prijazni domačini in zvoki stiške godbe. Pot jih je najprej vodila mimo Starega gradu grofov Višnjegorskih, kjer so dobrodošlico zanje pripravili člani Kulturnega društva Janez Cigler iz Višnje Gore. Na poti proti Polževem je bil obvezen postanek pri stojnici Turističnega društva Polzevo in Društva podeželskih žena Ivanjščice, nekaj več časa za počitek in okrepitev pred nadaljevanjem poti pa so si pohodniki vzeli pri hotelu Polzevo, kjer so čaj in druge napitke

Pohodnike je že v Višnji Gori spremljal lik pisatelja Josipa Jurčiča

Jurčičeva pot – za vse generacije

Literarni kviz – novost Jurčičeve poti pripravljali člani PGD Kriška vas. Od cerkvice svetega Duha iz 15. stoletja, ki stoji na najvišji točki pohoda, na 630 metrih nadmorske višine, se je pot nato počasi spuščala v osrčje krajev Jurčičevih literarnih del. Letos so pohodniki na Oslici lahko pot nadaljevali po novi trasi do Krke. Zanje je Turistično društvo Krka spet odprlo Krško jamo, krajevna društva pa so poskrbela za gostoljubni sprejem v prostorih Čukovine pri podružnični šoli. Stare šole, ki jo je obiskoval tudi pisatelj Jurčič, zdaj ni več, saj se je dotrajana umaknila novim načrtom za razvoj središča Krke. Cilj poti, tako za tiste, ki so naredili ovinek čez Krko kot za druge, je bil na Jurčičevi domačiji na Muljavi.

Pohodniki so tu lahko pri članih Planinskega društva Polž še zadnjič žigosali svoje pohodne kartončke ali pa odgovorili na zadnje vprašanje literarnega kviza in izpolnili iskano geslo, za kar jih je čakala nagrada iz promocijskega programa Prijetno domače. Za najmlajše udeležence pohoda sta Knjižnica Ivančna Gorica in Zveza kulturnih društev Ivančna Gorica pripravili Jurčičeve urice pravljič s karikaturostom Gabrijelom Vrhovcem ter slikarsko delavnico pod mentorstvom slikarke Damijane Bijek. Otroci so na njej upodabljali podobe iz Jurčičeve humoreske Kozlovska sodba v Višnji Gori.

Domača društva in osebje muzeja na Jurčičevi domačiji so poskrbeli,

da so se pohodniki kar najdalje držali na Muljavi, temu pa je služilo tudi vreme in pester program zaključne prireditve. Za dobro voljo so namreč skrbeli člani ansambla Hec in Adi Smolar.

»Osrednji govornik« kar pisatelj Jurčič

»Tu, kjer smo se zbrali, so se rodili junaki, ki še dandanes živijo v drammatiziranih predstavah, v tem naravnem amfiteatru pod zvezdami in v mojem domačem narečju.« S temi besedami je zbrane pohodnike na zaključni prireditvi na Muljavi nagovoril lik Josipa Jurčiča, ki ga je upodobil predsednik Kulturnega društva Josip Jurčič Muljava Igor Adamič. Jurčič je pohodnike nagovoril tako kot nagovarja slehernega bralca, ki prebira njegova književna dela. Sporočila Jurčičevih literarnih del zlahka prenesemo v aktualno dogajanje sedanjega časa. Da pohodnikom čim bolj približajo lik in delo pisatelja Jurčiča, pa je bilo letos tudi osrednje vodilo organizacijskega odbora pod vodstvom župana Dušana Strnada. Župan je ob tej priložnosti vse udeležence pohoda povabil tudi v druge pristne kulturne in naravne koticke v vseh dvanajstih krajih občine Ivančna Gorica, ki jih povezuje krožna pot Prijetno domače.

Matej Šteh

Kolofon

Klasje - Glasilo prebivalcev občine Ivančna Gorica; **Ustanovitelj časopisa:** Občinski svet Občine Ivančna Gorica; **Sedež uredništva:** Cesta II. grupe odredov 17, 1295 Ivančna Gorica, telefon: 781 21 30, faks: 781 21 31, e-pošta: klasje.casopis@siol.net, spletna stran: www.klasje.net; **Uredniški odbor:** Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Jože Glavič, Franc Fritz Murgelj, Janko Zadel, Jožefa Železnikar; **Lektoriranje:** Mateja D. Murgelj; **Oblikovna zasnova:** Robert Kuhar; **Priprava za tisk:** AMSET, d. o. o.; **Tisk:** Delo Časopisno založniško podjetje d.o.o., Časopis KLASJE izhaja v 6.150 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno.

Prispevke za naslednjo številko sprejemamo do 12. maj.

Vrtec Ivančna Gorica praznuje 20 samostojnih let

V petek, 24. marca 2017, je v športni dvorani OŠ Stična vladalo praznično vzdušje, saj je Vrtec Ivančna Gorica ob 20-letnici samostojnega delovanja pripravil veliko plesno prireditev »Kaj zmorem, kaj znam«.

Vrtec Ivančna Gorica, ki letos obeležuje 20 let delovanja, je svojo samostojno pot zaživel 1. januarja 1997. Po odcepitvi od vrtca Kekec v Grosuplju in vrtca v Dobropolju, je vrtec na začetku obiskovalo nekaj več kot 200 malčkov na štirih lokacijah, danes pa je pod eno streho združenih osem enot, z 38 oddelki in več kot 100 zaposlenimi, vsakodnevno pa lične stavbe in prostore vrtca po vsej občini Ivančna Gorica obišče več kot 700 otrok.

»Vsaka pot se začne s prvim korakom«, je v uvodnem nagovoru dejala Branka Kovaček, ravnateljica Vrtca Ivančna Gorica. »Z izdelanim načrtom dela, vizijo in znanjem

želimo delati najboljše. Zaupamo vase, ker vemo in znamo. Nismo še na cilju, smo pa korak bližje, kot včeraj. Vrtca pa brez družin ni. Te prihajajo in odhajajo. Otroci, ki so nam zaupani, so bogastvo. Z njimi želimo delati srčno in strokovno dobro, v njihovo korist in korist družin. Želimo dopolnjevati družinsko vzgojo in stati ob strani staršem. Prav to pričakujemo tudi od staršev«, je na praznovanju povedala ravnateljica Kovačkova.

Praznovanja se je udeležil tudi župan Dušan Strnad, ki je bil navdušen nad slovesnim razpoloženjem. Energija tako otrok kot vzgojiteljic in staršev, ga navdušuje in mu daje

spodbudo tudi za druga področja. Verjame, da lahko vrtec s tako ekipo še veliko postori: »Vaš poklic ni lahek, je pa izjemno lep. Vaš poklic ni samo služba, je poslanstvo in velika odgovornost. Odgovornost do otrok in staršev, ki vam zaupajo. Vrtec je okolje, katerega otrok prvega spozna, ko prestopi meje družinskega kroga. Je okolje, ki morda najbolj odločilno vpliva na otrokovo kasnejše življenje. Zato je vaše delo tako lepo. Opravljajo ga lahko samo najbolj požrtvovalni ljudje. Verjamem, da ste zelo ponosni, ko kasneje srečate svoje nekdajne ljubljence in vidite, da vaše delo ni bilo zaman. Tudi z vašo pomočjo so zrasli v poštene fante in dekleta, v uspešne delavce, v matere in očete. Zato se vaše delo nikoli ne konča«.

Ob visokem jubileju je Vrtcu Ivančna Gorica podelil spominski kovanec v podobi občinske znamke Prijetno domače, vsem prisotnim staršem pa izrekel čestitke ob materinskem dnevu.

Program prireditve je v glasbeno-plesnem nastopu oblikovalo vseh 721 otrok, pod vodstvom Barbare Konde iz Mednarodnega projekta Fit Slovenija ter ob glasbeni spremljavi pevke Nuše Derenda.

Prireditve, ki so jo v celoti izpeljali otroci in njihovi zaposleni, se je udeležilo več kot 1000 obiskovalcev.

Na koncu so se otroci lahko posladkali še z rojstnodnevno torto.

Gašper Stopar

Rojaki so se poklonili Jurčiču na Muljavi

Na predvečer 24. pohoda po Jurčičevi poti so se Josipa Jurčiča s kulturnim dogajanjem spomnili v obeh krajih, ki sta z Jurčičem in spominsko potjo nanj še kako povezana. Muljavci so se mu na predvečer rojstnega dne poklonili s prireditvijo Poklon rojaku, v Višnji Gori, ki jo je pisatelj obiskoval v šolskih letih, pa so predstavili madžarski prevod Kozlovske sodbe v Višnji Gori.

Pred Jurčičevo rojstno hišo so tamkajšnji krajanji v organizaciji Kulturnega društva Kresnička, Kulturnega društva Josip Jurčič Muljava in Zveze kulturnih društev Ivančna Gorica že tradicionalno pripravili krajši kulturni program v izvedbi Moškega pevskega zbora Muljava in se s tem poklonili svojemu slovitemu rojaku. Prireditve se je nadaljevala v Galeriji Kresnička na Jurčičevi domačiji, kjer je potekalo odprtje razstave likovnih del, utrinkov Jurčičeve poti, ustvarjalke Damijane Bijek – Dambije. Umetnica pravi zase, da je življenje nenehen razvoj in v svojih likovnih delih še ni rekla zadnje besede. Umetnost ji predstavlja izražanje svojih notranjih pogledov na svet, čutenje okolice in zadovoljstvo duše.

S kulturno točko je večer popestrila vokalistka Janja Omejec ob spremljavi sestre Damjane na klaviaturi. Poklonu rojaku in odprtju likovne

razstave je prisostvoval tudi župan Dušan Strnad.

Gašper Stopar

Humoresko Josipa Jurčiča bodo po novem brali tudi Madžari

Občina Ivančna Gorica, Javni sklad RS za kulturne dejavnosti – Območna izpostava Ivančna Gorica in Turistično društvo Višnja Gora so na predvečer 24. Jurčičevega pohoda v Mestni hiši v Višnji Gori predstavili madžarski prevod Jurčičeve humoreske Kozlovska sodba v Višnji Gori.

Projekt z naslovom Modrost in pravica, pod katerim poteka prevajanje znane Jurčičeve humoreske, vodi Območna izpostava JSKD Ivančna Gorica, vseskozi pa ga podpira tudi Občina Ivančna Gorica. V projektu je izšlo že deset prevodov Kozlovske sodbe, v angleški francoski, nemški, španski, hrvaški, poljski, grški, ruski in danski jezik. Enajsti, ki ga je že leta 2015 ilustriral častni občan ivanške občine in častni član TD Višnja Gora Štefan Horvat, je postal še madžarski prevod. Pod njim se je podpisala prevajalka v madžarski jezik mag. Julia Balint Čeh, ki je na predstavitvi navzočim prebrala krajši odlomek v madžarsčini in spregovorila o tem, kako je doživljala nastajanje knjige v njenem materinem jeziku.

Zbrane so nagovorili predsednik domačega turističnega društva Jože Gros, predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik in župan Dušan Strnad, ki je izrazil zadovoljstvo nad mednarodnim projektom Kozlovske sodbe v Višnji Gori, ki bo zagotovo kmalu dočkal še kakšen prevod v katerega od svetovnih jezikov.

V kulturnem delu programa so se predstavili člani glasbene zasedbe Gross upi, prireditve pa je povezovala Rebeka Petrič.

Gašper Stopar

Občina Ivančna Gorica

Svet za starosti prijazna občina

Program aktivnosti medgeneracijskega centra za Občino Ivančna Gorica

V mesecu marcu in aprilu 2017 se v medgeneracijskih prostorih izvajajo naslednje aktivnosti:

- 1. Skupina za samopomoč:** 1 x tedensko 1 ura, četrtek od 18.00 do 19.00 v organizaciji DSO Grosuplje, voditeljica skupine: mag. Marta Gašparovič, prof. zdr. vzgoje;
- 2. Sproščanje:** izvedba 3. 4. 2017 od 16.30 do 18.00 v organizaciji DSO Grosuplje, voditeljica skupine: Jožica Kralj, dipl. delovna terapevtka;
- 3. Urjenje spomina in logike:** izvedba v petek, 17. 3. 2017, in v ponedeljek, 24. 4. 2017, od 16.00 do 18.00, izvedba v organizaciji DSO Grosuplje, voditeljica skupine: Metka Velepec Šajn, dipl. upr.org., memory trener. Prosimo vas, da s programom seznanite zainteresirane občane in vas vabimo, da se teh srečanj udeležite. Predavanja so brezplačna, ker so sofinancirana iz evropskih sredstev.

Prijazno vabljeni!

20. seja Občinskega sveta Občine Ivančna Gorica

20. redna seja občinskega sveta je potekala v sredo, 5. aprila, tudi tokrat pa se je začela s kulturnim pridiom. Najprej je Jelka Rojec predstavila projekt natečaja ročnih del na temo »Pravljica preobleka drevesa« kate-rega rezultati so od začetka aprila vidni v središču Ivančne Gorice, saj so s kvačkanih kosi tekstila udeleženci natečaja okrasili drevesa ob glavnih ulicah. Prostori sejne sobe pa so bili tokrat okrašeni z likovnimi deli članov Društva likovnikov Ferda Vesela Šentvid pri Stični, ki so ustvarjali na temo cvetja.

Nadaljevanje seje bilo delovno, občinski svet pa se je najprej seznanil z aktualnimi temami, ki jih je predstavil župan Dušan Strnad. V zadnjem obdobju je vse bolj aktualno vprašanje prihodnosti gradu Podsmreka. Ta je po končanih denacionalizacijskih postopkih prešel v last občine. Trenutno je na prodaj tudi približno 12 hektarjev kmetijskih zemljišč in gozda v okolici gradu, ki ga prodajajo dediči. Občinski svet je podprl županov predlog, da občina uveljavi predkupno pravico, saj so za prihodnost gradu nujna tudi funkcionalna zemljišča v njegovi okolici. Z gradom Podsmreka je povezano tudi spominsko obeležje kranjski sivki, ki ga Čebelarstva zveza Slovenije prihodnje leto namerava postaviti v naši občini. Kot kaže, bo obeležje stalo v Višnji Gori, v starem mestnem jedru, saj lokacija gradu zanj še ni primerna, s tem v zvezi pa se odpirajo možnosti za obnovo stare šole in razvoj novih vsebin. Ne nazadnje se Višnja Gora že pripravlja na 540-letnico, prihodnje leto pa bo na pobudo Slovenije prvič potekalo tudi

praznovanje Svetovnega dneva čebel in možnosti za razvoj čebelarstva turizma so vse večje.

Spodbudne so bile tudi županove informacije o nedavnem sestanku županov sedmih občin, ki v sodelovanju z Inštitutom Antona Trstenjaka razvijajo možnost ustanovitve konzorcija, v okviru katerega bi se v vsaki občini zgradil dom za starejše občane, do 50 oseb. Tudi država namreč spet napoveduje razpis koncesije za tovrstno domsko oskrbo. Tako je ideja o domu za ostarele občane v naši občini ponovno oživila, kot možna lokacija pa je še vedno za to predvideno zemljišče v Šentvidu pri Stični. V nadaljevanju seje je predsednik Komisije za mandatna vprašanja, volitve, imenovanja in priznanja Janez Mežan predlagal glasovanje o letošnjih predlogih za prejemnike občinskih priznanj in nagrad, ki bodo proglašeni na svečanosti ob občinskem prazniku. Prav tako je občinski svet sprejel ugotovitveni sklep o prenehanju mandata občinski svetnici Maji Strnad Meško, ki je podala odstopno izjavo zaradi selitve in službenih obveznosti v tujini. Občinski svet je dal tudi pozitivno mnenje kandidatu za ravnatelja Glasbene šole Grosuplje, dosedanjemu ravnatelju Deanu Teliču Zavašniku. V razpravi o mnenju je župan odkrito spregovoril tudi o potrebah na področju glasbenega šolstva v naši občini in omenil tudi možnost o samostojni ivanški glasbeni šoli.

Vsakoletna bilanca opravljenega dela je t. i. Zaključni račun proračuna in na tokratni seji so se svetniki seznanili s poslovanjem občine v letu 2016. Lani

je imela občina dobrih 13 mio evrov prihodkov in 11,8 MIO evrov odhodkov. Iz leta 2015 je bilo prenesenih 1.650.000 evrov, neporabljenih sredstev v višini 1.194.000 evrov pa so se prenesla v letošnje leto.

Z občinskimi financami je povezan tudi komunalni prispevek, ki so ga investitorji gradnje dolžni občini plačati. Svetniki so tokrat sprejemali Odlok o programu opremljanja stavbnih zemljišč za območje opremljanja »Gospodarska cona Škrjanče«. Na podlagi tega programa bo investitor nove gospodarske cone sam zgradil komunalno infrastrukturo, ki pa jo bo predal v upravljanje občini. S tem bo v naravi poravnal komunalni prispevek, ki bi ga bil dolžan plačati občini kot investitor gospodarske cone. Kupci posameznih parcel v coni pa bodo v skladu z zakonodajo plačali komunalni prispevek za priključitev na obstoječo infrastrukturo v postopku pridobivanja gradbenega dovoljenja za njihove objekte. Kot je še povedal župan, obstaja možnost, da občina na razpisu pridobi sredstva za sofinanciranje izgradnje cone. Če se bo to res zgodilo, potem bo odlok treba popraviti, saj bo zaradi manjših stroškov izgradnje infrastrukture, tudi manjši komunalni prispevek za investitorje.

Občinski svet je v skladu s priporočili notranje revizije sprejel tudi tri načrte, ki bodo občinski upravi vodilo pri načrtovanju obnove in graditve cest, javne razsvetljave in avtobusnih postajališč. Občinske ceste so razvrščene v pet prioriteten skupin, ki določajo vrstni red, po katerem se bodo v skladu s proračunskimi sredstvi ob-

navljale. Tudi gradnja javne razsvetljave je razdeljena v tri skupine, in sicer se bo najprej gradila tam, kjer so bila že izvedena določena pripravljana dela, nato na območjih, kjer stoji že vsaj pet svetilk, šele nato se bo pristopilo k popolnim novogradnjam. V občini imamo trenutno 1000 svetil na javni razsvetljavi, potrebovali pa bi jih še ca. 600. Naša občina pa bo nekoč imela vsaj 94 avtobusnih postajališč, večinoma na šolskih poteh. Postavljenih je že 42 kovinskih in lesenih nadstrešnic, preostale pa se bodo postavljale glede na štiri prioritete skupine. Najprej bodo na vrsti na trasah linijskih in šolskih prevozov, nato na linijah šolskih prevozov za 10 in več otrok, naslednja skupina so lokacije šolskih prevozov do 10 otrok, zadnja pa bodo postajališča v okolici 4 km do šole. Iz načrta je razvidno, da bodo naslednje nadstrešnice postavljene v naseljih Škrjanče, Šentvid pri Stični, Temenica in Podsmreka pri Višnji Gori.

Direktor zdravstvenega doma apeliral na paciente iz Zagradca in okolice. Iz poročila direktorja Zdravstvenega doma Ivančna Gorica doktorja Janeza Zupančiča je bilo moč razbrati, da zdravstveni dom posluje pozitivno, prav tako pa tudi zelo uspešno. V lanskem letu je to našo zdravstveno ustanovo obiskovalo več kot 15.500 pacientov, beležili so več kot 300 obiskov na dan. Direktor je predvsem zadovoljen, da dosegajo cilje, ki so si jih zadali. Dejavnost so začeli širiti na področju preventive zlasti z referenčnimi ambulantami, lani so bili uspešni tudi pri investicijah in obnovili zobozdravstveno ambulanto v srednji šoli

in v Zagradcu, kjer je sedaj prisotna zdravnica vsak dan. Direktor je ob tej priložnosti pozval krajanje iz krajevnih skupnosti Zagradec, Ambrus in Krka, da se v čim večjem številu vpišejo v ambulanto v Zagradcu, le tako bo namreč ambulanta lahko. Morda bo k odločitvi pripomoglo tudi skorajšnje odprtje lekarne v Zagradcu.

O delu Zavoda Prijetno domače v lanskem letu pa je poročal direktor Miha Genorio. Kot je povedal, je bil zavod uspešen pri širjenju in promociji blagovne znamke Prijetno domače, pojavnost katere je vse pogostejša in pod katero se predstavlja širša turistična ponudba občine. Zavod je v celoti odgovoren tudi za delovanje muzeja na Jurčičevi domačiji, delo turistično-informativne pisarne pa je še v razvoju. Za zdaj informiranje poteka zlasti telefonsko in preko spleta, v načrtu pa je, da v prostorih Poslovnega centra Žolnir zaživi tudi Turistično-informacijski center. Kot je še povedal Genorio, ostaja ena prioriteten nalog v prvih letih po ustanovitvi zavoda razvoj metodologije merjenja doseganja ciljev in učinkov promocije, kot glavni cilj pa ostaja še naprej povečanje dnevne potrošnje turistov, ki obiščejo našo občino. Občinski svet je na seji sprejel še Pravilnik o sofinanciranju programov in projektov izvajalcev, ki niso bili predmet drugih javnih razpisov iz proračuna Občine Ivančna Gorica, odlok o predkupni pravici in odlok o zimski službi, ki je bil obravnavan že na prejšnji seji.

Matej Šteh

Kratke občinske

Podružnična šola Višnja Gora bo dobila šest novih učilnic

Pred kratkim so se v Višnji Gori začela gradbena dela za prizidek k podružnični šoli z devetletnim programom. Izgradnja prizidka je nujno potrebna zaradi povečanega prirasta prebivalstva, tako naravnega kot selitvenega. Šola bo pridobila šest novih učilnic, sanitarije in tri tehnične prostore, dela pa se bodo predvidoma zaključila konec avgusta, torej tik pred začetkom novega šolskega leta.

Občina je za to investicijo pridobila dobrih 148 tisoč evrov nepovratnih finančnih sredstev, saj je uspešno kandidirala na javnem razpisu »Gradnja skoraj nič-energijskih stavb splošnega družbenega pomena (nepovratna spodbuda 40SUB-LS16)«, ki ga je objavil Eko sklad. Ekosklad bo prispeval sredstva za ovoj prizidka, toplotno črpalko ter lesena okna.

Občina Ivančna Gorica prejela nove ulične zbiralnike

Pod okriljem organizatorjev projekta LIFE Gospodarjenje z e-odpadki, družbe

ZEOS d. o. o., pod sloganom E-cikliraj, so občine Ivančna Gorica, Dobropole in Grosuplje v ponedeljek, 3. aprila 2017, skupaj z Javnim komunalnim podjetjem Grosuplje d. o. o. prejele 10 novih uličnih zbiralnikov za zbiranje e-odpadkov in

odpadnih baterij. Štirje zabojniki so bili postavljeni v ivanški občini, in sicer pri ekološkem otoku v neposredni bližini lekarne in Zdravstvenega doma Ivančna Gorica, pri Osnovni šoli Ferda Vesela v Šentvidu pri Stični, pri trgovini Tuš Market v Višnji Gori in v vasi Gabrovčec (Krajevna skupnost Krka).

Organizatorji projekta želijo sporočiti, da so e-odpadki in odpadne baterije posebna skupina odpadkov, ki ne sodijo med mešane komunalne odpadke, zato želijo občanom približati možnosti njihove oddaje. Vsebujejo težke kovine, ki so v primeru nepravilnega ravnanja za okolje zelo nevarne, po drugi strani pa gre za surovine, ki jih lahko recikliramo za nove proizvode, s tem pa se ohranjajo naravni viri.

V ulične zbiralnike sodijo mali gospodinjski aparati (električni mešalniki, likalniki, tehtnice, ure, grelniki vode, ožemalniki, opekači kruha ...), prenosne baterije in akumulatorji, elektronske igrače, računalni-

ška oprema in zabavna elektronika (mobilni telefoni, računalniki, tiskalniki, zvočniki, kalkulatorji, polnilci, fotoaparati, slušalke ...) in druga mala oprema in orodje (sušilniki, električna orodja, brivniki, svetilke ...). V zabojnike ne sodijo sijalke, TV aparati in monitorji.

Hvaležna in okolju prijazna občina Ivančna Gorica

Občina Ivančna Gorica se zaveda, da je naš planet živo bitje, katerega del smo tudi mi. Zato je prav, da Zemlji izkazujemo hvaležnost za njeno gostoljubje. V začetku aprila smo začeli z zasaditvijo lip in grmovnic tudi v naši občini. Drevored, ki je bil predviden že v sklopu občinskega podrobnega prostorskega načrta za obrtno cono I6/c Stransko polje, sedaj krasi 58 lip. Poleg omenjenih lip poteka še zasaditev grmovnic na obrobju fitnesa na prostem, prav tako v Ivančni Gorici.

V našo lepo občino pa se rade vračajo tudi ptice, saj se je iz toplih krajev ponovno v »domače« gnezdo vrnil par štorcelj. Ponošni smo, da

se štorclje vračajo v naš kraj in tako skrbijo, da se tudi število Ivančanov vsako leto povečuje. Štorclji je mogoče opaziti na električnem drogu v neposredni bližini rimskega mljnika v centru Ivančne Gorice.

Vandali uničevali občinsko lastnino

Sredi marca so bili v naši občini ponovno na delu vandali, ki so uničevali občinsko lastnino v Vzgojno-izobraževalnem centru v Ivančni Gorici. Podrli so označevalno tablo ob uvozu v vzgojno-izobraževalni center, zlomili znak ob cesti proti osnovni šoli, ukradli znak pred vrtcem in razbili dve luči javne razsvetljave pri avtobusnem. Vse, ki bi imeli kakršno koli informacijo v zvezi z neljubim dogodkom, prosimo, da o tem obvestijo policijo ali pristojne organe občine, na telefonsko številko 781 21 00. Vandalom pa svetujemo, naj svojo odvečno energijo sproščajo v zato namenjenih objektih oziroma pri delu.

Gašper Stopar in Matej Šteh

Občino Ivančna Gorica obiskala evropska poslanca Patricija Šulin in Wim Van de Camp

V okviru regionalnega foruma za Transport in turizem je 9. marca župan Dušan Strnad gostil evropska poslanca Patricijo Šulin in Wima Van de Campa iz Nizozemske, koordinatorske delovne skupine Evropske ljudske stranke na Odboru za Promet in turizem v Evropskem parlamentu.

Ob tej priložnosti je župan Dušan Strnad gostom skupaj s sodelavci iz Medobčinskega razvojnega centra predstavil delovanja te skupne občinske uprave. Ustanovljena je bila pred slabim letom z namenom povezovanja, pridobivanja sredstev priprave projektov, s katerimi bi

lahko občine Ivančna Gorica, Grosuplje in Trebnje lahko kandidirale na različnih razpisih v Evropski uniji. »To seveda pomeni, da so dobre povezave ključne za uspeh in kot sem uspel ugotoviti do sedaj, je gospod van de Camp prava oseba, ki nam lahko pri tem pomaga. Mi se zave-

damo, da je glavna na nas, na teh treh občinah, ki imamo jasno vizijo razvoja, ampak vsaka pomoč je dobrodošla in se že veselim rezultata tega obiska«, je povedal župan Strnad, ki rad prisluhne dobrim praksam in jih prenese v lokalno okolje. Sprejemu pri županu je sledil obisk podjetja Akrapovič in srečanje z direktorjem podjetja Igorjem Akrapovičem, proizvajalcem vrhunskih izpušnih sistemov za motorje z notranjim izgorevanjem. Razlog za obisk ivanškega podjetja pa je bil povsem preprost, saj je g. Van de Camp velik navdušenec nad delom g. Akrapoviča, v svoji lasti ima kar štiri motorje opremljene z izpušnimi sistemi te znamke. Zanj je bil to prvi službeni obisk Slovenije. »V letu 2016 me je kolegica Šulinova povabila v Slovenijo, da se seznanim s stanjem prometa, infrastrukture in razvoja turizma. Povabilu sem se rad odzval, še posebej ker sem dobil priložnost, da si ogledam pod-

jetje Akrapovič in spoznam gospoda Akrapoviča. Sam sem izjemen navdušenec nad moto športom, tako kot je ta šport izredno popularen na Nizozemskem. Moj prvi vtis nad videnim je izjemen. Slovenija je čudovita država, lahko ste srečni, da živite v tako lepi deželi in občini«, je povedal Van de Camp. Ob zaključku je še zatrdil, da to zagotovo ni njegov zadnji obisk, naslednjič se na sončno stran Alp pripelje kar z mo-

torjem. Srečanju z evropskimi poslanci so prisostvovali tudi župan občine Grosuplje dr. Peter Verlič, župan občine Trebnje Alojzij Kastelic, vodja MRC-ja Jasmina Selan, direktor občinske uprave Grosuplje mag. Dušan Hočevvar, direktor Zavoda Prijetno domače Miha Genorio in naš podžupan Tomaž Smole.

Gašper Stopar

Zlati kamen in indeks ISSO - pokazatelj razvoja lokalne skupnosti

V luči letošnje podelitve nagrad Zlati kamen za najbolj razvojno prodorne občine smo preverili tudi, kako napreduje občina Ivančna Gorica. V letu 2014 je bila namreč proglašena za 4. najboljšo občino. Dobro uvrstitev smo sicer pričakovali, vendar pa so nas rezultati vseeno pozitivno presenetili.

Občina Ivančna Gorica se namreč nahaja na lestvici občin Razvojni indeks občin ISSO 2017 na zelo dobrem 12. mestu, med 25 najboljšimi občinami v Sloveniji.

1 Ljubljana	54,99
2 Trzin	54,71
3 Novo mesto	52,71
4 Komenda	51,92
5 Brezovica	51,75
6 Škofja Loka	51,40
7 Škofljica	51,04
8 Kranj	50,43
9 Gorenja vas – Poljane	50,26
10 Vipava	50,11
11 Cerknica	49,69
12 Ivančna Gorica	49,61
13 Šempeter – Vrtojba	49,54
14 Idrija	49,34
15 Železniki	49,15
16 Domžale	48,64
17 Dol pri Ljubljani	48,44
18 Medvode	47,99
19 Mengeš	47,98
20 Ravne na Koroškem	47,68
21 Zreče	47,61
22 Kranjska Gora	47,61
23 Šentrupert	47,51
24 Borovnica	47,30
25 Koper	47,24

Kaj pomeni visoka vrednost indeksa ISSO? Pomeni visoko stopnjo razvojne uspešnosti v slovenskem okolju in pomeni uravnoteženost večine področij. Prav ta uravnoteženost je izjemno pomemben razvojni aspekt. Za razliko od preprostejših sistemov (na primer podjetij) so lokalne skupnosti zapleteni organizmi, kjer ni dovolj optimirati le eno ali dve področji: samo kjer se zelo različna in včasih celo izključujoča se področja razvijajo na uravnotežen način,

lahko govorimo o uspešnem razvojnem modelu. In prav to pokaže sestavljeni indeks: merljivo uspešnost celotnega razvojnega modela. (vir: Priložnostna izdaja revije Zlati kamen 2017).

Glede na leto 2014, ko je občina Ivančna Gorica zasedla 35. mesto z indeksom ISSO 47,05, je razviden opazen napredek. Zanimalo nas je, ali tudi drugi razvojni pokazatelji nakazujejo trend napredovanja. Pri tem smo se oprli na določitev koeficientov razvitosti občin, ki ga izračunava Ministrstvo za finance in ga uporablja, kot osnovo za obseg sofinanciranja investicij iz državnega proračuna.

Rezultati so tudi tu dobri in potrjujejo trend napredovanj in sicer:

- 2011/12 smo s koeficientom razvitosti občin 1,17 zasedali 30.-33. mesto skupaj z občinami Koper, Cerkno in Kanal. Takrat smo si za cilj v razvojni strategiji zadali, da se uvrstimo med 30 najboljših.
- 2013/14 smo s koeficientom razvitosti občin 1,19 zasedali 23.-28. mesto skupaj z občinami Koper, Celje, Nova Gorica, Izola, Naklo.
- 2015 smo s koeficientom razvitosti občin 1,20 zasedali 22.-23. mesto skupaj z občino Škofja Loka, zmagovalko Zlatega Kamna 2014.
- 2016/17 smo s koeficientom razvitosti občin 1,21 zasedali 19.-22. mesto skupaj z občinami Trebnje, Velenje in Logatec in se prvič uvrstili med 20 najbolj razvitih občin v Sloveniji.

Oba kazalca indeksa ISSO in koeficient razvitosti občin prikazujeta trend napredovanja in nas utrujeta v prepričanju, da smo na pravi poti. Seveda pa se bomo morali potruditi, da ugoden trend zadržimo. Kazalca sta dinamična, kar pomeni, da ni dovolj, da le napredujemo, ampak moramo napredovati bolj kot druge občine, če želimo izboljšati rezultate.

Tomaž Smole, podžupan

V Ivančni Gorici se postavlja portal za elektronsko cestninjenje

Družba za avtoceste v Republiki Sloveniji (DARS) je na slovenskih avtocestah začela postavljati prve cestninske portale za vzpostavitev elektronskega cestninskega sistema za tovorna vozila z največjo dovoljeno maso več kot 3500 kg, avtobuse in druga vozila, ki morajo plačevati cestnino. Sistem naj bi začel delovati na začetku prihodnjega leta.

DARS je na dolenski avtocesti pri priključku Ivančna Gorica že začel s postavitvijo enega od 126 portalov, ki jih bodo postavili po Sloveniji. Enega naj bi postavili še pri cestninski postaji Dob. Kot so sporočili, trenutno na celotnem avtocestnem omrežju potekajo dela, ki med drugim obsegajo postavitve jeklenih varnostnih ograj na območju bodočih portalov, izkope za njihovo priključitev na električno in optično omrežje in tudi za temelje portalov. Dela skušajo opravljati z zaporami odstavnih pasov, izven prometnih konic, a se občasnim zastojem ne bo moč izogniti, saj določena dela terjajo zaporo voznega pasu. »Postavitev prečke portalov čez avtocesto bo potekala postopno, predvidoma do poletja. V čim večjem obsegu bo izvedena ponoči, ko je najmanj prometa, saj bo zaradi varnosti terjala kratkotrajno popolno zaporo posameznega dela avtoceste,« so razložili.

Prednost? Umiritev tovarnega prometa na lokalnih cestah ...

Bistvena prednost novega sistema cestninjenja tovornih vozil, avtobusov in drugih vozil bo, da se jim ne bo treba več ustavljati na cestninskih postajah in torej zaradi tega ne bo več prihajalo do zastojev. Za nas občane pa je še bolj pomembno, da bo z novim sistemom vzpostavljeno cestninjenje na vseh delih avtocest in hitrih cest, kar pomeni, da izogibanje cestninskih postajam ne bo več smiselno. Posledično bo to pomenilo tudi zmanjšanje težkega tovarnega prometa na regionalni cesti med Ivančno Gorico in Radohovo vajo oz. Bičem, ki zaradi obremenitve povzroča škodo, nevarnost in hrup.

Gašper Stopar

Na območju naše občine se predvidevata nadzorni portal v Ivančni Gorici in cestninski portal pri cestninski postaji Dob.

Jubilej upokojenega stiškega opata in častnega občana dr. Antona Nadraha

V ponedeljek, 10. aprila 2017, je v opatovi kapeli Cistercijanskega samostana Stična, potekala zahvalna maša ob 80-letnici dr. Antona Nadraha, nekdanjega stiškega opata. Življenjski jubilej opata Nadraha so počastili številni gostje, njegovo življenje in delo pa je orisano v jubilejnem zborniku z naslovom »LUX IN TENEBRIS LUCET«, (»Luč, ki sveti v temi«), ki je izšel ob tej priložnosti.

Duhovni pisatelj, teolog in stiški opat Anton Nadrah je bil rojen 10. aprila leta 1937 na Mleščevem pri Ivančni Gorici kot prvi otrok številne kmečke družine. S Stično je povezan že od 11. aprila 1937, ko so ga kot en dan starega dečka botri prinesli h krstu v stiško baziliko. Ob krstu so mu dali ime Frančišek. Osnovno šolo in gimnazijo je obiskoval v Stični, kjer je leta 1957 maturiral. Čeprav je prvotno študiral za škofjskega duhovnika, se je pred 56 leti (1961) umaknil za zidove Cistercijanske opatije v Stični, kjer je dobil redovno ime Anton. Leta 1965 je bil posvečen v duhovnika, nato pa je nadaljeval s študijem in 1969 doktoriral iz dogmatične teologije. Po osemnajstih letih življenja za zidovi stiškega samostana je bil izvoljen za 56. opata te starodavne ustanove. Za opata ga je posvetil takratni ljubljanski škof dr. Jožef Pogačnik. Službo opata je opravljal do 27. aprila 2007, ko je bil za njegovega naslednika izvoljen današnji opat p. Janez Novak. Nadrah je do danes napisal okrog 50 knjig in knjižic, v glavnem verske vsebine, dvajset pa jih je priredil ali uredil oz. zbral; objavil pa je tudi veliko znanstvenih in poljudnih člankov v raznih revijah.

Slovesnosti ob okroglem jubileju so se udeležili številni gostje, tako iz domačega okolja kot tudi prijatelji iz pobratene občine Hirschaid iz nemške Bavorske. Naj omenimo, da sta

Župan Dušan Strnad in nekdanji župan Jernej Lampret sta izpostavila prístne vezi med občino in samostanom, za katere je še posebej zaslužen prav nekdanji opat Nadrah

vezi med samostansko skupnostjo in Občino Ivančna Gorica še posebej utrdila zakonca Hubert in Ingeborg Patzelt iz Hirschaida. Njuna dolgotletna pomoč stiškemu samostanu je zblížala prebivalce obeh krajev in leta 1999 pripeljala do uradnega podpisa listine o pobratenju. Poudariti je treba, da je ravno zasluga zakoncev Patzelt in opata Nadraha, da sta tudi občini našli skupni interes za medsebojno sodelovanje, ki je z leti prešlo v uspešno povezovanje na kulturnem, izobraževalnem, gasilskem, športnem in gospodarskem področju.

Župan Dušan Strnad se mu je ob visokem jubileju zahvalil za vse dobro, kar je dobrega storil tako na duhovnem kot tudi posvetnem področju. Kot je dejal Strnad, brez njegovega posluha in Samostana Stična dana-

šnji razvoj občine Ivančna Gorica ne bi bil takšen kot je. Čestitkam županu se je pridružil tudi nekdanji župan Jernej Lampret, oba sta mu ob zaključku zaželela predvsem veliko zdravja in božjega blagoslova. Naj omenimo, da mu je Občina Ivančna Gorica leta 2010 podelila najvišje občinsko priznanje, naziv častnega občana.

Čestitke so izrekli še predstavniki pobratene občine Hirschaid z županom Klausom Homannom na čelu, člani PGD Stična, Muzej krščanstva na Slovenskem, ljubljanski pomožni škof msgr. dr. Franc Šuštar pa je slavljencu pri zahvalni maši izročil listino, ki potrjuje, da mu papež Frančišek podeljuje svoj apostolski blagoslov.

Gašper Stopar

Letošnja priznanja Civilne zaščite tudi v našo občino

Osrednja regijska slovesnost ob 1. marcu, dnevu Civilne zaščite s podelitvijo priznanj Civilne zaščite za leto 2017, je letos potekala v Kulturnem domu Medvode. V imenu Občine Ivančna Gorica so se slovesnosti udeležili poveljnik štaba Civilne zaščite občine Ivančna Gorica Jože Kozinc, gasilci iz Korinja ter oba prejemnika priznanja iz naše občine, Tatjana Markelj in Metod Podržaj.

Na slovesnosti so bila podeljena priznanja in nagrade Civilne zaščite najbolj zaslužnim pripadnikom Civilne zaščite ter drugim posameznikom, skupinam, občinam ter gospodarskim družbam, zavodom in drugim organizacijam za zasluge in prispevek pri razvijanju in krepitvi pripravljenosti, izvajanju zaščite, reševanja in pomoči ter odpravljanju posledic naravnih in drugih nesreč v letu 2016.

Priznanja za izjemno delo na področju zaščite in reševanja je letos prejelo 290 posameznikov oziroma organizacij, in sicer 179 bronastih, 63 srebrnih in 29 zlatih znakov, 18 plaket ter kipec Civilne zaščite. Na osrednji prireditvi, ki je potekala na Brdu pri Kranju, 1. marca 2017, je bilo podeljenih 46 priznanj, preostala pa so bila podeljena na 13 regijskih prireditvah. Na regijski prireditvi za ljubljansko regijo v Medvodah je bilo podeljenih 30 bronastih, 19 srebrnih, 3 zlati znaki in ena plaketa Civilne zaščite.

Bronasti znak Civilne zaščite, ki se podeljuje za požrtvovalno in uspešno opravljanje nalog zaščite, reševanja in pomoči, je iz naše občine prejel podjetnik Metod Podržaj. Srebrni znak Civilne zaščite, ki se podeljuje za posebne zasluge in izjemen prispevek k razvoju ter

krepitvi varnosti pred naravnimi in drugimi nesrečami, pa je prejela Tatjana Markelj iz občinske uprave Občine Ivančna Gorica, ki med drugim opravlja tudi delo strokovne sodelavke občinskega štaba Civilne zaščite.

Gašper Stopar

Novo vodstvo Gasilske zveze Ivančna Gorica

V sredo, 29. marca 2017, je v prostorih Gasilskega doma Stična potekal 21. redni letni občni zbor Gasilske zveze Ivančna Gorica, ki povezuje vseh 17 prostovoljnih gasilskih društev v naši občini. Na seji so sprejeli razrešnico dosedanjega vodstva in izvolili novo vodstvo zveze. Za predsednika Gasilske zveze Ivančna Gorica je bil izvoljen Jure Strmole, za poveljnika pa Slavko Zaletelj. Izvolili so tudi člane Nadzornega odbora, Upravnega odbora, Sekretariata in Poveljstva.

Dosedanji predsednik in poveljnik sta vodenje Gasilske zveze Ivančna Gorica predala novemu predsedniku Juretu Strmoletu (na skrajni desni) in poveljniku Slavku Zaletelju (na skrajni levi).

Vse prisotne je v uvodu pozdravil danes že nekdanji predsednik GZ Ivančna Gorica Lojze Ljubič, ki je bil v vodstvu Gasilske zveze Slovenije več kot 30 let in hkrati tudi 62 let v vodstvenih organih občinskih gasilskih zvez. Od tega je bil tajnik občinske gasilske zveze (ObGZ) Ivančna Gorica od ustanovitve leta 1955 do ukinitve občine leta 1960. Po ukinitvi občine Ivančna Gorica leta 1960 leta in priključitvi k občini Grosuplje, je opravljal razne funkcije, od leta 1971 do 1995 je opravljal funkcijo predsednika ObGZ Grosuplje in od leta 1995 do razrešitve funkcijo predsednika GZ Ivančna Gorica. Pred tem je opravljal funkcijo tajnika in poveljnika GZ Grosuplje.

Ob zaključku je Lojze Ljubič, ki je tudi nosilec najvišjega čina v gasilstvu v Republiki Sloveniji, povedal še, da so prostovoljna gasilska društva v občini Ivančna Gorica v celoti usposobljena, da zveza ob koncu leta 2016 ni bila zadolžena in zato vodenje zveze mirne vesti lahko prepusti njegovim naslednikom.

Poveljnik GZ Ivančna Gorica Lovro Markovič je spregovoril o letu 2016, ki je bilo polno dela tako operativnega kot izobraževalnega. Lani je bilo zabeleženih 86 interventnih dogodkov v občini Ivančna Gorica. Od tega 72 intervencij za 16 prostovoljnih društev. Nobene intervencije ni imelo le gasilsko društvo Metnaj. Skupno je na vseh posredovanjih sodelovalo 134 enot s 1441 operativci. Posredovali so pri enajstih požarih v naravi, osmih prometnih nesrečah na avtocesti, šestih prometnih nesrečah na lokalnih cestah v občini, posredovali pri treh večjih požarih gospodarskih poslopij, dveh v stanovanjskih hišah, dveh nesrečah na železniški progi in enem požaru v industrijskem objektu. Ob zaključku se je vsem gasilcem zahvalil za podporo ob njegovem 22-letnem obdobju poveljevanja gasilske zveze Ivančna Gorica.

V nadaljevanju seje so opravili razrešnico predsednika, poveljnika in ostalih organov GZ Ivančna Gorica ter izvolili novo vodstvo zveze za naslednje mandatno obdobje. Za novega predsednika je bil soglasno izvoljen Jure Strmole iz PGD Stična, za poveljnika Slavko Zaletelj iz PGD Zagradec.

Novi predsednik GZ Ivančna Gorica Jure Strmole je po izvolitvi zbrane nagovoril z naslednjimi besedami: »Zavedati se moramo, da kljub novemu vodstvu, ne smemo pričakovati večje »revolucije« v vodenju, kajti GZ Ivančna Gorica je bila dolga leta zgled dobrega in urejenega delovanja, ki pa je v tem trenutku potrebna prenove in nadgradnje, ki bo primerna današnjemu času in današnjim zahtevam. Hkrati pa se bo nujno potrebno pripraviti na zahteve časa in okolja v bodoček«.

Po besedah poveljnika Slavka Zaletelja bodo prioriteta opravila na začetku mandata izdelava novega Operativnega načrta za občino Ivančna Gorica ter podpis Pogodbe o opravljanju javne gasilske službe z občino. »Zadanih nalog, za katere sem prevzel odgovornost, se bom lotil z veseljem in veliko delovno vnemo, kar pričakujem tudi od svojih sodelavcev v gasilskih in izven gasilskih vrst. Občina Ivančna Gorica si zasluži, da je tako na gasilskem, kot ostalih področjih med vodilnimi v državi in kot taka vzor ostalim občinam v Sloveniji«, je še dodal Zaletelj.

Ob tej priložnosti so Lojzetu Ljubiču in Lovru Markoviču podelili naziv častni predsednik in častni poveljnik Gasilske zveze Ivančna Gorica. Zbrane so v zaključnem delu skupščine pozdravili še gosti, med njimi tudi župan Dušan Strnad, poveljnik Štaba Civilne zaščite Občine Ivančna Gorica Jože Kozinc in mag. Ciril Tekavčič, vodja izpostave Ljubljana na Inšpektoratu RS za varstvo pred naravnimi in drugimi nesrečami. Staremu vodstvu so izrekli veliko zahvalo, novemu pa zaželeli veliko delovne zagnanosti, dobrega sodelovanja med društvi in lokalno skupnostjo, uspešnih usposabljanj in čim manj intervencij.

Gašper Stopar

Na podlagi Odloka o proračunu Občine Ivančna Gorica za leto 2017 (Uradni list RS, št. 83/2016) in na podlagi Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 106/2011) ter Pravilnika o spremembah Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 12/2017) objavlja Občina Ivančna Gorica

JAVNI RAZPIS

za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave v občini Ivančna Gorica za leto 2017

VSEBINA RAZPISNE DOKUMENTACIJE

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

I. RAZPISNI POGOJI ZA DODELITEV FINANČNIH SREDSTEV

Občina Ivančna Gorica objavlja Javni razpis za subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave za čiščenje komunalne odpadne vode iz enostanovanjskih ali večstanovanjskih stavb na območju občine Ivančna Gorica za leto 2017.

1. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je subvencioniranje dela stroškov izgradnje male komunalne čistilne naprave na poselitvenih območjih izven območij aglomeracij ter male komunalne čistilne naprave, ki ustrezajo pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 106/2011, 12/2017), zmogljivosti čiščenja do 50 populacijskih ekvivalentov (PE) na območju občine Ivančna Gorica.

Občina Ivančna Gorica, kot lokalna skupnost, za namen subvencioniranja dela stroškov izgradnje male komunalne čistilne naprave (v nadaljevanju:

MKČN) zagotavlja proračunska sredstva v letu 2017 v višini 30.000,00 EUR. Višina subvencije za vsako MKČN je 800,00 EUR za posamezno stanovanjsko oziroma večstanovanjsko stavbo. V primeru čiščenja odpadnih voda iz več stanovanjskih stavb z eno MKČN je do sredstev upravičena vsaka posamezna stavba, vendar ne več kot do nabavne vrednosti MKČN brez DDV.

2. SPLOŠNI POGOJI ZA PRIDOBITEV SREDSTEV

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

- izven območja aglomeracij, ali

- znotraj območja aglomeracij in ustrezajo pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 106/2011, 12/2017);

2. Občina Ivančna Gorica bo sofinancirala vloge skladno s **Pravilnikom o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica** (Uradni list RS št. 106/2011) in Pravilnikom o spremembah Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 12/2017).

3. Do subvencije iz tega javnega razpisa so upravičeni prosilci, ki so zgradili MKČN v letu 2016 in 2017, kar je razvidno iz dokazil o vpisu v evidenco MKČN. Upravičenec je upravičen do subvencije samo enkrat.

3. POSEBNI POGOJI ZA PRIDOBITEV SREDSTEV

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

II. Objekt enostanovanjske ali večstanovanjske stavbe leži znotraj območja aglomeracij, v njem je prijavnica stalno prebivališče, ter ustrezajo pogoju iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 106/2011, 12/2017).

III. Enostanovanjske ali večstanovanjske stavbe morajo imeti:

a) veljavno gradbeno dovoljenje po Zakonu o graditvi objektov,

b) MKČN mora imeti izdano potrdilo o ustreznih prvih meritvah in vpisu v bazo malih komunalnih čistilnih naprav z zmogljivostjo do 50PE, ki ga izda izvajalec javne službe (Javno komunalno podjetje Grosuplje d.o.o.),

c) MKČN mora ustrezati predpisom s področja odvajanja in čiščenja komunalne odpadne vode v RS.

4. VLOGA - PRIJAVNI OBRAZEC

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

Obvezne priloge so:

a) dokazilo o nakupu ali izgradnji MKČN, iz katerega mora biti razvidna cena, da je bil nakup ali izgradnja že opravljena, proizvajalec in tip, ter da je nakup opravil lastnik,

b) potrdilo o ustreznih prvih meritvah in vpisu v bazo malih komunalnih čistilnih naprav z zmogljivostjo do 50 PE, ki ga izda izvajalec javne službe (Javno komunalno podjetje Grosuplje d.o.o.)

c) dokazilo, da je objekt, za katerega se uveljavlja subvencioniranje MKČN, legalno zgrajen.

d) V primeru iz 4. odstavka 3. člena Pravilnika o subvencioniranju izgradnje malih čistilnih naprav na območju občine Ivančna Gorica (Uradni list RS št. 106/2011, 12/2017), mora prosilec priložiti še ustrezno dokazilo.

5. ROK IN NAČIN PRIJAVE

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

Oddaja vloge pomeni, da se predlagatelj strinja z vsemi pogoji javnega razpisa. Rok za oddajo vloge je odprt do porabe sredstev, ki so zagotovljena za izvedbo tega razpisa, oziroma najdlje do 8. decembra 2017.

6. POSTOPEK OBRAVNAVE VLOG IN OBVEŠČANJE

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

7. DELITEV SREDSTEV

Sredstva se bodo odobrila po načelu prispelosti popolne vloge, vendar najdlje do porabe v ta namen zagotovljenih proračunskih sredstev. Upravičenci, ki so podali popolno vlogo v tekočem letu in zaradi porabe sredstev

niso prejeli subvencije, imajo ob ponovni prijavi na naslednji razpis prednost v vrstnem redu.

8. NADZOR IN SANKCIJE

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

9. DVG RAZPISNE DOKUMENTACIJE

Razpisna dokumentacija je, od dneva objave javnega razpisa do izteka prijavnih rokov, dosegljiva na spletni strani Občine Ivančna Gorica www.ivančna-gorica.si. Zainteresirani prosilci lahko dvignejo razpisno dokumentacijo vsak delovni dan v času uradnih ur tudi v vložišču Občine Ivančna Gorica, Sokolska ulica 8, 1295 Ivančna Gorica. Dodatne informacije v zvezi s tem javnim razpisom lahko zainteresirani prosilci pridobijo na Občini Ivančna Gorica, na telefonski številki 01 781 21 00 ali pa posredujejo vprašanje na elektronski naslov: obc.ivančna.gorica@siol.net.

10. INFORMACIJE

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

Številka: 430-0009/2017-1
Datum: 29. 03. 2017

Občina Ivančna Gorica
Župan
Dušan Strnad i. r.

Center za izobraževanje in kulturo Trebnje, Kidričeva ulica 2, 8210 Trebnje, kot vodilni partner LAS Suhe krajine, Temenice in Krke, Kidričeva ulica 2, 8210 Trebnje objavlja

1. JAVNI POZIV

za izbor operacij za uresničevanje ciljev Strategije lokalnega razvoja na območju LAS STIK v letu 2017

Namen javnega poziva:

Namen javnega poziva je izbor operaciji (projektov), katerih rezultati prispevajo k uresničevanju Strategije lokalnega razvoja na območju LAS STIK v letu 2016 in sofinanciranje njihovih stroškov.

Javni poziv se izvaja kot podpora za izvajanje lokalnega razvoja, ki ga vodi skupnost, in znotraj tega v okviru podukrepa »Podpora za izvajanje operacij v okviru strategije lokalnega razvoja, ki ga vodi skupnost«. Sredstva za sofinanciranje je LAS dodelilo Ministrstvo za gospodarski razvoj in tehnologijo v okviru Evropskega sklada za regionalni razvoj (v nadaljevanju ESRR).

Razpoložljiva sredstva za sofinanciranje:

Okvirna višina razpoložljivih sredstev: do 450.000 EUR

Delež sofinanciranja upravičenih stroškov za operacije, sofinancirane iz ESRR, znaša 80 % (20 % se deli na nacionalni javni in zasebni prispevek).

Sredstva za sofinanciranje so zagotovljena na proračunskih postavkah:

PP MGRT: 160359 PN9.5-CLLD izvajanje-V-EU udeležba

PP MGRT: 160360 PN9.5-CLLD izvajanje-V-Slovenska udeležba

Objava in rok za vložitev predlogov operacij za sofinanciranje:

Javni poziv je objavljen 10. 4. 2017 in je odprt do vključno 25. 5. 2017.

Predloge operacij z vlogo na javni poziv je potrebno poslati **priporočeno po pošti na naslov LAS STIK, CENTER ZA IZOBRAŽEVANJE IN KULTURO TREBNJE, Kidričeva ulica 2, 8210 Trebnje** do vključno 25. 5. 2017 ali osebno dostaviti pri tajništvu vodilnega partnerja na naslovu CENTER ZA IZOBRAŽEVANJE IN KULTURO TREBNJE, Kidričeva ulica 2, 8210 Trebnje, do vključno 25. 5. 2017 do 13.00.

Obdobje upravičenosti stroškov

Upravičeni stroški za izvedbo operacij so stroški, ki so nastali po oddaji vloge v odobritev na Ministrstvo za gospodarski razvoj in tehnologijo.

Informacije o javnem pozivu:

Po elektronski pošti: las-stik@ciktrebnje.si

Po telefonu: 07 / 34 82 103, vsak delovnik: pon.-čet. med 9. in 15. uro in v pet. med 9. in 13. uro.

Zadnja vprašanja bodo možna do 23. 5. 2017.

Razpisna dokumentacija je objavljena na spletni strani LAS STIK: www.las-stik.si in na spletni strani Občine Ivančna Gorica: www.ivančna-gorica.si

100 let Ivanke Kralj iz Hrastovega Dola

5. aprila je praznovala 100 let Ivanka Kralj iz Hrastovega Dola. Župan Dušan Strnad je zaradi njene bolezn ni mogel obiskati. Spodnja fotografija je nastala ob praznovanju njenega 95. rojstnega dne.

Čestitko po pošti je prejela **Jožefa Jambrovič** iz Višnje Gore, ki zadnja leta stanuje v Domu starejših občanov Grosuplje. Devetdeseti rojstni dan je praznovala 18. marca.

90 let je 13. marca praznovala **Jožefa Pajek iz Šentvida pri Stični**

Mali oglasi

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

Oddamo v najem večnamenska prostora velikosti 500 m² in 67 m², ter družinsko stanovanje. Informacije: **040 359 150**.

Spremembe v svetniški skupini in vodstvu OO SDS Ivančna Gorica

SDS

Spoštovane občanke in občani, sestava svetniške skupine SDS OO Ivančna Gorica Irma Lekan, Alojz Šinkovec, Janko Zadel, Brigita Primc, Nace Kastelic, Anja Lekan, Maja Strnad Meško, Franc Koželj, Silvo Praznik, Tomaž Smole in Janez Mežan, se je znova spremenila. Maja Strnad Meško je zaradi službe v tujini odstopila in prepustila mesto naslednjemu na listi.

Dan pred sejo Občinskega sveta pa je na volilni in predkongresni konferenci OO SDS Ivančna Gorica prišlo do spremembe v vodstvu. Dolgoletni predsednik Dušan Strnad se je odločil, da ne bo več kandidiral in tako je bil za predsednika OO soglasno izvoljen Tomaž Smole. Za predsednika Seniorjev je bil izvoljen Jože Kastelic, za predsednico Ženskega odbora ponovno Irena Brodnjak. Izvoljeni so bili tudi novi člani Izvršnega odbora in Nadzorne komisije. Želimo jim veliko uspeha pri delu.

Na seji občinskega sveta smo najprej prislunili informaciji župana Dušana Strnada o načrtih v zvezi z gradom Podsmreka, sprejetih Dokumentih identifikacije investicijskega projekta in aktualnim dogajanjem. Opozoril je tudi na nadaljevanje projekta šentviških mozaikov Drevo našega življenja – tokrat s krasnimi volnenimi mozaiki na drevesih na Sokolski in pred knjižnico.

V nadaljevanju smo podprli predloge za občinske nagrade in priznanja. Še posebej smo ponosni, ker sta med nagrajenci kar dva naša člana, in sicer Martina Hrovat za Zlati grb in Franc Hočevnar za Plaketo Antona Tomšiča, za kar jima iskreno čestitamo. Prav tako čestitamo tudi osta-

4. 4. 2017 je bila volilna in predkongresna konferenca OO SDS Ivančna Gorica. Ob prevzemu funkcije se je novi predsednik Tomaž Smole zahvalil dolgoletnemu predsedniku Dušanu Strnada za vse storjeno in odlične rezultate.

lim prejemnikom nagrad in priznanj – Jelki Rojec in Stanislavu Kovačiču za Nagrado Josipa Jurčiča, Ignaciju Zajcu za Plaketo Antona Tomšiča in Jožetu Nosanu za Plaketo Mihe Kastelica.

Osrednja točka seje je bil sprejem Zaključnega računa Proračuna Občine Ivančna Gorica za leto 2016, ki ga je predstavila Tatjana Božič. Razen priporočil o boljši realizaciji nekaterih postavk nanj ni bilo posebnih pripomb. Je pa bil deležen pohval občinskih svetnikov.

Zelo pomemben je bil tudi Predlog Odloka o programu opremljanja stavbnih zemljišč za območje opremljanja za gospodarsko cono Škrjanče, ki bo omogočil razvoj gospodarstva in izgradnjo prepotrebne industrijske cone.

V nadaljevanju smo se seznanili s poročili o delovanju Zdravstvenega doma in Zavoda Prijetno domače,

z dolgoročnimi načrti izgradnje in vzdrževanja javnih cest, javne razsvetljave in avtobusnih postajališč. Sprejeli smo tudi nekatere za delo potrebne odloke in spremembe statusa grajenega javnega dobra. Na koncu nas je občinski svetnik in ravnatelj Srednje šole Josipa Jurčiča seznanil s slabim vpisom v program srednje ekonomske šole, kljub dobrim rezultatom. Z zaskrbljenostjo spremljamo dogajanje in smo pripravljene pomagati.

Veseli smo bili informacije, da se naša občina lepo razvija in je po kriterijih, ki jih izračunava Ministrstvo za finance že med 20 najbolj razvitih občin, kar potrjuje tudi uvrstitev po ISSO indexu Zlati kamen na 12. mesto med 212 slovenskimi občinami. **VESELE VELIKONOČNE PRAZNIKE VAM ŽELIMO!**

Janez Mežan,
vodja svetniške skupine SDS

PRAVO NA VAŠI STRANI

Prekršek zaznan z radarjem - odgovornost lastnika vozila za prekršek

Na uredništvo Klasja je prispelo naslednje vprašanje občana:

Moje dekle je pred nekaj dnevi najverjetneje fotografiral stacionarni radar, postavljen na prehodu nad avtocesto. Vozila je nekoliko prehitro. Kazen bom verjetno dobil jaz, saj sem lastnik avtomobila, s katerim je vozila. Kakšen je postopek ugovora, če je sploh smiseln? Ali moram plačati kazen v roku, čeprav nisem sam storil prekrška? Vnaprej hvala za odgovor.

Drži, plačilni nalog za plačilo globe za storjeni prekršek, ki ga zazna tehnično sredstvo (in ne osebno policist) in prekrškar s strani policije ni ustavljen na licu mesta, policija pošlje lastniku vozila. Na lastniku vozila pa je odločitev, ali bo s pravnim sredstvom, ki je v tovrstnih primerih zahteva za sodno varstvo, izpodbijal plačilni nalog ali ne. Če lastnik ne vloži zahteve za sodno varstvo zoper plačilni nalog, le-ta postane pravnomočen, in lastnik je dolžan plačati globo. V danem roku (v 8 dneh po pravnomočnosti plačilnega naloga, ki postane pravnomočen 9. dan po prejemu plačilnega naloga) jo lahko prostovoljno in v 1/2 višini, če je ne, jo kasneje izterja »država« na prisilen način v

polnem znesku.

Odgovor na drugo vprašanje je, da je globo treba plačati, čeprav niste storilec prekrška, razen, če pravočasno vložite utemeljeno zahtevo za sodno varstvo zoper plačilni nalog. Ob tem opozarjam, da če nameravate vložiti zahtevo za sodno varstvo, potem globe ne smete plačati, saj se s plačilom globe avtomatsko odpoveste pravici do sodnega varstva.

Kaj napisati v zahtevi za sodno varstvo? V postopku izpodbijanja plačilnega naloga oz. pri zahtevi za sodno varstvo v primerih kot je predmetni, je pomembno predvsem, da se pri pritožbenem organu (najprej je to policija, kasneje sodišče) vzbudi razumen dvom, da prekrška mogoče ni storil lastnik vozila, ampak kdo drug. Zakon o pravilih cestnega prometa določa, da v primerih, ko je prekršek zoper varnost cestnega prometa storjen z vozilom, pa ni mogoče ugotoviti, kdo je storilec, se kaznuje za prekršek lastnik ali imetnik pravice uporabe vozila, razen če dokaže, da tega prekrška ni storil. Slednja »dokazna obveznost« pa ne pomeni, da mora lastnik oz. domnevni storilec z dokazi sodišče prepričati, da tega prekrška ni storil, ampak lastniku vozila nalaga zgolj predložitev razbremenilnih dokazov. Ko pa take do-

kaze predloži, mora sodišče v skladu z načelom proste presoje dokazov oceniti, ali je z njimi res izkazal razumen dvom glede domnevanega dejstva. To v praksi največkrat pomeni predložitev dokazov za izkaz alibija, torej, da prekrška najverjetneje nisi mogel storiti, saj si bil v času storitve prekrška npr. v službi (potrdilo delodajalca), na potovanju (potrdila o rezervaciji hotela, letalska vozovnica), na obisku pri prijateljih (njihovo pričanje). Pri tem poudarjam, da niste dolžni inkriminirati dejanskega storilca prekrška, seveda pa je eden od (zadnjih) dokazov, da niste storilec prekrška, v izognitev plačila globe, tudi priznanje dejanskega storilca. S tem bo vaša zahteva za sodno varstvo utemeljena in plačilni nalog odpravljen, bo pa plačilni nalog prejel dejanski storilec.

Torej, če vam pri sodišču uspe vzbuditi razumen dvom, da niste storilec prekrška, bo plačilni nalog zoper vas odpravljen, če pri tem ne boste inkriminirali svojega dekleta (kar niste dolžni) pa ga ne bo prejela niti dejanska storilka.

Vljudno vabljeni k spremljanju rubrike Pravo na vaši strani v Klasju še naprej.

Jože Petek,
Odbetniška pisarna Tadeja Erzin Potočnik

Delegacija NSi na kongresu EPP o prihodnosti Evrope

Delegacija NSi pod vodstvom predsednice NSi Ljudmile Novak so se udeležili kongresa Evropske ljudske stranke na Malti. Kongres je razpravljal o rešitvah za številne izzive, s katerimi se sooča današnja Evropa oz. Evropska unija – nenadzorovanimi migracijami, terorističnimi napadi, staranjem prebivalstva, brezposelnostjo med mladimi ter populizmom in političnim ekstremizmom, ki se pojavljata v nekaterih državah članicah.

Kongres EPP na Malti je ponudil tudi priložnost za razpravo o evropski zunanji in varnostni politiki, razmerah v Evropski uniji in njeni soseščini, pa tudi o podjetništvu, gospodarstvu, ustanavljanju novih delovnih mest, kmetijstvu in varni hrani ter digitalni realnosti. Po mnenju Evropske ljudske stranke, katere skupna vizija je enotnost v raznolikosti, se mora Evropska unija osredotočiti na rešitve s pravo evropsko dodano vrednostjo, ki jih države članice same ne morejo zagotoviti. Predsednica NSi Ljudmila Novak je imela ob robu kongresa EPP tudi nekaj bilateralnih srečanj.

Evropska ljudska stranka je največja in najvplivnejša stranka desnosredinskih strank na evropskem nivoju, ki vključuje kar 79 strank in partnerjev iz 41 držav, ima pa tudi največje število poslancev v Evropskem parlamentu. Na kongresu je sodelovalo več kot 2000 udeležencev, med drugim predsednik Evropskega sveta Donald Tusk, predsednik Evropske komisije Jean-Claude Juncker, predsednik Evropskega parlamenta Antonio Tajani, 15 voditeljev držav in vlad, evropski komisarji in evropski poslanci ter številni drugi gostje.

Anton Černivec, predsednik OO NSi

Namig za premik

- 17. 4., Metnaja, Pristava nad Stično, Obolno, Stična: 17. pohod po Viridini poti
- 18. 4., Ivančna Gorica: Revija predšolskih, šolskih in mladinskih pevskih zborov
- 21. – 22. 4., ob 20. uri, Kulturni dom Stična: Koncert Godalnega orkestra KD Stična
- 22. 4., Dom krajanov Temenica: Delavnica Brain Gym®
- 23. 4., Sela pri Višnji Gori: Blagoslov konj
- 26. 4., Ivančna Gorica: Otvoritev razsvetljave na nogometnem stadionu Ivančna Gorica
- 30. 4., Debeli hrib: Kresovanje
- 1. 5., Stična, Sela, Obolno, Pristava, Gradišče: 25. Romanov pohod
- 5. – 7. 5., Občina Ivančna Gorica: Pohod po krožni pešpoti Prijetno domače
- 6. 5., ob 19. uri, Kulturni doma Stična: Koncert ob 40-letnici neprekinjenega delovanja Godbe Stična
- 12. – 13. 5., Kulturni dom Stična: Koncert MePZ Zborallica
- 12. – 21. 5., kraji v občini Ivančna Gorica: Teden ljubitelske kulture
- 13. 5., Gradišče nad Šentvidom: Delavnica – Divja hrana (Dario Cortese)
- 14. 5., Gradišče nad Šentvidom: 4. tekmovanje v kuhanju bograča
- 18. 5., Srednja šola Josipa Jurčiča: Koncert šolskega mešanega pevskega zbora Srednje šole Josipa Jurčiča
- 21. 5. ob 10. uri, Stična: Semanji dan v Stični
- 21. 5. ob 11. uri, Šentvid pri Stični: Rekreativno in pokalno tekmovanje Slovenije v motokrosu

Organizatorje prireditve vabimo, da sporočite prireditve, ki jih organizirate in objavljene bodo v spletnem napovedniku prireditev na občinski spletni strani www.ivančna-gorica.si in v Klasju. Podatke o prireditvah lahko oddate preko spletnega obrazca »Namig za premik« ali preko elektronske pošte na naslov urednik@ivančna-gorica.si.

Ivankin pehar

Kmetijska zadruga Stična tudi z darilnimi boni

Pogosto smo v dilemi, kaj podariti svojim bližnjim in prijateljem za rojstni dan ali ob kakšni pomembni priložnosti. Ob taki priložnosti so za obdarovanje zelo praktični tudi darilni boni. V Ivančni Gorici imamo sedaj možnost nakupa darilnih bonov Kmetijske zadruge Stična, ki jih lahko obdarjenci unovčijo v eni izmed njihovih šestih poslovalnic. Če bo vaš obdarjenec navdušen vrtničkar ali ljubiteljski sadjar, boste lahko opazovali, kako vaše darilo raste in se razvija še dolga leta. Lahko pa se tudi zgodi, da boste »rezultate« svojega darila celo okusili. www.kz-sticna.si/darilni-boni

Namesto motornega raje električno kolo

Od 1. maja bo tudi za mopede obvezna registracija, tehnični pregled in zavarovanje. Tudi za kolesa z motorjem, ki ne presegajo 25 kilometrov na uro. Vse skupaj bo stalo od 50 evrov in vse do 150 evrov. Kot cenejša alternativa motorno gnanim kolesom vam predlagamo v razmislek nabavo novega ali predelavo obstoječega klasičnega kolesa. Električna kolesa zmorejo prav tako peljati s hitrostjo do 25 kilometrov na uro, brez uporabe pedal vas bo vgrajeni pogonski sklop s polno baterijo peljal do 40 kilometrov daleč, če pa mu malo pomagate, pa vas bo nagradil z do 80 kilometrov dolgo brezskrbno, tiho in skoraj brezplačno vožnjo. S cenovno ugodno in kakovostno predelavo koles v električna se je začel ukvarjati tudi edini kolesarski center v naši občini, podjetje Unibike. Nabava novega električnega kolesa vas bo stala od 750 evrov dalje, predelava vašega obstoječega kolesa v električnega z električno baterijo kapacitete 10 Ah (na voljo so baterije od 5,5 do 13 Ah) pa 550 evrov. Pogonski in krmilni sklopi so že tako dobro preizkušeni, da vam prodajalec prizna 24 mesečno garancijo. Se še niste peljali z električnim kolesom? Oglasite se pri njih in ga testirajte. www.unibike.si

Gradite? Izkoristite brezplačni prevoz in raztovarjanje gradbenega materiala

Gradbeni material je težek, zato je manipulacija z njim vse prej kot enostavno in preprosto opravilo. Že prevoz in nakladanje ter razkladanje nekaj armaturnih mrež in vreč cementa lahko za marsikoga predstavlja velik in naporen logističen projekt. Trgovina z gradbenim in instalacijskim materialom Merkur Agrograd zato vsem graditeljem omogoča pri nakupu

večje količine gradbenega materiala tudi brezplačen prevoz in raztovarjanje materiala na zeleno lokacijo. www.agrograd.si

Kmalu bo spet vroče. Je klima v vašem avtu še brezhibna?

Avtomobilske klimatske naprave so postale nepogrešljiv del avtomobilistične opreme. Ne le, da nas v vročih mesecih ohladijo, iz vozila prav tako odstranijo odvečno vlago in preprečujejo zameglitev vetrobranskega stekla. Je pa priporočljivo klimo, čeprav menimo, da še dobro deluje, redno servisirati in očistiti vsaj na vsake dve leti. Alge (glivice) in bakterije, ki se zaredijo v klimatskih sistemih, lahko povzročijo »moderne« bolezni dihal, zastala kondenzacijska tekočina pa povzroča gnitje alg in posledica so neprijetne vonjave. V ivanškem podjetju Avstoservis Caroliner Zajec bodo vsem, ki se bodo odločili za servis in polnjenje plina klimatske naprave, ki sicer stane 40 evrov, podarili dezinfekcijo zračnih kanalov. Brezhibna in čista klimatska naprava skrbi za zdravje vas in vaših sopotnikov.

Kdo se še spomni znamenitih »brakic«?

Šotorske prikolicе, hibridi med klasičnim šotorom in bivalno prikolico, niso novost. Saj se spomnite legendarnih brakic z vzhoda. Barvitih šotorskih prikolic z robustnim platnom, ki so

jih vlekle stoenke pa katrce, škode, lade ... Še danes je mogoče v kampih srečati brakico. Zadnja leta so šotorske prikolicе zopet vedno bolj priljubljene. Stiško podjetje WBC je ravno zato svoj prodajni asortiman razširilo svojo ponudbo s šotorskimi prikolicami in kamp opreme priznanega francoskega proizvajalca Trigano. Gre za moderno različico legendarnih brako prikolic, pri čemer je njihova zasnova in način prilagojena modernemu uporabniku: postavljive so že v nekaj minutah, prinašajo vse udobje doma (kuhinja, nepremočljiva talna podloga, postelje na letveni osnovi). V primerjavi z običajnimi počitniškimi

prikolicami so cenovno dostopnejše, enostavnejše in cenejše za shranjevanje ter vleko ter vam nudijo udobne počitnice v stiku z naravo. www.kamp-prikolice.si

Ivanški Petrol ni avtocestni bencinski servis

Pri odgovornih na naši največji naftni družbi Petrol smo se pozanimali, kako klasificirajo svoj bencinski servis v Ivančni Gorici. Odgovorili so nam, da omenjeni servis ne spada pod avtocestne bencinske servise, čeprav je enostavno dostopen tudi z avtoceste. To pomeni, da je ivanški bencinski servis Petrol izvzet iz trenutne uredbe o prostem postavljanju cen goriv na bencinskih servisih ob avtocestah in hitrih cestah. Pri naših sosednjih državah so namreč cene goriv na avtocestnih črpalkah višje od cen goriv na bencinskih servisih ob lokalnih cestah. Pri nas naftni trgovci v večini primerov še vedno prodajajo naftne derivate tako na avtocestah kot tudi izven nje po približno enaki ceni. Izjema je le 100-oktanski bencin. Višje cene boste plačali le za gorivo ob italijanski meji. Po 30. juniju, do takrat namreč velja zdajšnja uredba, pa gospodarsko ministrstvo načrtuje popolno liberalizacijo celotnega trga goriv. Kako se bodo oblikovale cene goriv po tem datumu pa še nihče ne želi napovedovati.

»Štilarce« bomo kupovali in servisirali v Ivančni Gorici

Podjetje ŽS Tekavčič & co., d. n. o. je postalo pooblaščen trgovec in serviser znamke Stihl, ki dobro dopolnjuje ponudbo strojev in orodja znamke Husqvarna. Ob novi pridobitvi so zelo zadovoljni, ker lahko sedaj svojim strankam ponudijo večji in kakovostnejši nabor produktov ter omogočajo zanesljivo svetovanje in prodajo. Pred dobrim letom so ob otvoritvi svojega novega prodajno-servisnega centra v Ivančni Gorici obogatili ponudbo v tem našem prostoru s pestrim naborom vrtnih strojev, žage, kosilnic, kose, vrtnih traktorjev, snežnih frez ter ostalih pripomočkov za vrtničarje, gozdarje in resne kmetovalce. Poleg omenjenega se podjetje ukvarja tudi s servisiranjem vseh znamk vrtnih strojev.

Franc Fritz Murgelj

Kamen, ki še ni pripravljen na novo življenje, počí

Primož Erjavec s Kitnega Vrha pri Zagradcu je šepetalec kamna. In je umetnik, ki kamnu vdihuje novo življenje. Večina v kamnu namreč vidi le mrzlo in neživo naravo, Primož pa se z njim dosebedno pogovarja. In z vsakim kosom neobdelanega kamna se dogovorita za novo življenje. Kamen dobi novo obliko, novo funkcijo in novo življenje. Kamen, ki še ni pripravljen na novo življenje, pravi Primož, bo pri obdelavi enostavno počil, se zdrobil ali kako drugače pokazal, da naj ga raje pustimo pri miru.

Naš šepetalec kamna ustvarja v okviru svojega inovativnega podjetja Meduzza, ki pravzaprav skrbi tudi za prenos znanja in veščin, druženje in združevanje. Druženje in združevanje s komplementarnimi umetniki in obrtniki za skupen nastop na domačem in tujih trgih. Hkrati pa želi v prihodnje postaviti center za prenos veščin oblikovanja kamna, lesa in kovin na zainteresirane mlade kamnoseke, kovače in umetnostne mizarje. In to prav tu, pri nas, v Zagradcu.

Njegovi izdelki že zdaj združujejo hladno in toplo energijo, moški in ženski princip. Nastajajo unikatne kombinacije uporabnih izdelkov iz kamna in lesa. In z zgodbo.

Ob vsakem svojem izdelku, ki ga izroči novemu lastniku, zna povedati Primož zanimivo zgodbo, ki sta mu jo kamen in les zaupala ob tem, ko ju je negoval do končne podobe. Pa naj bo to kamniti umivalnik, svečnik, posoda za sadje, pepelnik ali samo kamnite kocke za hlajenje žganih pijač, ki ne redčijo pijače in ne dodajajo okusov. Za slednje so, paradoksalno, najbolj primerne kamnine, ki so se rodile vroče, iz lave. Naj vas spomnimo, da je zime že neizbežno konec in da bo vsak čas treba začeti hladiti pijačo. Zagotovo se strinjate, da so ročno izdelane in polirane granitne kocke lepo, unikatno in inovativno darilo. Primož jih vsakemu

kupcu izroči v lični embalaži iz domačega lesa, na voljo pa so različni kompleti. Najbogatejši komplet sestavljajo poleg kock tudi unikatni kamniti pepelnik z dvema kozarcema iz kristalnega stekla.

Primož od rok svojega dela živi že eno leto. Največ povpraševanja je po prestižnih kamnitih umivalnikih. Kupci so ljubitelji uporabne umetnosti in zbiratelji unikatnih kosov. To so ljudje, ki raje kot lkeo običejno kakšen boljši sejem ali starinarnico. In ti kupci so zahtevni in dobro vedo, kaj si želijo. Zagraške kamnite umetnine danes živijo novo življenje pri nas in v tujini.

Franc Fritz Murgelj

Želja in vizija podjetja Meduzza je združitev umetnostne obrti na področju lesa, kovine in kamna

Rekonstrukcija male hidroelektrarne Zagradec je stala 1,4 milijona evrov

Mala hidroelektrarna Zagradec obratuje že skoraj 100 let in je najstarejša elektrarna za pridobivanje energije iz obnovljivih virov v lasti in upravljanju družbe Elektro Ljubljana. Letos je doživela obsežno rekonstrukcijo in posodobitev vseh vitalnih delov.

Za redno obratovanje je zaradi dotrajanosti opreme zahtevala stalne obiske vzdrževalne službe. Prav tako ni omogočala maksimalne izrabe vodnega potenciala zaradi zastarele opreme, bila pa je tudi poddimenzionirana glede na pretok reke Krke. Stara elektrarna je bila dimenzionirana na pretok 4 m³/sek, nova pa na 10 m³/sek, kar v letni proizvodnji električne energije pomeni povečanje iz 710 MWh na 2.200 MWh. Pred posodobitvijo je bila nazivna moč agregatov 2x75 kW, dejanska skupna moč elektrarne pred rekonstrukcijo pa je bila 125 kW. Vgrajeni sta bili 2 Francisovi turbini iz leta 1921. V času obratovanja je bila nekajkrat delno posodobljena, nazadnje leta 1979, ko je bila tudi ukinjena stalna prisotnost obratovalcev. V elektrarno je bila letos vgrajena najsodobnejša oprema, ki omogoča avtomatsko delovanje strojev in naprav. Elektrarna se po izpadih samodejno sinhronizira na omrežje, omogočen pa je tudi daljinski nadzor in upravljanje elektrarne. Vgrajena je bila turbina kaplan proizvajalca Hydro-hit in generator Uljanik z visokimi izkoristki. Elektrarna deluje povsem samodejno, brez posadke, potrebni so občasni obhodi, predvsem v času povišanih vodostajev reke Krke. Nazivna moč nove elektrarne je 420

kW. Naložba v rekonstrukcijo MHE Zagradec je skupaj z ribjo stezo znašala 1,4 mio evrov. Širši vpliv na občane pa bo imela še ena sprememba. Letos se namreč predvideva tudi selitev nadzornišča Zagradec v Ivančno Gorico, kjer bo po novem tudi sedež nadzornišča Grosuplje. Tej odločitvi je botrovala premajhna obstoječa lokacija nadzornišča Grosuplje, ki ne omogoča širitve glede na potrebe. Hkrati sta

oba objekta, tako v Zagradcu, kot v Grosuplju že relativno stara in potrebna večjih vlaganj, so povedali predstavniki v podjetju Elektro Ljubljana. Nova skupna lokacija bo omogočala normalno opravljanje dejavnosti in vseh povezanih procesov - od tovarnega prometa do skladiščnega poslovanja, neposredna bližina avtoceste pa bo omogočala še boljšo odzivnost.

Franc Fritz Murgelj

Podjetniški kotiček z Ooz Grosuplje

Seminar »ODPOVED POGODBE O ZAPOSLOTVI IN DRUGI NAČINI PRENEHANJA DELOVNEGA RAZMERJA«: v torek, 18. 4. 2017, ob 15.00 v Domu obrtnikov v Grosuplju. Vabljeni, da na www.ooz-grosuplje.si preverite pestro ponudbo tudi ostalih izobraževanj in usposabljanj, od računalniških tečajev (Kako brezplačno izdelati spletno stran, Excel, Word ipd.) do učenja jezikov (Nemščina, Angleščina, Ruščina). Možnost subvencionirane udeležbe za obrtnike in podjetnike.

MEDNARODNI OBRTNI SEJEM V CELJU: če se želite septembra predstaviti na letošnjem Mednarodnem obrtnem sejmu (MOS-u) v Celju v okviru skupnega razstavnega prostora, kontaktirajte Ooz Grosuplje.

AKTUALNO: Predlagane spremembe treh zakonov (Zakon o delovnih razmerjih, Zakon o inšpekciji dela in Zakon o urejanju trga dela) v okviru t. i. mini delovne reforme, ne zasledujejo ciljev dokumenta »Za dostojno delo« ter posledično ne prinašajo težko pričakovanih sprememb v smeri večje prožnosti na trgu dela, temveč le še dodatno zaostrejuje pogoje pri zaposlovanju in odpuščanju. OZS je skupaj z ostalimi delodajalskimi združenji odločno **proti**.

Obiščite novo spletno stran svetovalnega in izobraževalnega centra OZS, www.svetovanje.si!

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

Janez Bajt, univ. dipl. oec., sekretar Ooz Grosuplje

V RCERO Ljubljana je vključenih že 43 slovenskih občin

Regijski center za ravnanje z odpadki (RCERO) Ljubljana je najsodobnejši objekt za predelavo odpadkov v Evropi. V njem predelujejo mešane in biološke odpadke tretjine Slovenije.

Kaj je predelava odpadkov?

Z visokotehnološkim postopkom iz mešanih komunalnih odpadkov izločijo vse še koristne surovine (plastiko, papir, kovine itd.), ki gredo v tovarne za recikliranje. Temu postopku reče-mo mehanska obdelava odpadkov.

Druga vrsta obdelave odpadkov je biološka - to pomeni, da ločeno zbrane biološke odpadke razgradijo s podobnimi postopki, kot se dogajajo v naravi, le da so hitrejši in brez prisotnosti kisika.

Na tak način iz bioloških odpadkov nastane kompost, pri tem pa nastaja bioplina, ki ga zbirajo in uporabijo za proizvodnjo elektrike in toplote.

Najboljša tovarna za predelavo odpadkov je največji kohezijski projekt s področja okolja v državi

RCERO Ljubljana sprejme več kot 170 tisoč ton odpadkov na leto, sredstva zanj pa so prispevali Evropska unija, občine in država. Objekti in naprave za predelavo odpadkov poskusno obratujejo od novembra 2015, eno leto kasneje pa je bilo izdano uporabno dovoljenje. RCERO Ljubljana bo s pretekom poskusnega obratovanja upravljala ljubljanska Snaga. Danes je v projekt, ki je primer dobre prakse na področju sodelovanja in povezovanja občin, vključenih 43 občin.

Čas je za krožno revolucijo

Za zadovoljitev naših potreb in želja že več kot desetletje uporabljamo en planet in pol. To pomeni, da porabljamo 50 odstotkov več virov (energija, hrana itd.), kot jih zmore planet proizvesti. Naša naloga je vse napore usmeriti v to, da višjo gospodarsko vrednost in kakovost življenja ustvarimo z manj naravnimi viri. Naš

cilj je krožno gospodarstvo, za prehod vanj pa je RCERO Ljubljana izjemnega pomena, saj obnavlja naravne vire, udejanja ponovno uporabo, optimizira in zapira krožno zanko.

Projekt delno financira Evropska unija, in sicer iz Kohezijskega sklada. Izvaja se v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013.

Ivankin sejem tudi letos privabil množico obiskovalcev Ivančno Gorico

V soboto, 8. aprila, je Ivančni Gorici potekal tradicionalni 10. velikonočni Ivankin sejem. Sejem, ki je poimenovan po Ivanki iz legende, ki govori o nastanku imena Ivančne Gorice, je na Sokolsko ulico v središču Ivančne Gorice privabil množico obiskovalcev. Letos se je na več kot 35 stojnicah predstavljalo rekordno število ponudnikov in razstavljalcev.

Na osrednjem pomladanskem dogodku na ivanški tržnici, iz katerega se je pred leti tudi razvilo redno delovanje sobotne tržnice v naši občini, je bila tudi letos na voljo pestra ponudba lokalnih pridelkov in izdelkov domače obrti, še posebej pa so bile mikavne stojnice, ki so naznanjale prihajajoče velikonočne praznike z velikonočnimi dobrotami in cvetnimi butaricami. Sejem se je tradicionalno začel s povorko članov Turističnega društva Ivančna Gorica, ki so tržnico obiskali s starinskimi vozički, t. i. kulcami in prikazali, kako je bilo na tržnici nekoč. Namen njihovega obiska je predstavil Leopold Sever, obiskovalci pa so lahko videli razne stare, že skoraj pozabljene predmete, v eni od kulo pa sta bila skrita zajčka, ki sta bila še posebej zanimiva najmlajšim obiskovalcem. Povorko kulčarjev so spremljali člani stiške godbe in mažoretke iz Ivančne Gorice.

Kot je v navadi je bilo tudi tokrat poskrbljeno za dogajanje na odru, kjer so se predstavili najmlajši iz Vrta Ivančna Gorica, člani Otroške folklorne skupine Stična in Ženski pevski zbor Harmonija. Obiskovalci so se lahko preizkusili tudi v sekanju pirhov, za najmlajše pa so potekale delavnice krašenja velikonočnih pisanic na stojnici Čebelarskega društva Stična in izdelovanja cvetja iz papirja pri članicah Kulturno-športnega društva Dob. Letos je prvič potekal tudi izbor Naj velikonočne

šunke. Obiskovalci so lahko pokušali razstavljene šunke lokalnih mesnic in z glasovanjem odločili, da jim je bila najbolj všeč šunka Mesarstva Dobrote z vasi z Velikega Mlačevca, a tudi okusni izdelki Mesarstva Maver, Pikel in Martin niso dosti ostajali za njo.

Obiskovalce tržnice je nagovoril tudi župan Dušan Strnad, ki je ob tej

priložnosti spregovoril o nenavadni preobleki dreves v središču Ivančne Gorice. S pomočjo natečaja kvačkanja v organizaciji Zveze kulturnih društev Ivančna Gorica, Knjižnice Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični je namreč nastala zanimiva umetniška okrasitev dreves iz kvačkanih kosov tekstila, za kar se je še posebej zahvalil vodji projekta Jelki Rojec in vsem sodelujočim. Sicer pa je Občina Ivančna Gorica nedavno poskrbela tudi za zasaditev lip v industrijski coni in grmovnic ob fitnesu na prostem. Tudi na ta način izkazujemo, kot je povedal župan, da smo okolju prijazna občina. Ne nazadnje to dokazuje tudi par štorkelj, ki že nekaj časa domuje v središču Ivančne Gorice.

Gašper Stopar

Občni zbor stiških zadruženikov

Pomladni čas je čas občnih zborov in tudi člani Kmetijske zadruge Stična smo se 23. marca 2017 zbrali na Turistični kmetiji Fajdiga v Temenici. Člani zadruge smo pregledali in potrdili poslovanje zadruge za leto 2016 in sprejeli načrte za letošnje leto.

Zadruga je kljub kriznim časom in slabim razmeram v kmetijstvu, zaključila poslovno leto 2016 z lepim dobičkom. V zadruzi smo sprejeli modre odločitve in se zelo racionalno obnašali in pazili na stroške. Sicer na kmetijskem delu beležimo slabše rezultate kot leta 2015. Cena mleka je bila v letu 2016 na izredno nizkem nivoju, tudi cena živine je bila daleč od praga rentabilnosti, isto velja tudi za kmetijske pridelke.

Slabe razmere v kmetijstvu se odražajo tudi pri prodaji kmetijskega repromateriala. Naš novi Kmetijsko vrtni center v Ivančni Gorici so stranke lepo sprejele. To je naša najboljša sredina, ki jo želimo v prihodnje še bolj približati svojim kupcem. Velik poudarek bomo še naprej dajali pridelkom in izdelkom iz naših kmetij in sosednjih zadrug in na ta način približali dnevno oskrbo strankam s kvalitetno hrano.

Za dobro oskrbo svojih članov in ostalih kmetovalcev skrbimo tudi v Zagradcu in Radohovi vasi.

V zadruzi imamo tudi tri prehrabne trgovine, za katere imamo že od

leta 1999 sklenjene franšizne pogodbe z Mercatorjem. V teh prodajalnah naše stranke koristijo večino bonitet, ki jih nudi Mercator. Trudimo se, da v manjših podeželskih trgovinah naše stranke občutijo domačnost.

Da je naša zadruga finančno zdrava, kaže tudi boniteta odličnosti AAA. Zadruga redno plačuje vse obveznosti tako do kmetov kot do dobaviteljev in države. Zadruga nima veliko posojil in tudi ne hipotekarnih bremen.

V lanskem letu smo obnovili streho v Zagradcu in odkupili prostore bivše pošte v Zagradcu. Letos pa bomo nadaljevali z zunanjo obnovo tega objekta.

Predsednik zadruge Jože Golf je v svojem poročilu med drugim povedal, da je prvo leto predsednikovanja v zadruzi minilo v pozitivnem vzdušju in dobrem sodelovanju tako z vsemi člani upravnega odbora kot tudi z vodstvenimi in ostalimi delavci.

V jeseni smo za vse člane organizirali Dan zadruženikov pred Kmetijsko vrtnim centrom, ki je bil lepo sprejet. Na licitaciji, ki jo je objavila Pošta Slovenije, smo za prostore pošte v sklopu svoje trgovine v Zagradcu, uveljavili predkupno pravico. Nakup teh prostorov je kljub visoki ceni soglasno potrdil tako upravni, kot nadzorni odbor zadruge.

Predsednik Golf je tudi povedal, da

smo na zadnjem upravnem odboru v zadrugo vključili 8 mlajših članov, ki so v glavnem prevzeli članstvo po starših ali sorodnikih. V lanskem letu so umrli trije člani zadruge, tako, da je trenutno v stiško zadrugo včlanjenih 136 članov.

Predsednik Nadzornega odbora Marko Kastelic je povedal, da se je Nadzorni odbor med obema občnima zboroma sestel štirikrat. Spremljal je delo Upravnega odbora in poslovanja zadruge. Obravnaval je pritožbo člana zadruge v zvezi s številom delavcev v Upravnem odboru in posledično na zadnji seji sprejel sklep, da se najkasneje do občnega zbora v letu 2019 pripravijo spremembe oz. uskladitve Zadrughih pravil.

UO in Nadzorni odbor sta bila seznanjena tudi z revizijskim poročilom za leto 2015. Revizorja nista zaznala nepravilnosti, sta pa dala nekaj priporočil za še boljše poslovanje.

V zadruzi se bomo tudi letos trudili, da bo poslovanje dobro in da bodo gospodarske koristi naših članov čim boljše. Stremeli bomo k poslovanju z dobičkom, kajti le tako bomo še lahko vlagali v naše sredine in še naprej ohranjali dolgotrajno tradicijo naše zadruge v dobro vseh.

Milena Vrhovec

Delegacija združenja kmetov in gozdarjev iz Srbije na obisku v občini Ivančna Gorica

V ponedeljek, 13. marca 2017, se je v naši občini mudila 30-članska delegacija Ekološkega združenja in Združenja kmetov Dragačeva-Guča (Ekološko društvo Dragačeva-Guča in Udruženje poljoprivrednika Dragačeva-Guča) iz Srbije, ki je obiskala Slovenijo z namenom spoznavanja dobrih praks s področja kmetijstva, gozdarstva in turizma.

Na kmetiji Erjavce v Gorenji vasi je goste sprejel podžupan Tomaž Smole, ki jim je predstavil občino Ivančna Gorica, spodbujanje razvoja kmetijstva in turizma ter blagovno znamko Prijetno domače. Prav tako jih je seznanil z delovanjem Lokalne akcijske skupine STIK, ki deluje na območju občin Ivančna Gorica, Dolenjske Toplice, Trebnje in Žužemberk. Goste je predvsem zanimalo, na kakšen način sta v naši občini organizirana kmetijstvo in proces samooskrbe ter katere aktivnosti so namenjene razvoju turizma. Beseda je tekla tudi o evropskih razpisih in financiranju projektov ter morebitnem partnerstvu pri izvedbi.

V nadaljevanju obiska so si gostje ogledali kmetijo, sadovnjak in sušilnico sadja pri Erjavčevih, ki obiskovalcem vselej skozi »zgodbo o jabolku« na zanimiv način predstavijo svojo dejavnost.

Gašper Stopar

ŠIVILJSTVO GaJa

Sokolska ulica 14, Ivančna Gorica

Želite izgledati drugače na valeti, birmi, maturantskem plesu...

Oglasite se in izdelali vam bomo oblačilo po vaših željah.

Nudimo tudi vse vrste šiviljskih popravil - krajsanje, ožanje, menjava zadrug, predelave, oziroma osvežitev vaših starih oblačil

DELOVNI ČAS: PON: 13 - 18 TOR: 9 - 15
SRE: 10 - 16 ČET: 13 - 18
PET: 9 - 15

SOBOTA: ZAPRTO - OZ. PO DOGOVORU

INFORMACIJE: 041 701 702

Društvo podeželskih žena Ivanjščice v Hirschaidu na obisku pri Katoliški ženski zvezi in na tradicionalnem Pomladanskem sejmu

Minuli konec tedna je bilo dogajanje v pobrateni občini Markt-Hirschaid znova v znamenju tradicionalnega pomladanskega velikonočnega sejma, na katerem pa seveda niso manjkale naše predstavnice, Društvo podeželskih žena Ivanjščice. Tokrat so v Hirschaid odpotovale na posebno povabilo podpredsednice Katoliške ženske zveze gospe Christine Homann, članice zveze pa so jim pripravile bogat program. Ivanjščicam se je na obisku pridružila tudi predsednica Zveze kmetic Slovenije, gospa Irena Ule.

Sejemska ponudba na slovenskih stojnicah vselej zajema različne »prijetno domače« dobrote iz naših krajev, od sladice, piškotov, marmelad, likerjev in ostalih sladkih dobrot, do različnih mesnin in namazov. Skupni ponudbi pa v velikonočnem času pritičejo tudi različni ročni izdelki, zato so bili na stojnicah tudi velikonočni izdelki iz krep papirja, od velikonočnih pirhov, do pomladanskih rožic in ličnih šopkov iz suhega cvetja. Na stojnici je bila ponudba zaokrožena tudi z dobrotami, ki jih tradicionalno obiskovalcem ponudita Mesarstvo Maver iz

Stične in Dušan Kamnikar, ki ponuja izdelke s slovenskega Krasa. Ivanjščice pa tokrat v Nemčijo niso odpotovale le na sejem, temveč so bile tudi na obisku pri Katoliški ženski zvezi Hirschaid. To je bil povratni obisk, saj je bila skupina žensk iz Hirschaida pri Ivanjščicah na obisku predlani. Nemške prijateljice so Ivanjščicam ob prihodu priredile sprejem v tamkajšnji občinski stavbi, sobotni dan pa je bil namenjen ogledu muzeja kmetijstva v bližnjem Frensdorfu ter ogledu velikonočne razstave v stari šoli v Hirschaidu. V večernih urah je sledilo skupno dru-

ženje gostij iz Ivančne Gorice s predstavnicami Katoliške ženske zveze, pridružili pa so se jim tudi gostje iz poljske občine Lešnica, ki je tudi pobratena s Hirschaidom. Gostitelji so poleg izvrstne večerje pripravili bogat zabavni program, saj so zapele in zaplesale članice ženske zveze, Ivanjščice pa so pripravile nadvse zabaven skeč, ki je vse zbrane nasmejal do solz. Prijetno druženje se je končalo ob zvokih harmonike, za katero je poprijel tudi tamkajšnji župan Klaus Homann.

Skupno druženje je minilo v sproščenem vzdušju in pogovorih o skupnih interesih in delu, ki ga opravljajo ženske organizacije tako v Nemčiji, kot Sloveniji. Skupno spoznanje, da so tovrstne organizacije namenjene krepitvi vloge žensk v sodobni

družbi ter izgradnji njihove samozavesti za uspešno delo, je povezovalo med sogovornicami le še okrepilo. Ob slovesu so ženske znova zatrdile, da bodo s tovrstnim druženjem nadaljevale tudi v prihodnje ter se

srečevale izmenično tako v Nemčiji kot Sloveniji. Za dosedanja srečanja pa se iskreno zahvaljujejo pobratena občina Markt-Hirschaid in Ivančna Gorica, ki sta to omogočili.

Miha Genorio

Ivanjščice so v jubilejnem letu opravile več kot 3500 prostovoljnih ur

Marca je v prostorih gostišča Štorovje na Selu pri Radohovi vasi potekal redni letni občni zbor Društva podeželskih žena Ivanjščice. Povabilu se je z veseljem odzval podžupan občine Ivančna Gorica Tomaž Smole.

Na rednem letnem občnem zboru so bila predstavljena poročila in realizacija dela v lanskem letu ter potrjen program dela za leto 2017. Po besedah predsednice Ivanjščic Marije Erjavec, je bilo preteklo leto na vseh področjih društva zelo aktivno in še kako uspešno, saj so v letu 2016 obeležile svojo 20-letnico delovanja. Redno so se udeleževale državnih tekmovanj in ocenjevanj domačih dobrot. Na tekmovanjih so prejele 33 zlatih, 14 srebrnih in 8 bronastih priznanj za svoje izdelke. Opravile pa so kar 3582 prostovoljnih ur. V letošnjem letu bodo nadaljevale z aktivnostmi kot so udeležba na državnih ocenjevanjih, udeležile se bodo pomladanskega sejma v pobrateni občini Hirschaid, organizirale tradicionalni praznik krompirja in ocenjevanje marmelade ter se odpravile na dve strokovni ekskurziji in krajši izlet.

Zbrane članice in goste je nagovoril podžupan Tomaž Smole, ki se je članicam društva zahvalil za vse kar so postorile za svoje družine in tudi širše. »Že od nekdaj je bilo tako, da ste ženske pokonci držale marsikateri vogal pri hiši in še da-

nes je tako. Pravijo, da mož naredi hišo, žena ustvari dom. To še vedno drži. Danes je vloga ženske v družbi še večja. Poleg tradicionalne delitve dela danes ženske hodijo v službo, opravljajo marsikatero odgovorno delo, pa še vedno skrbijo za družino in dom. Seveda je prav, da se na tem mestu zahvalimo, posebej vam, ki poleg tega, da skrbite za dom in družino, najdete čas, da se posvečate še drugim stvarjem, ohranjate neko kulturno izročilo na takšen in drugačen način, skozi druženje, skozi ohranjanje tradicionalnih jedi, običajev in podobno.« Na koncu jim je v imenu župana in svojemu imenu zaželel še vse najboljše od dnevu žena.

Po uradnem delu se je Ivanjščicam pridružila gospa Jožica Bajc Pirc, ki je za članice pripravila predavanje o pravilnem nabiranju, sušenju, shranjevanju in uporabi zdravilnih zelišč. Za popestritev občnega zbora pa so pripravile krajši skeč, v kateri sta nastopili kmečka gospodinja in sodobna poslovna ženska, ki jo je odigrala kar predsednica Zveze kmetic Slovenije Irena Ule.

Gašper Stopar

Mesarstvo MAVER

Ugodni nakupi v franzijskih trgovinah TUŠ

Velika izbira mesa in izdelkov za žar.

PEČENO MESO

DOMAČE SVEŽE MESO

IZDELKI LASTNE PREDELAVE

HITRA in PRIJAZNA POSTREŽBA

Stična
01 786 94 02

Višnja Gora
01 788 77 70

Grosuplje
01 786 14 72

Šmarje Sap
01 788 77 77

ARMEX ARMATURE D.O.O.

ARMEX

- čistilne naprave
- prečrpalni jaški
- zbiranje deževnice
- lovilci olj in maščob
- kompostniki
- ponikalni sistemi
- okrasni rezervoarji

Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE rezervoarju.

Rešitev za vse, ki se ne morejo gravitacijsko priključiti na javno kanalizacijsko omrežje. Različne velikosti in zmogljivosti.

Podzemni PE rezervoarji od 1000L do 100000L. Povozni do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, ...

www.cistilnenaprave-dezevnica.si

Ivančna Gorica, Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

110 let Čebelarkega društva Krka in Zagradec

»Ob rojenju stavimo temelj čebelarstva v prihodnjem letu. Ako je ta temelj močan, ni se nam bati izgube. Le močni roji nam dajo močne plemenjake in le močni plemenjaki so za kupčijo in pridelovanje medu.«

To je odlomek iz junijske izdaje Slovenskega čebelarja daljnega leta 1907, ko je bila v rubriki »Vesti iz podružnic« objavljena tudi novica o ustanovnem čebelarskem shodu na Krki: »Na Binkoštno nedeljo 10. maja 1907 popodne je bil v gostoljubnih prostorih gosp. Magovca ustanovni čebelarski shod na Krki. Udeležba je bila prav dobra. Predaval je v popolno zadovoljstvo gosp. Anton Likozar iz Ljubljane. Pristopilo je mnogo novih udov, ter se je tako

ustanovila lastna podružnica. Izvolil se je sledeči odbor: Jožef Bregar iz Znojil, predsednik, Alojzij Globokar, podpredsednik, Anton Škufca, blagajnik, Franc Berčar, odbornik in Jožef Košak, tajnik. Ob ustanovitvi se je v čebelarsko podružnico včlanilo 19 članov, ki so plačali po dve kroni avstrijske veljave članarine.«

Tu je bil postavljen temelj Čebelarkega društva Krka, ki se je v vseh teh letih ohranjalo in krepilo ter je tudi zdaj, 110 let po ustanovitvi, še vedno dejavno vpeto v naše okolje. Čebelarska dejavnost je v prostoru sedanje občine Ivančna Gorica stara že stoletja, od večstoletnega čebelarjenja v samostanu Stična, do enega največjih čebelarjev tistega časa čebelarja barona Rothschilda,

ki je v letu 1874 ustanovljal prvo čebelarsko šolo na Slovenskem v gradu Podsmreka in tudi dal ime naši kranjski sivki.

Naše društvo se sedaj imenuje ČD Krka in Zagradec, deluje pa na območju od Ivančne Gorice, preko Muljave, Krke, Zagradca do Ambrusa. V društvu nas je 52 čebelarjev, najmlajši jih šteje 22, najstarejši 92, povprečna starost je 59 let. Lani smo skupaj imeli več kot 1000 čebeljih družin. V svojih vrstah imamo čebelarja, ki vzreja matice, čebelarja, ki izdeluje panje in trži čebelarski pribor, ter čebelarja, ki se poleg čebelarjenja in trženja ukvarja tudi z organizacijo čebelarskega turizma. Aktivno smo vključeni v ČZS in Regijsko ČZ Petra Pavla Glavarja, ka-

mor sta neposredno vključena tudi dva naša člana.

Uspešni smo tudi v lastnem okolju, saj smo skupaj s turističnim, kulturnim, jamarskim, kajakaškim društvom in s pomočjo Občine Ivančna Gorica odkupili objekt, t. i. Čukovino, kjer imamo svoj skupni center. V njem imamo svojo pisarno in stalno razstavo. Tu sta tudi turistično informativna pisarna in pošta. Ob objektu, ki stoji v središču vasi Krka in neposredni sosesčini osnovne šole, smo pred tremi leti s pomočjo članov in donatorjev iz lokalnega okolja postavili učni čebelnjak, v notranjosti pregrajen s stekleno steno. Posebnost čebelnjaka so poslikave panjev, ki so delo naših malih krožkarjev. Na slikarski delavnici smo pod mentorstvom slikarja Franceta Slane poslikavali panjske končnice, na drugi pa lepo poslikali vse panje v čebelnjaku. Čebelarsko društvo ima še v starih »Pravilih delovanja ČD« že v prvi alineji namenov in nalog ČD zapisano: »[D]a na svojem delovnem področju povezuje in organizira delo čebelarjev ter vzbuja med mladino zanimanje za čebelarjenje in zato organizira v okviru društva čebelarske krožke.« Na OŠ Stična, PŠ Krka smo ustanovili čebelarski krožek. Krožek vsak ponedeljek redno obiskuje 25 mladih krožkarjev od 1. do 5. razreda, željnih spoznavanja narave in življenja čebel. S tem mladi tudi kažejo veliko zanimanje za naravo in okolje ter skrb za ohranjanje tradicije čebelarjenja, ki so jo v naših vaseh opravljali že naši dedje. Največja pridobitev ob učnem čebelnjaku pa je medoviti vrt. Posajenih je več kot sto medovitih sadik. Velik del smo brezplačno prejeli po razpisu ČZS od Trajnic Golob-Klančič. Na medovitem vrtu je lipo zasadil tudi župan občine v sklopu akcije »Sadimo medovite rastline«. Vsako leto se udeležimo tudi Medenega zajtrka ter obične šolarje v štirih šolah in otroke v treh vrtcih. Ob 10. obletnici Tradicionalnega slovenskega zajtrka smo skupaj pred učnim čebelnjakom zapeli tudi čebelarsko himno.

PRODAJATE?

KUPUJETE?

ODDAJATE?

NAJEMATE?

HIŠE, STANOVANJA, POSLOVNI PROSTORI IN PARCELE...

Pri nas lahko opravite prav vse v povezavi z nepremičninskimi posli

VARNO, ZANESLJIVO, STROKOVNO

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

z vami že

25

let

AŽUR TRADING, D.O.O., KOLODVORSKA CESTA 2, 1290 GROSUPLJE,
 Telefon : 01 786 08 80, GSM: 031 610 644, E-Naslov: azur@siol.net, Web stran: www.azur-nepremicnine.si

V vsem obdobju delovanja smo skrbeli za ohranitev čebeljih družin, pridelovanje čebeljih proizvodov, opravevanje kultur, vzgojo mladih čebelarjev ter s tem tudi ohranjanje okolja. V svojem poslanstvu pa nismo delovali sami. Da smo lahko obstali in uspešno negovali svojo dediščino, smo bili tesno vpeti v svoje vaško okolje. Sodelujemo s sosednjimi društvi, še posebej s Turističnim društvom Krka, s katerim smo dogovorjeni, da obiskovalce Krške jame lahko pripeljejo tudi na ogled učnega čebelnjaka in medovitega vrta. V ta namen pripravljamo tudi majhne lične darilne pakete čebeljih pridelkov. V občini delujeta dve čebelarski društvi, poleg našega tudi ČD Stična. Sodelujemo na več prireditvah, ob dnevu cvetja, dnevu Zemlje, Ambrozevi maši in drugih. Skupaj s ČZS, RČZ PPG in Občino Ivančna Gorica smo pred leti soorganizirali tudi srečanje slovenskih čebelarjev. Občina nas podpira v našem delovanju. Pristopila je k projektu izgradnje skupnega centra krških društev in nam odstopila veliko parcelo ob šoli, kjer smo postavili učni čebelnjak in medoviti vrt. Za celo vrsto dejavnosti za podporo čebelarstvu je naša občina prejela tudi priznanje »čebelam prijazna občina«.

Ob letošnjem praznovanju 110-letnice društva se zahvaljujemo vsem, ki nam stojijo ob strani, nas podpirajo in spodbujajo v našem delovanju. Mi pa se bomo trudili po svojih najboljših močeh, da ohranjamo tradicijo svojih dedov in jo prenašamo na svoje vnuke.

Marjan Volaj, ČD Krka in Zagradec
Foto: arhiv ČD Krka Zagradec

Vrtnarija Rojc

Štefan Rojc
 gsm: 040 418 785
 Malo Črnelo 7
 1295 Ivančna Gorica

Tudi letos smo za Vas pripravili pestro izbiro balkonskega cvetja, trajnic, zelenjave ...

BREZPLAČNO vam nasadimo in vzdržujemo korita.

Delovni čas: ponedeljek-sobota od 8h do 19h.
Vljudno vabljeni!

Na podlagi Pravilnika o postopkih za izvrševanje proračuna Republike Slovenije (Uradni list RS, št. 50/07, 61/08, 99/09 – ZIPRS 1011, 3/13,81/16), Odloka o proračunu Občine Ivančna Gorica za leto 2017 (Uradni list RS, št. 83/16) in Pravilnika o sofinanciranju kmetijstva in razvoju podeželja v Občini Ivančna Gorica za programsko obdobje 2015-2020 (Ur. list RS št. 54/15) Občina Ivančna Gorica objavlja

JAVNI RAZPIS

za sofinanciranje kmetijstva in razvoj podeželja v Občini Ivančna Gorica za leto 2017

I. PREDMET RAZPISA:

Predmet razpisa so državne pomoči, ki se bodo dodeljevale za ohranjanje, spodbujanje in razvoj podeželja v Občini Ivančna Gorica (v nadaljevanju: občina). Državne pomoči (NRP OB039-14-0001 - Subvencije v kmetijstvu-državna pomoč) se dodeljujejo za skupinske izjeme za kmetijstvo in sicer za izvajanje ukrepov s področja skupinskih izjem za kmetijstvo in dopolnilnih dejavnosti na kmetijah (splošna pravila za gospodarstvo – pomoč »de minimis«) za naslednji vrsti ukrepov:

1. UKREPI V SKLADU Z UREDBO KOMISIJE (EU) ŠT. 702/2014

A. UKREP 1: Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo (14. člen Uredbe Komisije (EU) št. 702/2014).

Pomoč za naložbe v kmetijska gospodarstva za primarno proizvodnjo se lahko dodeli za naslednje podprograme:

- 1.1. Strukturni ukrepi v kmetijstvu in živilstvu,
- 1.2. Zemljiške operacije.

2. UKREPI »DE MINIMIS« POMOČI V SKLADU Z UREDBO KOMISIJE (EU) ŠT. 1407/2013

B. UKREP 6: Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nekmetijsko dejavnost na kmetiji – de minimis

Pomoč iz ukrepa 6 se dodeli za:

- predelavo primarnih kmetijskih proizvodov, gozdnih sadežev in zelišč;
- prodajo pridelkov in izdelkov s kmetij;
- turizem na kmetiji.

C. UKREP 9: Podpora delovanju društev s področja kmetijstva in razvoja podeželja.

II. UPRAVIČENCI DO POMOČI SO:

1) pravne in fizične osebe, ki ustrezajo kriterijem za mikro podjetja, dejavna v primarni kmetijski proizvodnji, oziroma, v primerih ukrepov po členih 17, 21, 29 Uredbe Komisije (EU) št. 702/2014 dejavna v kmetijskem sektorju, ter v primerih ukrepa po členu 38 Uredbe Komisije (EU) št. 702/2014 dejavna v gozdarskem sektorju, ter so vpisane v register kmetijskih gospodarstev in imajo sedež na območju občine;

2) pravne in fizične osebe, ki se ukvarjajo z nekmetijsko dejavnostjo na kmetijskem gospodarstvu ter predelavo in trženjem kmetijskih proizvodov na kmetijskem gospodarstvu, imajo stalno prebivališče oziroma sedež v občini, so vpisani v register kmetijskih gospodarstev in imajo v lasti oziroma v zakupu kmetijska zemljišča, ki ležijo na območju občine;

3) člani kmetijskega gospodarstva, ki imajo stalno bivališče na naslovu nosilca dopolnilne dejavnosti, 4) organizacije, ki so registrirane za izvajanje storitev prenosa znanja in informiranja ter izobraževanja in usposabljanja,

5) registrirana stanovska in interesna združenja, ki delujejo na področju kmetijstva, gozdarstva, prehrane in čebelarstva na območju občine ali regije;

III. OKVIRNA VIŠINA SREDSTEV

Obseg razpisanih sredstev:

- 88.900,00 EUR za naložbe v primarno kmetijsko proizvodnjo in naložbe v predelavo in trženje kmetijskih proizvodov,
- 11.600,00 EUR za sofinanciranje delovanja društev na področju kmetijstva, ki so zagotovljena v proračunu občine za leto 2017 na naslednjih proračunskih postavkah: 11029001 – Strukturni ukrepi v kmetijstvu in živilstvu, 11029002 – Razvoj in prilagajanje podeželskih območij, 11029003 – Zemljiške operacije.

Okvirna višina sredstev po posameznih vrstah ukrepov:

A. Ukrepi v skladu z Uredbo Komisije (EU) št. 702/2014:

Ukrep 1 – Pomoč za naložbe v opredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo – 63.900,00 EUR;

B. Ukrepi de minimis v skladu z Uredbo Komisije (EU) št. 1407/2013:

Ukrep 6 – Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nek-

metijsko dejavnost na kmetijskem gospodarstvu – okvirna višina sredstev je 25.000,00 EUR;

Ukrep 9 – Podpora delovanju društev s področja kmetijstva in razvoja podeželja – okvirna višina sredstev je 11.600,00 EUR.

Občina si pridržuje pravico do spremembe okvirne višine sredstev, v primeru, da se razpoložljiva sredstva spremenijo v postopku sprejemanja rebalansa proračuna občine za leto 2017.

1. UKREPI V SKLADU Z UREDBO KOMISIJE (EU) ŠT. 702/2014

A. Ukrep 1 – Pomoč za naložbe v opredmetena ali neopredmetena sredstva na kmetijskih gospodarstvih v zvezi s primarno kmetijsko proizvodnjo (14. člen Uredbe Komisije (EU) št. 702/2014)

1. 1. Strukturni ukrepi v kmetijstvu in živilstvu

a) postavka 11001 – Posodabljanje kmetijskih gospodarstev:

- naložbe v živilorejsko in rastlinsko proizvodnjo na kmetijskih gospodarstvih, razen za rejo toplokrvnih pasem konj, perutnine in kuncev.

Za rejo drobnice se pomoči dodelijo na območjih z omejenimi dejavniki.

• Upravičeni stroški:

- stroški gradnje, rekonstrukcije ali adaptacije hlevov in gospodarskih poslopj na kmetijskih gospodarstvih, ki služijo primarni kmetijski proizvodnji ter ureditev izpustov (stroški materiala in storitev) – vse s pridobljenimi ustreznimi dovoljenji,
- stroški nakupa nove kmetijske mehanizacije,
- stroški nakupa rastlinjaka, montaže ter opreme v rastlinjaku;
- stroški nakupa in postavitve zaščite pred neugodnimi vremenskimi razmerami (protitočne mreže...),
- nakup avtomatov za prodajo artiklov primarne proizvodnje (mleko, med, zelenjava, sadje,...),
- sofinanciranje namakanja in izdelava vrtin (prej pridobljena vsa dovoljenja);

Obvezno je potrebno priložiti predračun za predvidena dela in nakup opreme.

Upravičenci so kmetijska gospodarstva, ki dejavnost primarne proizvodnje opravljajo na najmanj 2 ha kmetijskih zemljišč v lasti, ki ležijo na območju občine in imajo v lasti najmanj 3 GVŽ ali so rastlinski pridelovalci na vsaj 0,5 ha površin.

Intenzivnost je do 50 % upravičenih stroškov naložb na kmetijskih gospodarstvih.

Najvišji skupni znesek za posamezno naložbo na kmetijskem gospodarstvu znaša 3.000 EUR letno.

Med stroški nakupa nove kmetijske mehanizacije se izvajame traktorje.

Vsi računi in dokazila o plačilih se morajo glasiti na ime nosilca kmetijskega gospodarstva oziroma njegovega namestnika, kar mora biti razvidno iz zbirne vloge za neposredna plačila za tekoče leto ali iz registra KMG, ki ne sme biti starejša od enega meseca.

Upoštevajo se limiti brez DDV-ja.

Dodatna merila za ocenjevanje:

- ali vsebina vloge ustreza namenu ukrepa,
- ali je investicija finančno upravičena,
- ali je kmetijsko gospodarstvo ustreznih velikosti,
- ali je kmetija že prejela javna sredstva za namen investicije.

Stopnje pomoči se lahko povečajo do 20 odstotnih točk in sicer za mlade kmete, ki so nosilci kmetijskega gospodarstva, za ekološko in integrirano usmerjene kmetije s tržnimi viški (dokazujejo s certifikatom), ter kmetije, ki redno sodelujejo kot ponudniki na lokalni tržnici. Kot dokazilo o prodaji ali uslugah je potrebno k vlogi priložiti izdane račune o opravljenih storitvah na območju občine za dejavnost, ki je registrirana.

1. 2 Zemljiške operacije

a) Sofinanciranje pašnikov - postavka 11006.

- naložbe v postavitve pašnika, za katerega je potreben izdelan načrt ureditve pašnika s popisom del, opreme in tehnologije paše (načrt mora biti izdelan po metodologiji, ki je določena za načrtovanje pašnika)
- novogradnja pašnika (minimalna površina je 2 ha),
- razširitev obstoječega pašnika (minimalna površina je 0,5 ha),
- obnova pašnika, starejšega od 6 let.

• Upravičeni stroški:

- stroški izvedbe del za nezahtevne agromelioracije (strojne ure in material);
- stroški nakupa opreme za ograditev in pregraditev pašnikov z ograjo,
- stroški nakupa opreme za ureditev napajališč za živino.

Pogoji za pridobitev:

- ustrezna dokumentacija za izvedbo naložbe,
- predračun stroškov, za katere se uveljavlja pomoč,
- v primeru agromelioracijskih del kopijo katastrskega načrta in mapno kopijo, ter program del, ki ga pripravi pristojna strokovna služba, kadar je predmet podpore ureditev pašnika,
- dovoljenje lastnika zemljišča za izvedbo naložbe v primeru zakupa zemljišča,
- splošni pogoji, ki so opredeljeni v I. poglavju Uredbe Komisije (EU) 702/14,
- sredstva se dodelijo za novogradnjo pašnika (minimalna površina 2 ha), ali za razširitev obstoječega pašnika (minimalna površina 0,5 ha) ali obnovo pašnika, starejšega od 6 let.

Pri sofinanciranju ureditve kmetijskih zemljišč se upoštevajo:

- naložbe v drugo infrastrukturo na kmetijskih gospodarstvih (poljske poti, dovodne poti, poti v trajnih nasadih).

Prijavi je potrebno obvezno priložiti predračune izvajalcev za predvidena dela.

B. UKREPI »DE MINIMIS« POMOČI V SKLADU Z UREDBO KOMISIJE (EU) ŠT. 1407/2013

UKREP 6: Pomoč za naložbe v predelavo in trženje kmetijskih in živilskih proizvodov ter naložbe v nekmetijsko dejavnost na kmetiji – »de minimis«

Upravičenci do pomoči:

- Kmetijska gospodarstva, ki se ukvarjajo s predelavo, trženjem in nekmetijskimi storitvami, in imajo sedež dejavnosti in naložbo na območju občine.

Upravičeni stroški:

- stroški izdelave projektne dokumentacije za naložbo v predelavo in trženje kmetijskih in živilskih proizvodov na kmetiji dopolnilne in nekmetijske dejavnosti, predelavo in trženje kmetijskih proizvodov,
- stroški gradnje ali obnove objekta za dejavnosti predelave in trženja na kmetijah ter nekmetijske dejavnosti na kmetijah;
- stroški nakupa opreme in naprav za dejavnosti predelave in trženja na kmetijah ter nekmetijske dejavnosti na kmetijah,
- nakup avtomatov za prodajo artiklov dopolnilne dejavnosti (mlečni izdelki, mesni izdelki, vloženo sadje in zelenjava,...).

Intenzivnost pomoči je do 50 % upravičenih stroškov oziroma 3.000 EUR / leto na kmetijsko gospodarstvo.

Vlogi je obvezno potrebno priložiti predračun za izvedbo predvidenih del in nakup opreme.

Stopnje pomoči se lahko povečajo do 20 odstotnih točk in sicer za mlade kmete, ki so nosilci kmetijskega gospodarstva, za ekološko in integrirano usmerjene kmetije (dokazujejo s certifikatom), ter kmetije, ki redno sodelujejo kot ponudniki na lokalni tržnici.

OSTALI UKREPI OBČINE

C. UKREP 9: Podpora delovanju društev s področja kmetijstva in razvoja podeželja

a) postavka 11003 – sofinanciranje društev

Upravičeni stroški:

- za društvene dejavnosti se sredstva dodeljujejo za kritje stroškov programov društev na področju kmetijstva in čebelarstva, ki so neprofitna in se ne ukvarjajo s pridobitno dejavnostjo.
- Sredstva se namenjajo za organizacijo prireditve, prevoz na strokovne ekskurzije, izobraževanja, predavanja, tečaje, stroške publikacij, stroške vzpostavitve spletne strani. Natančni pogoji, kriteriji in merila za ocenjevanje in vrednotenje programov in projektov sofinanciranja so opredeljeni v točki IV. tega razpisa.

Upravičenci do pomoči:

- registrirana stanovska in interesna združenja in zveze, ki delujejo na področju kmetijstva, gozdarstva in čebelarstva na območju občine in regije;

• Upravičeni stroški:

- sredstva se dodelijo za kritje stroškov organiziranja programov usposabljanja (predavanja, tečaji, strokovne ekskurzije, ...)
- na področju svetovalnih storitev, ki jih opravijo tretje strani, se sredstva dodelijo za honorarje za storitve, ki ne spadajo med trajne ali občasne dejavnosti, niti niso v zvezi s običajnimi operativnimi stroški podjetja,
- izmenjava znanj med gospodarstvi, tekmovanja,

razstave, sejmi ter sodelovanje pri njih,

- stroški na področju širjenja znanstvenih dogajanj (prikazi in demonstracijski poskusi, delavnice, forumi, ...),
- stroški publikacij, katalogov, spletišč, ki predstavljajo dejanske podatke o proizvajalcih iz dane regije ali proizvajalcev danega proizvoda (kritje stroškov prijave in tiska katalogov, kritje stroškov vzpostavitve internetne strani).

IV. MERILA IN KRITERIJI:

Zagotavljanje tehnične podpore v kmetijskem sektorju – delovanje društev na področju kmetijstva in gozdarstva: Usposabljanje in izobraževanje kmetov v okviru društvene dejavnosti:

• Točkovanje dejavnosti društev s področja kmetijstva:

Organizacija prireditve:

- na občinski ravni 20 točk/prireditve,
- na medobčinski ravni 30 točk/prireditve,
- sodelovanje na drugih prireditvah 5 točk/prireditve.

Izobraževanje:

- izobraževanje članov društva, tečaji, seminarji – 10 točk/seminar.
- izdaja biltenov, publikacij – 20 točk / izdajo.

Članstvo:

- 1–9 članov 2 točki,
- 10–19 članov 5 točk,
- 20–49 članov 10 točk,
- 50– 99 članov 15 točk,
- nad 100 članov 20 točk.

• Točkovanje dejavnosti društev s področja čebelarstva:

Izvedba prireditve:

- na občinski ravni 20 točk/prireditve,
- na medobčinski ravni 30 točk/prireditve,
- sodelovanje na drugih prireditvah 5 točk/prireditve.

Izobraževanje:

- izobraževanje članov društva, tečaji, seminarji – 10 točk/seminar,
- izdaja biltenov, publikacij – 20 točk / izdajo.

Število panjev:

- 0– 99 10 točk,
- 100–399 20 točk,
- 400–699 30 točk,
- 700–999 40 točk,
- 1000–1200 50 točk.

Članstvo:

- 1–9 članov 2 točki,
- 10–19 članov 5 točk,
- 20–49 članov 10 točk,
- 50– 99 članov 15 točk,
- nad 100 članov 20 točk.

V. POGOJI IN KRITERIJI ZA PRIDOBITEV DOTACIJE PO TEM RAZPISU

Splošni pogoji:

a. Upravičenci lahko pridobijo sredstva za posamezne namene le pod pogojem, da podajo izjavo o kumulaciji pomoči, da za posamezen namen niso prejeli sredstev iz državnih ali mednarodnih virov ali drugih virov. V kolikor se je upravičenec prijavil še na druge javne razpise za isti namen in čaka na odgovor, mora to navesti v svoji vlogi. Pri dodeljevanju državnih pomoči se upoštevajo pravila, ki prepovedujejo presegevanje kumulacije državnih pomoči nad dovoljeno intenziteto pomoči.

b. Sredstva se lahko dodelijo upravičencem le za ukrepe, ki se izvajajo na območju občine in še niso izvedeni.

c. Investicije ne smejo biti začete pred prejemom sklepa o odobritvi sredstev.

d. Če je upravičenec majhno ali srednje veliko podjetje (samostojni podjetnik posameznik ali pravna oseba), mora predložiti dokazilo, da je registriran za opravljanje kmetijske dejavnosti, ki je predmet podpore.

e. Mikropodjetja (KMG) ter mala in srednje velika podjetja (MSP), ki se ukvarjajo s kmetijsko dejavnostjo, investirajo na območju občine in so vpisani v register kmetijskih gospodarstev.

f. Investicija mora biti zaključena pred izplačilom sredstev.

g. Pri upravičenih stroških se upošteva nakup za novo opremo/stroje/material. Ne upošteva se lastni material ali lastno delo.

h. Upravičenec je dolžan povrniti nenamensko porabljena sredstva skupaj z zakonitimi zamudnimi obrestmi, ki se obračunavajo od dneva plačila upravičencem do dneva vračila sredstev.

i. Pomoč se lahko dodeli le za kmetijsko gospodarstvo ali združenje ipd., ki ni podjetje v težavah.

j. Dotacije se bodo izplačevale kot nepovratna sredstva.

k. Najvišji znesek iz vseh vrst razpisanih pomoči ne

sme presežati 3.000 EUR na kmetijsko gospodarstvo na leto.

l. Za ostala določila se upoštevajo pravila Pravilnika o sofinanciranju o sofinanciranju kmetijstva in razvoju podeželja v občini za programsko obdobje 2015 - 2020.

m. Vsa dokazila (račune) o plačilu storitev je potrebno dostaviti **najkasneje do ponedeljka, 6. 11. 2017.**

VI. VSEBINA VLOGE

Upravičenci vložijo vloge in zahtevke za finančna sredstva na predpisanih obrazcih, ki jih dobijo v sprejemni pisarni na občini ali na spletni strani občine: www.ivancna-gorica.si.

Upravičenci za posamezne namene podajo izjavo (v vlogi), da niso pridobili sredstev iz državnega proračuna ali drugih virov oz. priložijo ustrezno dokumentacijo in navedejo, koliko sredstev so za določen namen že prejeli. Upravičenec, ki je za določen ukrep že prejel državno pomoč, ne more ponovno kandidirati na tem javnem razpisu. Za skupno višino pomoči se šteje vsota vseh pomoči, ki jih posameznik pridobi v tekočem letu.

Upravičenci morajo k vlogi, s katero se prijavijo na razpis, priložiti vso dokumentacijo, s katero dokažejo izpolnjevanje pogojev za posamezne ukrepe, določene v tem razpisu.

Obvezne priloge k vlogi so:

- Fotokopijo veljavnega transakcijskega računa;
- Izpolnjeno in podpisano izjavo, da za posamezen namen niso pridobili sredstev iz državnega proračuna ali drugih virov, oziroma koliko sredstev so iz teh virov za določen namen že prejeli;
- Predračun za predvidena dela ali nakup opreme;
- Fotokopija zbirne vloge za neposredna plačila za tekoče leto;
- Druga dokumentacija, ki je zahtevana pri vsakem posameznem ukrepu (potrdila, izjave, posestni listi, mapne kopije, itd).

VII. ROK PORABE DODELJENIH SREDSTEV

Dodeljena sredstva za leto 2017 morajo biti porabljena v letu 2017.

VIII. ROK ZA PREDLOŽITEV VLOG IN NAČIN PREDLOŽITVE

Vlagatelji morajo oddati vloge za razpisane ukrepe v zaprti ovojnici v sprejemni pisarni občine ali po pošti kot priporočeno pošiljko na naslov: Občina Ivančna Gorica, Sokolska 8, 1295 Ivančna Gorica, vključno do 19.5.2017 (velja datum žiga pošte).

Prepozno prispеле vloge oziroma vloge, ki bodo neustrezno opremljene, se zavrže, neutemeljene pa zavrne.

Zavržene bodo vloge:

- ki ne bodo poslani v roku in na način, ki je določen v VIII. točki besedila tega razpisa,
- ki ne bodo vsebovale vseh dokazil in drugih sestavin, ki jih zahteva besedilo razpisa in razpisne dokumentacije za posamezni namen in ne bodo dopolnjene v roku za dopolnitev vloge (nepopolne vloge).

Zavržene bodo vloge:

- tistih vlagateljev, ki ne bodo izpolnjevali osnovnih in posebnih pogojev, določenih v besedilu razpisa in razpisne dokumentacije za posamezni namen,
- ki jih bo področna komisija, na podlagi meril za ocenjevanje in vrednotenje, ocenila kot neustrezne,
- tistih vlagateljev, ki so v fazi ocenjevanja vlog dosegli najnižje število točk v okviru posamezne vrste ukrepa, vendar le v primeru, če zaprosena sredstva vseh vlagateljev presega okvirno višino razpoložljivih sredstev po posameznih vrstah oziroma sklopov ukrepov.

Rok za dopolnitev nepopolno predložene vloge je 5 dni od dneva prejema poziva. Nepopolne vloge, ki jih predlagatelj v navedenem roku ne dopolni, se zavrže.

Vlagatelji bodo sklepe o višini sredstev prejeli najkasneje v roku 60 dni po zaključnem razpisu. Nato bodo prejeli pogodbo o sofinanciranju, s katero bodo dogovorjene medsebojne obveznosti. Če upravičenci ne vrnejo podpisane pogodbe, se šteje, da so odstopili od vloge za pridobitev finančnih sredstev.

IX. NADZOR IN SANKCIJE

Nadzor nad namensko porabo sredstev spremlja in preverja občinska strokovna služba občine, lahko pa tudi druga oseba, ki jo pooblasti župan.

V primeru nenamenske porabe sredstev, pridobljenih po tem pravilniku, mora prejemnik sredstva vrniti v celoti s pripadajočimi zakonskimi obrestmi od dneva nakazila do dneva vračila.

Prejemnik izgubi tudi pravico do pridobitve drugih sredstev po tem pravilniku za naslednji dve (2) leti.

OPOZORILO:

V primeru, da upravičenci pristopijo h koriščenju postavk proračuna, morajo dokončno in odgovorno speljati celoten postopek pridobitve sredstev proračuna in ne pred koncem realizacije odstopiti od izvedbe.

V primeru odstopa od vloge sredi postopka, prejemnik izgubi pravico kandidiranja pri naslednjem javnem razpisu.

X. NAČIN REŠEVANJA VLOG

Upravičenci morajo k vlogi, s katero se prijavijo na javni razpis, priložiti vso zahtevano dokumentacijo, ki dokazuje izpolnjevanje pogojev, določenih v tem razpisu in na podlagi Pravilnika o sofinanciranju kmetijstva in razvoju podeželja v Občini Ivančna Gorica za programsko obdobje 2015-2020.

Občinska uprava opravi pregled popolnih vlog, komisija, ki jo imenuje župan, bo pripele vloge ocenila na podlagi pogojev in meril iz razpisa. V primeru nejasnosti se lahko v posameznih primerih zahteva dodatno dokumentacijo.

Odpiranje vlog ne bo javno.

Dodeljena sredstva bodo izplačana v letu 2017, v skladu s predpisi, ki določajo izvrševanje proračuna.

XI. RAZPISNA DOKUMENTACIJA IN INFORMACIJE

Razpisna dokumentacija je od dneva te objave do izteka prijavnega roka dosegljiva na spletni strani na: www.ivancna-gorica.si ali v sprejemni pisarni občine.

Vse dodatne informacije lahko dobite na referatu za kmetijstvo, tel.: (01) 781 21 12 (Marija Okorn).

Številka: 430-0013/2017

Ivančna Gorica, 3.4.2017

OBČINA IVANČNA GORICA
 Župan Dušan Strnad

Odvoz odpadne električne in elektronske opreme (OEEO) iz gospodinjstev

Javno komunalno podjetje Grosuplje skupaj s podjetjem ZEOS d. o. o., organizirata odvoz odpadne električne in elektronske opreme iz gospodinjstev v občini Ivančna Gorica, ki bo v soboto, dne 22. 04. 2017. Odvoz se bo izvajal po naslednjem vrstnem redu:

SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZEN OKRAJ	ČAS POSTANKA
I.	AMBRUS - pred Kmetijsko zadrujo	Ambrus, Kal, Kamni Vrh, Primča vas, Brezov Dol, Višnje, Bakarc	7.30 – 8.00
	ZAGRADEC - pri šoli	Zagradec, Fužina, Češnjice, Tolčane, Valična vas, Breg, V. in M. Reberce, Kuželjevec, Grintovec, Dečja vas, Malo Globoko, Gabrovka, Kitni Vrh	8.15 – 8.45
	VELIKE LESE - pri cestni bazi	Velike Lese, Veliko Globoko, Marinča vas, Male Lese, Gabrovčec	9.00 – 9.30
	KRKA - parkirišče Rebolj	Krka, Podbukovje, Gradiček, Trebnja Gorica, Znojile, Krška vas, Laze nad Krko, Mali in Veliki Korinj,	9.45 – 10.15
	MULJAVA - pred družbenim domom	Muljava, Potok, V. in M. Vrhe, Oslica, Leševje, Mevce, V. in M. Kompolje, Sušica,	10.30 – 11.00
	MLEŠČEVO - pri ekološkem otoku	Mleščevo, Veliko Črnelo, Mrzlo Polje, Gorenja vas, Malo Črnelo, Bojanji Vrh, Škrjanče	11.15 – 11.30
	HRASTOV DOL - sredi vasi	Hrastov Dol, Lučarjev Kal, Trnovica, Male Pece, Rdeči Kal, Sad	12.00 – 12.15
	DOB - na avtobusni postaji	Dob, Sela pri Dobu, Podboršt, Pokojnica, Boga vas, Breg pri Dobu, Škoflje	12.30 – 13.00
	RADOHOVA VAS - na železniški postaji	Radohova vas, Pluska, Grm, Selo pri Radohovi vasi	13.15 – 13.45
	VRH NAD VIŠNJO GORO - pri gasilskem domu	Vrh nad Višnjo Goro, Leskovec, Zgornje Brezovo, Sela nad Višnjo Goro	14.15 – 14.30
II.	SOBRAČE - pri gasilskem domu	Sobrače, Pusti Javor, Vrh nad Sobračam, Sela pri Sobračah, Radanja vas	7.30 – 7.45
	TEMENICA - pri trgovini	Temenica, Bukovica, Čagošče, Debeli hrib, Pungert, Male in Velike Dole, Šentjurje, Bratnice, Breg, Dolenja vas, Praproče	8.00 – 8.30
	ŠENTPAVEL - pri trgovini Agrograd	Šentpavel, Zaboršt, Mandrga, spodnji del Velikih Češnjic	8.45 – 9.00
	ŠENTVID PRI STIČNI - pri gasilskem domu	Šentvid pri Stični, Sv. Rok, Pristavlja vas, Glogovica, Velike Pece, Artiža vas, Butale	9.15 – 9.45
	PETRUŠNA VAS - pri ekološkem otoku	Petrušnja vas, Velike Češnjice, Veliki in Mali Kal	10.00 – 10.15
	METNAJ - pri gasilskem domu	Metnaj, Poljane, Obolno, Debeče, Mala Goričica, Mekinje, Pristava, Dobrava	10.30 – 10.45
	STIČNA - na glavni avtobusni postaji	Stična, Vir pri Stični, Griže, Mala Dobrava, Gaberje	11.00 – 11.30
	IVANČNA GORICA - Studenec pri avtobusni postaji	Ivančna Gorica, Vrhpolje	11.45 – 12.00
	IVANČNA GORICA - pri nogometnem igrišču	Ivančna Gorica	12.15 – 12.45
	STRANSKA VAS - pod viaduktom	Malo Hudo, Spodnja in Zgornja Draga	13.00 – 13.15
	VIŠNJA GORA - na železniški postaji	Višnja Gora, Velika Dobrava, Peščenik, Spodnje Brezovo	13.30 – 14.00
	KRIŠKA VAS - pri gasilskem domu	Kriška vas, Nova vas, Pristava, Zavrtače, Peščenik	14.15 – 14.30

Med odpadno električno in elektronsko opremo sodijo:

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

Vso odpadno električno in elektronsko opremo je treba na dan odvoza ob določenem času pripeljati do zbirnega mesta in direktno naložiti na kamion. Prevzem te opreme bo brezplačen. Občane pozivamo, da na prevzemno mesto prinesejo le odpadno električno in elektronsko opremo, saj drugih odpadkov ne bomo sprejemali.

JAVNO KOMUNALNO PODJETJE GROSUPLJE

CUGELJ
 PVC IN ALU OKNA

Stantetova 10
1295 Ivančna Gorica

SPOMLADANSKA AKCIJA
 za naročila do 30.4.2017

PVC PROFIL 82 +
3 SLOJNO STEKLO BREZ DOPLAČILA

POLEG REDNIH POPUSTOV DODATNO ŠE

- PVC IN ALU OKNA TER VRATA VRHUNSKE KVALITETE
- SENČILA - ROLETE, ZUNANJE (KR PAN) ŽALUZIJE
- KOMARNIKI - FIKSNI, DRSNi, KRILNI, PLISE, INTEGRIRANI V ROLETI
- STEKLENE FASADE
- POLICE - ALU, PVC, UMETNI KAMEN, GRANIT
- MONTAŽA VSEH NAŠIH IZDELKOV
- ZAKLJUČNA DELA

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

Čistilna akcija na izviru naše zelene lepote Krke

Turistično društvo Krka je pred začetkom sezone in uradnim odprtjem Krške jame organizirala vsakoletno čistilno akcijo, ki je potekala 26. 3. 2017. Počistiti je bilo treba okolico izvira reke Krke, kot tudi vhod v Krško jamo. Odstraniti je bilo treba suhe veje in drevesa, ki so s pobočja visela nad koritom, ki vodi do vhoda v jamo. Pregledati pa je bilo treba tudi kamenje na pobočju in odstraniti skale, ki jih je zrahljala zima. Članom Turističnega društva Krka so priskočili na pomoč kot pretekla leta, člani Jamarskega društva Krka. S plezalno opremo in plezalno tehniko so očistili strma pobočja. Tudi suhega listja se je čez zimo nabralo za celo goro in treba ga je bilo odstraniti. Vse za lepšo podobo in varnost naših obiskovalcev.

Na fotografijah si lahko pogledate, kako je potekala sama čistilna akcija.

1. 4. 2017 so se vrata Krške jame tudi odprla in prvi obiskovalci so nas že obiskali ter si ogledali naše lepote.

Obisk je zelo primeren za mlade družine, saj je dostop do izvira lahko dostopen in urejen, prav tako tudi jama, ki ima 200 m urejenih poti do sifonskega jezera.

Urnik ogledov jame:

Sobota, 14.00 - 18.00

Nedelja, 10.00 - 12.00 in 14.00 - 17.00

Turistično društvo Krka ob tej priložnosti vabi tudi k obisku pogodbene pošte Krka, ki deluje v naših prostorih. Novost je spletna trgovina na naslovu www.posta-krka.si, ki ponuja izdelke iz programa akustike, bele tehnike, za dom, prosti čas, male gospodinjske aparate, darila.

Slavko Pajntar

Fotografije: Marjan Borovnik

Čistilna akcija v Dobu

S čistilno akcijo smo letos v našem kraju kar pohiteli, ker se je v okolju, predvsem ob cesti, nabralo kar precej smeti. Pa tudi zato, ker smo lansko leto ugotavljali, da je v aprilu, ko je običajno organizirana čistilna akcija na občinski ravni, trava lahko že precej velika in so tako smeti slabše opazne. Eden od razlogov pa je tudi ta, da se v tem obdobju, ko je skoraj še zimski čas, še niso začela kmečka spomladanska opravila.

Tako smo se v soboto, 4. marca 2017, na povabilo KS in PGD Dob zbrali prostovoljci, ki smo se odločili sodelovati v čistilni akciji za širše območje Doba. Povabilu pa so se odzvali tudi lovci. Ob zaključku sobotne čistilne akcije smo našli kar 28 prostovoljcev.

Smeti in odpadke smo pobrali ob

cesti ter ob nekaterih »boljših« gozdnih cestah, kjer je dostop za kampiranje in odlaganje smeti »prijaznejši«.

Običajno začnemo in končamo pri

gasilnem domu. Razdelimo se v skupine za posamezne predele, končamo pa ob prijetnem klepetu ter malici, za katero poskrbi KS.

Silvo Škrabec

Redni letni občni zbor Združenja šoferjev in avtomehanicov Ivančna Gorica

V nedeljo, 12. marca 2017, je v prostorih Osnovne šole Stična potekal redni letni občni zbor članic in članov Združenja šoferjev in avtomehanicov Ivančna Gorica. Poleg članstva so se z delom in načrti združenja seznanili številni gostje, med njimi tudi podžupan Tomaž Smole.

Po besedah predsednika ZŠAM Franca Bivica so bile vse akcije, ki so jih so načrtovali, s prostovoljnimi delom članov in članic tudi v preteklem letu uspešno izpeljane. Članstvo v združenju trenutno šteje 242 članov. V letošnjem letu so medse privabili že 11 novih članov, predvsem so se včlanili mladi, najmlajši šteje komaj 11 let. Tako kot v preteklih letih, so tudi v letu 2016 tesno sodelovali s Svetom za preventivo in vzgojo v cestnem prometu občine Ivančna Gorica, s Policijsko postajo Grosuplje in vodjem policijskega okoliša Ivančna Gorica in Zagradec ter šolami in vrtci. Samo v preventivnih akcijah, ki jih ni bilo malo, je bilo udeleženih 276 uniformiranih oseb, opravljenih pa je bilo 1024 prostovoljnih delovnih ur. Zagotavljanje večje varnosti v prometu pa je prioritarno delo članov tudi za letošnje leto.

V nagovorih povabljenih gostov smo lahko slišali številne čestitke in pohvale delovanju ivanškega šoferskega združenja. Podžupan Tomaž Smole se je zahvalil za vse uspešno opravljene dejavnosti in aktivnosti,

ki so si jih zadali v lanskem letu in s tem prispevali k večji prometni varnosti v občini Ivančna Gorica. »Vse te dejavnosti kažejo, da vaše društvo odlično deluje in z njim sem tudi sam zelo zadovoljen. Še posebej bi med navedenimi aktivnostmi in akcijami združenja izpostavil in pohvalil akcijo varovanja otrok na poti v šolo in iz nje ob začetku šolskega leta«, je še dodal Smole, ki ga veseli, da se v združenje vključuje tudi veliko število mladih.

Čestitkam sta se pridružila tudi novi predsednik Zveze združenj šoferjev in avtomehanicov Slovenije Aleš Kocjančič in član upravnega odbora Zveze ZŠAM Slovenije Zvone Milkovič, ki sta predvsem predstavila delovanje zveze na nacionalni ravni. Zbrane so nagovorili še predsednik

Regije Ljubljana Alojz Markovič, pomočnik komandirja Policijske postaje Grosuplje Damjan Lenček, direktor transportnega podjetja TRAI Ivančna Gorica Štefan Lazar in predsednik Sveta za preventivo in vzgojo v cestnem prometu občine Ivančna Gorica Marjan Balant.

Občni zbor se je zaključil s podelitvijo jubilejnih značk za dolgoletno delo v združenju šoferjev in avtomehanicov. Za 60-letno članstvo je priznanje prejel gospod Franc Strmole, ki je postal član šoferske stanovske organizacije še pred ustanovitvijo ivanškega združenja. Franc in Rajko Bivic pa sta o tej priložnosti prejela spominsko medaljo ob 60-letnici Gasilske zveze Ivančna Gorica.

Gašper Stopar

Krajevna skupnost Metnaj vabi na

17. VIRIDIN POHOD, ki bo na velikonočni ponedeljek, 17. 4. 2017, s pričetkom med 8.00 in 8.30 v Mekinjah nad Stično.

Novost letošnjega pohoda je nova trasa na Pristavi in sveta maša v cerkvi sv. Lambert ob 10. uri. Pot je dolga okoli 17 km in nas pelje skozi vseh 10 vasi KS Metnaj. Letošnja smer pohoda: Mekinje, Dobrava, Pristava z novo traso, ki poteka od turistične kmetije Okoren po cesti do partizanskega doma preko turistične vasi, na robu vasi je sedaj urejena nova pot, ki vodi do cerkve sv. Lamberta, mimo cerkve po stari poti proti Debečam, preko Osredka, Obolnega, Poljan v Potok, iz Potoka v Metnaj, tam je malica na turistični kmetiji Miglič in cilj v Mekinjah. Neobvezna prijavnina 8 €, ki se plača na startu, in vključuje majico, pijačo in malico. Informacije: 051 768 587.

Vabljeni vsi, ki imate radi naravo in uživajte v hoji!

Zdravstveni dom Ivančna Gorica,
organizira

TEST HITRE HOJE NA 2 km, ki bo v petek, 21. 4. 2017, od 15.00-18.00, na športnem igrišču OŠ Stična

(poleg šolskega centra).

V primeru dežja test hoje
odpade!

Lepo vabljeni!

Muzikal »Cvetje v jeseni« v Ivančni Gorici poskrbel za navdušenje

Petkov večer 31. marca je v Športni dvorani Osnovne šole Stična ponovno minil v znamenju glasbe, petja in plesa. Več kot 1000 obiskovalcev je tokrat uživalo v izjemnem slovenskem muzikalu »Cvetje v jeseni«. Idilična kmečka povest Ivana Tavčarja je ena najbolj znanih ljubezenskih zgodb v slovenski književnosti, velja pa tudi za eno najlepših.

Muzikal, ki je od leta 2014 pa do danes, doživel že dobrih 140 ponovitev, še vedno osvaja Slovenijo. Zadnjega dne v marcu pa je osvojil še Ivančno Gorico, kjer domuje glavna igralka muzikala v vlogi Mete, ambasadorica občine Ivančna Gorica Nina Pušlar. Nino smo lahko domačini tokrat spoznali še v igralski vlogi. Po nastopu na domačem odru je za spletno stran povedala naslednje: »Vedela sem, da bo lepo igrati pred domačo publiko, ampak bilo je mnogo več od tega. Ponosna sem bila na našo ekipo in na to, da smo Cvetje v jeseni končno pripeljali tudi v Ivančno Gorico. Hvala vsem, ki so prišli in uživali z nami. Cela ekipa je čutila posebne vibracije v dvorani in to je bila definitivno ena najboljših publik, ki smo jih imeli v 142-ih ponovitvah. Odhajamo na trimesečno pavzo, zato je bilo spomladansko del predstav najlepše zaključiti le nekaj sto metrov stran od doma in travnikov, kjer sem uživala svojo otroštvo in kjer sem tudi našla največ inspiracije in miru pri razvijanju vloge Mete«. S temi pozitivnimi mislimi je Nina

strnila svoje nepozabno doživetje pred ivanškimi občinstvom, ki jo je skupaj z ostalimi igralci nagradil z večkratnimi dolgimi aplavzom ter stoječimi ovacijami na koncu predstave. Predstavi so organizatorji dodelili tudi dobrodelno noto, in sicer so eno euro od prodane vstopnice donirali v dobrodelni sklad za PGD Ivančna Gorica ter s tem podprli domače prostovoljne gasilce ob gradnji nji-

hovega novega doma. Naj še dodamo, da se je uvod v muzikal začel s presenečenjem, saj so premierno in ekskluzivno predstavili naslovno pesem muzikala Vesna, ki je narejen po predlogi slovenskega filma Vesna, pripravlja pa ga ekipa muzikala Cvetje v jeseni. Pesem Princ iz pravljice je zapela Flora Ema Lotrič.

Gašper Stopar

Obnovljen oltar svete Ane v Velikih Češnjicah

V nedeljo, 2. aprila, so se vaščani Velikih Češnjic zbrali v podružnični cerkvi svete Ane, kjer je upokojeni stiški opat Anton Nadrah, ob somaševanju šentviškega župnika g. Izidorja Grošlja, blagoslovil prenovljen glavni oltar sv. Ane in križev pot ter druga obnovitvena dela.

Na začetku slovesne svete maše smo slišali besede, da vsako delo prinaša hkrati breme in blagoslov. Ko je pot prehojena in je delo končano, se z olajšanjem ozremo nazaj in vidimo, kaj vse je bilo potrebno – koliko žrtev, odpovedi, dela in prizadevanj. V zadnjih letih so v cerkvi in njeni okolici prebivalci podružnične cerkve svete Ane postorili številna obnovitvena dela. V notranjosti cerkve sta bila v letih 2010 in 2011 obnovljena stranska oltarja sv. Uršule in sv. Florjana, narejene so nove cerkvene klopi, nov glavni lesteneč, prepleskana sta bila prezbiterij in ladja cerkve. Urejena je tudi zunanja osvetlitev cerkve, zelenica in asfaltiran dostop do cerkve. Na obnovo čaka le še prižnica. Da smo bili to nedeljo zbrani na slovesnosti blagoslova obnovljenega oltarja in križevega pota gre velika zasluga klučarjema Mitju

Poljšaku in Jožetu Anžlovarju, ki se je ob zaključku v nagovoru zahvalil donatorjem, delavcem, pravzaprav vsem, ki so pripomogli k novi podobi češnjiške cerkve. Še posebej se je za pomoč zahvalil Župniji Šentvid pri Stični, Občini Ivančna Gorica in županu Dušanu Strnadu za posluš ob njihovih predlogih in pobudah, nenazadnje je občina tudi sofinan-

cirala nekatera obnovitvena dela. Zahvalil se je tudi restavradorju glavnega oltarja gospodu Mihju Leganu, ki je oltarju vdihnil nekdanji sijaj in lepoto. Po maši so prijazni domačini poskrbeli, da se je pred cerkvijo nadaljevalo druženje ob kozarčku in prigrizku.

Gašper Stopar

Vabljeni na krvodajalsko akcijo

V PONEDELJEK, 24. 4. 2017, OD 7. DO 13. URE V DRUŽBENEM DOMU GROSUPLJE NA TABORSKI CESTI 1, V GROSUPLJEM

V TOREK, 25. 4. 2017, OD 7. DO 12. URE V OSNOVNI ŠOLI DOBREPOLJE, VIDEM-DOBREPOLJE

V SREDO, 26. 4. 2017, OD 7. DO 13. URE V SREDNJI ŠOLI JOSIPA JURČIČA, V IVANČNI GORICI

SOŽITJE za večjo varnost v cestnem prometu

Društvo upokojencev Šentvid pri Stični

Komu je projekt namenjen?
Starejšim voznikom in voznicam, ki bi radi ostali čim dlje mobilni in varni na cestah.

Kdaj in kje?
25. april 2017 ob 9.30 uri
Dom krajanov Temenica, Temenica 2a, 1296 Šentvid pri Stični

Spremljajte obvestila v lokalnih medijih in pri društvu upokojencev.

Kako?
Enodnevni dogodek v vaši regiji in svetovalne vožnje po dogovoru.

Vsebina?

Osvežitev znanj pravil cestnega prometa

Varna vožnja po avtocesti in hitri cesti

Svetovanje o zdravstvenih kriterijih za vožnjo

Možnost svetovalne vožnje z ocenjevalcem na vozniskem izpitu

VLJUDNO VABLJENI!
Preventivni dogodek je brezplačen.

9:30 – 9:35
Uvodni nagovor predstavnika AVP
g. Sebastijan Turk, vodja projekta Sožitje

9:35 – 10:15
Osvežitev znanj pravil cestnega prometa
predavatelj: g. Sebastijan Turk

10:15 – 10:30
Praktične izkušnje policije
predavatelj: g. Damjan Lenček, pom. kom. PP Grosuplje

10:30 – 11:05
Svetovanje o zdravstvenih kriterijih za vožnjo
predavateljica: dr. Majda Zorec Karlovšek, Združenje FORTOX

11:05 – 11:15
Odmor za kavo

11:15 – 11:50
Temeljni postopki oživiljanja
predavatelj: RKS Območno združenje Grosuplje

11:50 – 12:20
Varna vožnja po avtocesti in hitri cesti
predavatelj: ga. Mojca Bergauer, DARS

12:20 – 13:20
Svetovalna vožnja z ocenjevalci na vozniskem izpitu

Preventivni dogodek je brezplačen. VLJUDNO VABLJENI!

URARSTVO

LUPŠE

URARSTVO IN IZDELAVA KLJUČEV

040 242 950

Stantetova ulica 9, Ivančna Gorica
PON - PET, 9h - 12h, 14h - 17h

Šola zdravja – 1000 gibov v enoti Ivančna Gorica

Minilo je leto dni že v mesecu oktobru, odkar se je telovadba začela tudi v Ivančni Gorici, v prijetnem okolju pri strelski koči Sonja Vesel. Vsako jutro, točno ob 7:30, se zberemo in z velikim veseljem opravimo 1000 gibov, ki so zelo pomembni za naše telo. Ob koncu telovadbe, ki traja 30 minut, zapojemo, se nasmejimo in odhitimo ponovno v mislih na naslednji dan in seveda, da smo nekaj dobrega storili zase.

Naša skupina, ki jo vodi Tatjana Jenko šteje 35 članov. Imamo tudi moške, pa tudi nekaj oseb nad osemdeset let, kar je še posebej pomembno in nam dajejo vzgled s svojo vztrajnostjo. Vprašali se boste: Kaj pa takrat ko pada dež, sneg in so tudi temperature zelo nizke? Telovadimo vedno, če je mraz, se malo bolje oblečemo, če pada dež ali sneg pa imamo to srečo, da lahko uporabimo nadstrešje balinarskega kluba Ivančna Gorica. Za to naklonjenost smo jim izredno hvaležni. Omeniti moram tudi Ludvika Koščaka, ki nas skoraj vsako jutro preseneti s kakšno tako besedo, da se mu moramo nasmejati. In kdo je ta gospod? To je upravljavec te kočice in sploh vsega kar spada poleg. Lahko mu rečemo deklica za vse. Vedno je vse počistišeno, urejeno, pometeno, pokošeno itd. Ludvik, hvala ti za vse dobro delo, ki ga opravljaš, tudi

z naše strani. Tudi živali te imajo rade, srne v neposredni bližini se te ne bojijo, tvoje muce te spremljajo od doma do kočice in nazaj. Vidi se, da te imajo zelo rade. To pomeni, da si dober človek.

Naše članice se usposabljujejo za vodenje vaj in imamo sedaj že pet oseb, ki so se usposobile za vodenje vaj in tako ni problema. Kadar ne more ena pa vskoči druga. Te osebe so: TATJANA, prva, ki je uvedla te vaje v Ivančni Gorici. Nato so še SLAVKA, MALČI, JOŽI, MARIJA in ANICA. Vsaka od naštetih si na predstavitev vodenja vaj kaj bolj zapomni, predvsem pa delamo vaje, ki jih priporoča doktor Grišin. Vsak mesec pa se družimo in nasmejemo

v Kavarni Sonček ob dobri kavici. Doktorju Grišinu se v imenu skupine iz Ivančne Gorice lepo zahvaljujemo, da nas je popeljal v jutranje razgibavanje, ki zagotovo pospeši prekrvavitev naših teles, z globokim dihanjem in natančnim razgibavanjem.

Vabimo vse, ki so potrebni zdravja in gibljivosti, da se nam pridružite in nekaj dobrega storite zase. Vaje niso pretežke in jih izvaja lahko prav vsak, tudi osebe, ki so že preživele težke bolezni, kot so kap, infarkt, rak ali težave s hrbtenico, kolena itd. Poskusite, če vam nikakor ne bi uga-jalo, lahko prenehate kadarkoli. Rek pravi: »Poskusiti ni greh«.

Lojzka Sever

Ali vas je strah demence?

V prostorih nekdanje osnovne šole v Hrastovem Dolu smo v petek, 3. marca, poslušali strokovno predavanje o demenci. Kar 47 članov iz več društev upokojencev je prisluhnilo mag. Marti Gašparovič, direktorici Doma starejših občanov Grosuplje in prof. zdravstvene vzgoje Mariji Štepec.

Predavanje je bilo izvedeno v sklopu razpisane projekta, ki ga sofinancira Evropska unija. Za izvajalko je bila izbrana Delavska univerza Cene Štupar, Ljubljana, Dom starejših občanov Grosuplje pa kot njen podizvajalec. V razpisu je sodelovala tudi Občina Ivančna Gorica. Skupaj s Svetom za starosti prijazno občino so opredelili več dejavnosti, ki bodo potekale od marca do maja letos. Prvemu predavanju o demenci bo sledila delavnica o sproščanju 3. aprila, o urjenju spomina in logiki 17. marca in aprila, tedensko deluje skupina za samopomoč ob četrtkih in enkrat tedensko bo za svetovanje na razpolago socialna delavka.

Kaj je demenca?

O demenci poslušamo, beremo, gledamo filme in se je - bojimo. »Dokler se bojiš, da si dementen, to gotovo nisi. Si pa, ko se je ne bojiš več.« S temi besedami je Marta Gašparovič (verjetno) potolažila marsikatero prisotnega. Res pa je, da je meja med starostno pozabljenostjo in demenco zelo tanka, zato jo je težko določiti. To lahko stori le psihiater. Vemo, da gre za napredujočo bolezen možganov, ne vemo pa, kaj jo povzroči in zanjo ni učinkovitega zdravljenja.

Bolezen poteka v štirih fazah, zanjo je značilna izguba kratkoročnega spomina, ne pa tudi dolgoročnega. Bolnik se spomni dogodkov iz otroštva, ne ve pa npr., kaj je včeraj jedel. Značilno zanjo je, da bolnik prekine stike z okolico, ljudi nadomesti s hišnimi ljubljenci, ne mara ukazovanja, nadziranja, obtoževanja, da nič ne ve in ne zmore, potrebuje pa pomoč. Iz tega razloga je demenca bolezen sorodnikov in skrbnikov bolj kot bolnika samega. Demenc je več vrst, najbolj znana je

Alzheimerjeva, so nepovratne, pa tudi povratne, če nastanejo kot posledica jemanja zdravil. Poleg starosti jo lahko povzročijo tudi druge bolezni, alkoholizem in zasvojenost z drogami. Ima toliko oblik, kot je bolnikov, vedno pa je obremenjujoča za sorodnike in negovalce. Ti so lahko obtoženi kraje, odgovarjajo na vedno ista vprašanja ipd. Izvajalki sta nam nazorno povedali, s čim vse se v domu srečujejo pri vsakodnevem delu z demencijami.

Priporočila za ukrepanje

Če posumimo, da gre pri sorodniku za demenco, je treba najprej dobiti uradno diagnozo, ki jo lahko poda le psihiater. O demenci je treba izvedeti kar največ iz vseh možnih virov in poiskati pomoč, ko z domačo nego ne gre več. Pomoč je lahko začasno dnevno varstvo (po nekaj ur na dan), tega DSO Grosuplje tudi izvaja. Lahko je to pomoč na domu, ki jo je treba po priporočilu mag. Gašparovičeve iskati za dve storitvi, ker je le tako subvencionirana s strani občine. Ko niti to ne pomaga več in bolezen presega moči negovalcev, je rešitev namestitev bolnika v dom starejših občanov na oddelek za demencije. Problem je, da vsi domovi nimajo takih oddelkov in če so, se praznijo počasi, saj dementni bolniki običajno dolgo živijo. Prošnjo za dom je zato treba oddati že v zgodnji fazi bolezni. Odhodu v dom se bolniki običajno upirajo, brez njihovega soglasja pa namestitev ni mogoča. V takem primeru si je treba priskrbeti pooblastilo za poseben sprejem ali pa prek sodišča doseči odvzem opravilne sposobnosti. Za ukvarjanje z demencijami bolniki je potrebna velika mera empatije – sočutja, saj se je treba znati postaviti na njihovo mesto, v njihove čevlje. Z

njimi delaš z lahkoto, ali pa sploh ne. Verbalne – govorne sposobnosti bolnikov počasi upadajo, raste pa njihova sposobnost razbirati neverbalno komunikacijo, zato takoj začuti, kako jih sprejemaš. Pomembno je spoštovati njihov osebni prostor in vanj na začetku bolezni ne smemo vdirati, kasneje pa so lačni dotikov in objemov. Predvsem pa potrebujejo spoštovanje in občutek, da nekaj še zmorejo. Iz tega razloga se v domovih sedaj že oblikujejo manjše gospodinjstvene enote, tudi DSO Grosuplje ima dve, kjer ob strokovni pomoči po svojih močeh sami skrbijo zase.

Vprašanje, ali se demenci lahko izognemo, nima odgovora, saj ne vemo, kaj jo povzroča. Z zdravo in uravnoteženo prehrano, z dovolj gibanja in spanja, socialno mrežo in druženjem z različnimi ljudmi lahko ohranjamo svojo fizično in psihično kondicijo. Zelo priporočljivo se je začeti učiti tujega jezika, dnevno pa trenirati možgane npr. tako, da članek, ki smo ga prebrali, v mislih obnovimo. Urjenju spomina je namenjena posebna delavnica.

O demenci smo na predavanju izvedeli marsikaj, posebno dragocene pa so bile praktične izkušnje, s katerimi sta nam na zelo ilustrativen način postregli obe izvajalki. Teorija brez prakse res zelo malo pomeni ...

Takšnih predavanj, o tako aktualnih temah, si vsi prisotni še želijo, zlasti v tako prijaznem okolju, kot je Hrastov Dol in v tako lepo urejeni dvorani nekdanje osnovne šole ter tako lepem pozdravu in predstavitvi kraja tamkajšnjega krajana. In hvala avtobusnemu prevozniku Niku za brezplačen prevoz.

Joža Železnikar

Zbor članov RKS – OZ Grosuplje 2017

Zbrali smo se na Turistični kmetiji Fajdiga v Temenici, 27. 3. 2017. Dolgo poročilo je skušalo zajeti glavnino dela v letu 2016 tako v triindvajsetih krajevnih organizacijah RK na območju občin Dobropolje, Grosuplje in Ivančna Gorica kot na sedežu Območnega združenja - na področjih javnih pooblastil, sociale in aktivnosti za boljšo kvaliteto življenja ranljivih skupin. Leto smo zaključili uspešno. Člani ekip prve pomoči in Območno združenje smo prejeli priznanje Civilne zaščite, naš prostovoljec Uroš Mehle pa je na Brdu prejel priznanje za naj prostovoljca leta 2015.

Zastopniki so na nadomestnih volitvah izvolili novo podpredsednico Elizabeto Simonič iz Šmarja Sap.

Zbor članov je vsako leto priložnost za zahvalo številnim prostovoljcem, ki namenijo ogromno truda in časa za pomoč bližnjim. Še posebej smo se zahvalili Mariji Mavsar iz Ivančne Gorice, Mariji Tisu iz Šmarja Sap in Mileni Kum iz Višnje Gore za dolgoletno predano delo v RKS – OZ Grosuplje. Hvala tudi vsem, ki z denarnimi in materialnimi prispevki omogočate in podpirate naše delo.

Anica Smrekar,
sekretarka RKS – OZ Grosuplje

Sreča dela prijatelje, nesreča jih preverja (Angleški pregovor)

Konec marca se je naš prijatelj Gregor Zupančič – Sladki poškodovano pri delu v gozdu. Ker bo njegovo okrevanje trajalo dalj časa, smo se domislili, da bi organizirali delovno akcijo in zanj pripravili drva za zimo. Organizatorja Gregor Barle in Simon Zaletelj sta najprej poklicala nekaj fantov in vsi brez izjem so bili takoj za stvar.

Sladki je fant, ki ga v naših krajih redko kdo ne pozna, predvsem zaradi njegove dobrosrčnosti, dobrotelčnosti in družabnosti. Vse kar dela, dela z velikim veseljem, nikoli ne reče ne (čeprav bi kdaj tudi lahko), skratka: prav on nam je vsem zgled in dokaz, da ima veliko srce.

Ravno zaradi tega se je 1. 4. 2017 ob 8. uri zjutraj na Malem Globokem zbralo kar 41 sorodnikov, prijateljev in sosedov. To pove vse o tem, kdo je Sladki. V štirih urah smo pripravili približno 50 metrov drv, seveda je bila tudi ekipa, ki je skrbela za hrano in pijačo. Ob zaključku akcije smo se usedli skupaj in brez izjeme v svojih srcih čutili neizmerno veselje, srečo in zadovoljstvo, kajti za vse nas je bilo to eno prijetno druženje in vsi smo občutili lepoto tega, da imamo drug drugega!

Sladki, želimo ti čimprejšnjo okrevanje, bodi še naprej to, kar si, in vedi, da smo s teboj.

Zapisi: Blanka Zaletelj in Anita Globokar

Alkoholizem uničuje posameznike in razdira družine – II. del

Pogovor s psihiatrom in alkoholologom dr. med. Jožetom Jakopičem

Sobotna skupina svojcev in prijateljev alkoholikov Ivančna Gorica, ki deluje v okviru Društva Al-Anon, je decembra praznovala prvo obletnico delovanja. V ta namen smo v sodelovanju z Anonimnimi Alkoholiki Ivančna Gorica v svoje vrste povabili psihiatra in dolgoletnega alkoholologa dr. med. Jožeta Jakopiča, s katerim smo se pogovarjali o tem, kaj je odvisnost od alkohola in kako se s posledicami odvisnosti soočajo v družinah. V tokratni številki lahko preberete še drugi del pogovora z njim.

Kako alkoholizem vpliva na svojce alkoholikov?

To je v strokovni literaturi opisano kot bolezen alkoholikove družine. Gre za zamenjavo vlog, pač odvisno od tega, kakšne vedenjske motnje manifestira alkoholik. Vendar čisto vsak je moteč že zaradi tega, ker ne more svoje vloge opravljati, kot bi jo po nekih socialnih, bioloških normativih moral opraviti. Lahko, da ni nasilen, ampak preprosto manjka njegova vloga, je ni in to je že motnja v funkcioniranju družine.

Kakšne so najpogostejše psihične poškodbe svojcev alkoholikov?

Pri ženi je to depresija, huda zaskrbljenost, prevzemanje moževih obveznosti, finančna skrb za družino, če mož izgubi službo. Nazadnje žena moža posvoji kot mati, tako zamenjata vlogi, tako da postane mož še en otrok, za katerega mora žena skrbeti in paziti nanj kot mati. Otrokom pa manjka očetova vloga. Če je oče tudi nasilen, je škoda še veliko večja. Torej, čisto vsak odvisnik svoji družini povzroči določeno škodo; tisti, ki so urejeni, delavni in po srcu dobri ljudje, naredijo malo škode, nasilni pa zelo veliko.

Kakšne so najpogostejše napake svojcev v odnosu do zasvojenega?

Ne gre za napake. Napaka je, ko nekaj veš, pa kljub temu narediš drugače. Gre za določene zakonitosti. Za dozorevanje žene, da začne reševati in da se tudi odloči, kaj bo reševala. Bo reševala moža, zakon ali otroke? To je odvisno od tega, kakšen je ta alkoholik. Če je nasilen, ji ne preostane drugega, kot da umakne družino iz njegovega »delokroga« in da zaživi z otroki drugje. Možnih načinov reagiranja je zelo veliko. Največkrat je družino, če gre za očetov alkoholizem, tega sram, zato to skrivajo, o tem ne govorijo in pravzaprav se alkoholik odloči za zdravljenje takrat, ko dozori njegova žena in ne on, če je tak, da to zazna. Ko se začuti, da v družini ni več pomoči, kot si je on želi in jo pričakuje, pristane na zdravljenje. Pri ženi ne gre torej za nehoteno napačno ravnanje, saj nima kje dobiti navodil, kaj naj naredi pa tudi, ko ugotovi, kje je rešitev, prenekatera ne zmore ukrepati. Gre za zelo intimno področje odnosa med ženo in možem, otroci pa tako ali tako ne morejo kaj dosti doprinesiti. Če imajo srečo, da se hitro osamosvojijo, se pač rešijo iz tega, so pa lahko zelo oškodovani, če je alkoholik nasilen in zato posledice čutijo vse življenje.

Pravite, da svojci alkoholikom pomagajo, tako da jim nič ne pomagajo. Kako se ta ne-pomoč kaže v praksi?

V kratkem se teh stvari ne da razložiti, ker je toliko možnih variant. Družba bi morala biti tako naravnana, da bi bile žene in tudi možje, če je žena odvisna od alkohola, toliko samozavestni in bi se tako cenili, da ne bi bili pripravljeni prenašati alkoholičnega obnašanja. Da se mož do žene normalno obnaša, ni nobena pretirana zahteva zakonca. Na tem področju družba kar nekoliko napreduje, zlasti še, če primerjamo

čas dobrih sto let nazaj in danes. Pravni okvirji so že tako dodelani, da lahko ohranimo svoje dostojanstvo in eliminiramo vplive motečih alkoholikov. In sicer, da jih usmerimo v zdravljenje, če pa to ne gre, da je moč živeti ločeno. Svoji sodelujejo pri zdravljenju odvisnika, in sicer tako, da ga spodbujajo k aktivnosti in da ne popuščajo več. Bistvo pomoči je, da znajo biti zahtevni in da so hkrati potrpežljivi. Pogosto ravnajo narobe in so nestrpni, ne znajo (ne upajo si) pa zdravljenca obremeniti z zahtevo po prevzemanju normalnih obveznosti.

Pogosto se dogaja, da hčere alkoholikov očetov izberejo za moža alkoholika. Zakaj se to dogaja?

Zato, ker je alkoholikov veliko in takrat, ko ga spozna in izbere, ne ve, da je alkoholik, saj takrat je še mlad in nima očitnih znamenj odvisnosti.

Kdaj se alkoholik odloči za zdravljenje, če se odloči?

Alkoholika je mogoče zdraviti, če se prostovoljno odloči za zdravljenje. Prostovoljno pa se odloči, ko je v to prisiljen. Nekaj se mora zgoditi, kar ga prizadene, na katerem koli nivoju pač, in ga toliko pretrese in zaustavi, da vidi rešitev v zdravljenju, bolje rečeno: ne vidi druge rešitve.

Kam se alkoholiki običajno obrnejo po pomoč?

Zelo različno. Pravzaprav ne pridejo pogosto po pomoč, ampak pridejo le na ogled, kako bi se na najbolj racionalen način rešili stiske, v katero so zašli. In to njihovo pripravljenost, da pridejo, je treba uporabiti in jih motivirati za zdravljenje.

Dejali ste, da so sram, krivda in strahovi najtežje stvari, s katerimi se morajo soočiti alkoholiki. Kaj pa tisti, ki tega ne zmorejo?

Imajo morda še možnost, da se umaknejo in da se teh neprijetnih doživljanj rešijo, ne da bi se bistveno spremenili. Šele ko je situacija taka, da jim to ne uspe, začnejo razmišljati, da bi se začeli spreminjati, da bi se vključili v nekaj, kar bi jim pomagalo bolj kot samo izogibanje težavam.

Koliko časa traja zdravljenje v povprečju?

Tega ni moč prikazati v časovnih dimenzijah. Gre za to, kaj večina potrebuje. In večina potrebuje kar nekaj let sodelovanja v terapevtskih programih. Obstajajo tudi taki, ki se brez vsake terapije rešijo odvisnosti, a teh statistika sploh ne zajame, ker zanje ne ve. To so spontani abstinenti. Izkušnje pa kažejo, da le nekaj pogovorov ne zadošča, da je sama hospitalizacija veliko prekratka, da je treba biti vključen v skupino v nekem določenem terapevtskem programu kar nekaj časa. Kratko in enostavno tega ni moč razložiti. Ne gre za to, da zdravljenje traja nekaj let in potem si zdrav in »odideš«. Vendar če nekdo recimo pet let sodeluje v nekem klubu, potem pa počasi izostaja s sestankov, obdrži pa neke prijateljske zveze s sočlani, je to kar v redu. Prav tako pa je v redu tudi, če se člani kluba sestajajo 20 let in več.

Od česa je odvisno zdravljenje?

Ne vem. Veste, kdor se je dolga leta ukvarjal z zdravljenjem odvisnikov, je doživel takšna presenečenja, da je opustil prognoziranje. Mislim recimo na zdravljenca, za katerega smo mislili, da z njim ne bo nič, potem smo ga pa srečali čez pet let in je bil zdrav in urejen, pa ne vemo, kaj ga je rešilo.

Kako naj se okolica obnaša do zdravljenega alkoholika?

Kot do normalnega člana kolektiva, družbe ipd., pri čemer je zelo pomembno, da v domačem krogu ni alkoholnih pijač. To spada v osnovno normo, s tem, da tistih, ki več let abstininirajo in se res uredijo, nič ne moti, če družinski člani sem in tja uživajo alkoholne pijače. To so mi povedali člani klubov zdravljenih alkoholikov. Seveda se to v teh družinah dogaja zelo redko. Ti zdravljenca se ne ukvarjajo več z razmišljanjem o pitju – ne pri sebi ne pri drugih. To ni več njihov problem.

Kaj pa svetujete svojcem alkoholikov, ki nočejo na zdravljenje?

Še nikoli nisem nikomur svetoval. Na primer, če pride žena in sprašuje in pripoveduje, kako je to videti, jo na koncu vprašam, ali je prišla samo preverit, ali razmišlja pravilno v sedanji fazi. In ji rečem, da je morala prestati hude stvari, da je prišla do tega, da pravilno razmišlja. Namreč, terapevt svojcem ne more pomagati, razen na ta način, da prevzame v zdravljenje identificiranega odvisnika. To je njegova pomoč. Z nasveti pri tej motnji pa se ne da priti nikamor. Zato pa odvisnik potrebuje terapevtsko skupino, katere člani ne delijo nasvetov, ampak mu prikažejo svoje uspehe in neuspehe. Tistim, ki se ne želijo zdraviti, povemo, da jim pač ne moremo pomagati.

Enako velja za otroke, ki so odraščali v alkoholnem okolju?

Ne, oni potrebujejo specifično pomoč. Pri nas je te malo. Otroke smo pri tem kar precej spregledali. Nismo vedeli, kaj pravzaprav narediti z njimi. Nobenega pravega programa nismo imeli zanje. Govorimo o mladoletnih otrocih. Ko so pa enkrat odrasli, pa jih je seveda mogoče vključiti v terapevtsko skupino in jim na ta način pomagati. Razen seveda tam, kjer so posledice tako hude, da potrebujejo specialno psihiatrično terapijo.

Zakaj se alkoholizem prenaša iz generacije v generacijo?

Dva razloga sta: en razlog so genetski faktorji, ki so pomembni, drugi razlog pa je ta, da je v alkoholikovi družini alkohol nekaj vsakdanjega in otroci iz take družine lahko dokaj hitro prevzamejo izkušnjo, da je uživanje alkoholnih pijač povsem normalno. Ne moremo pa zanesljivo določiti, kateri dejavnik je bolj pomemben. Na primer, imel sem pacienta, ki je imel nasilnega očeta. Ko je bil mlad fant, se je zaklel, da ne bo nikoli tak, kot njegov oče. Ko pa je bil prvič pijan, je bil ravno tak kot oče. Ko se je vključil v zdravljenje, je to povedal in se čudil, kako se je to lahko zgodilo. Težko je torej reči, kaj je pridobljeno in kaj podedovano.

Al-Anon Ivančna Gorica

Z bioresonanco nad boleznimi

V Društvu UTŽO Ivančna Gorica smo v torek, 28. februarja, poslušali Darinko Strmole, dr. med., ki nam je razložila, kako lahko z bioresonanco pomagamo svojemu telesu do boljšega zdravja.

Darinka Strmole je zdravnica, ki je v svoji praksi doživela težko preizkušnjo, ko svojemu otroku z uradno medicino ni mogla pomagati. Pri iskanju pomoči je naletela na bioresonanco, katere začetnik je bil dr. Medved v Podčetrtku, sicer doma iz Stične. Ta izkušnja ji je pomagala, da je iz uradne presedlala na komplementarno medicino in da se je z bioresonanco začela ukvarjati poklicno. »Če stvari ne poznaš, še ne pomeni, da je ni, ali da ne deluje,« pravi.

Kaj je bioresonanca in kako deluje?

O resonanci govorimo, če sta združena dva sistema, ki imata enako frekvenco nihanja. Tudi celice v človekovem telesu imajo elektromagnetno nihanje in valovno dolžino z njej lastno značilnostjo. Celice si informacije izmenjujejo prek določenih frekvenc. V zdravem telesu so ta nihanja skladna, če pa so prisotni motilci, kot so alergeni, težke kovine, toksini, bakterije in virusi, je nihanje moteno, kar privede do bolezni.

Zdravljenje z bioresonanco poteka s posebno napravo BICOM, ki prek elektrod, položenih na telo, najprej ugotovi, na katerih delih so težave. Aparat loči harmonična in bolezenska nihanja in bolezenska nihanja oslabi, izniči ali vrne v telo. Telo signal sprejme in s posebnim terapevtskim nihanjem preide v resonanco, kar vpliva na njegove biokemične presnovne procese.

Zdravljenje z bioresonanco

Konvencionalna uradna medicina bolezen obravnava kot napako v biokemičnem ustroju in jo odpravlja z zdravili. Bioresonanca je celosten pristop, pri katerem upošteva tako materialno, kot biološko, čustveno in duhovno raven bolnika. Uporablja vse, kar človeku lahko koristi in zdravi organizem kot celoto. Če je okvarjena komunikacija med celi-

cami, prihaja do težav, kot so vrtočevost, glavobol ipd., če traja dalj časa, pa povzroči tudi bolezen organov. Zdravljenje je bolj uspešno, če z njim začnemo čim bolj zgodaj, torej na začetku bolezni. Terapija poteka tako, da je bolnik priključen na aparat, ki pokaže energijska odstopanja in odkriva kronične obremenitve. Z več raziskavami so ugotovili, da je zdravljenje z bioresonanco bolj uspešno, kot je zdravljenje z zdravili.

Kaj za svoje zdravje lahko naredimo sami?

Ravnovesje organizma in s tem bolezni lahko povzročijo elektromagnetno (sevanje mobilnih telefonov »kuri« mozgane), pesticidi, fungicidi, hormoni, toksini, bakterije, virusi, paraziti, nezdrava hrana s konzervansi in ojačevalci okusa, sladila, barvila, težke kovine (aluminij, amalgam) in alergeni. Tem bi se morali izogibati, kolikor je le v naši moči. Storimo pa lahko še kaj več.

Treba je dovolj piti, in to najmanj 2 litra vode dnevno, najbolje toplo, celo vročo, kar spodbudi čiščenje telesa. Dr. Strmoletova predlaga brezmesno dieto, ki naj traja 14 dni do enega meseca, ker s tem močno razbremenimo telo. V jesenskem in zimskem času od oktobra do maja priporoča dodatno uživanje vitamina D (npr. D-lux 3000 v spreju), ker ga v tem času sonce ne zagotavlja dovolj. Sicer naj bi bili na soncu vsaj 20 minut dnevno, in to v času od 11. do 16. ure, v kratkih rokavih in kratkih hlačah, s čimer dobimo 10.000 enot D vitamina. Vsaj pol ure na dan naj bi hitro hodili, poskrbeti pa je treba tudi za svojo dušo z glasbo, knjigo, ročnimi deli, sprehodom in druženjem z ljudmi, ki nam vlivajo pozitivno energijo. Sklep: največ zase lahko naredimo sami, terapevt je samo naš pomočnik.

Joža Železnikar

PO SKORAJ POLSTOLETNEM PREDAHU VAS

V NEDELJO, 21. MAJA

VABIMO NA SEJEM V STIČNO.

REZERVIRAJTE SI DAN. VESELO BO!

TD Stična

Info: sejem.sticna@gmail.com

Več na <https://www.facebook.com/esticna.si/>

POROČILO O KAKOVOSTI PITNE VODE

na območju občine Ivančna Gorica v leto 2016

Na območju občine Ivančna Gorica se uporabniki oskrbujejo s šestih vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje.

Letni notranji nadzor je bil izveden s strani pooblaščenega izvajalca Nacionalnega laboratorija za zdravje, okolje in hrano. Notranji nadzor se opravlja na podlagi Pravilnika o pitni vodi (Ur. l. RS št. 19/04, 35/04, 26/06, 92/06, 25/09, 74/15), interne HACCP dokumentacije in Odloka o oskrbi s pitno vodo na območju občine Ivančna Gorica (Ur. l. RS št. 17/14).

VODOVODNI SISTEM	količina distribuirane vode [m ³]	trdota vode [°dH]	MIKROBIOLOŠKE ANALIZE				FIZIKALNO-KEMIJSKE ANALIZE				ukrep prekuhavanja [dni]
			št. vzorcev	% ustreznih	št. neustreznih	vzrok neustreznosti	št. vzorcev	% ustreznih	št. neustreznih	vzrok neustreznosti	
Stična	602.083	17,7	38	100	0	-	18	100	0	-	0
Globočec	313.594	14	17	88,24	2	KB, SK37	7	100	0	-	6
Metnaji	23.590	17,4	6	100	0	-	6	100	0	-	0
Debeli Hrib	9.778	21,9	5	100	0	-	4	100	0	-	0
Felič vrh	1.839	-	4	0	4	KB, EC, CP	4	100	0	-	366
Bukovica-Čagošče	4.294	-	2	100,00	0	-	2	100	0	-	0

Legenda:
 EC - E. coli, CP - clostridium perfringens je zanesljiv pokazatelj fekalnega onesaženja, v pitni vodi ni dopustna
 KB - koliformne bakterije so pokazatelj stoječe vode (mrtvi rokavi na omrežju ali hišnega vodovodnega omrežja), v pitni vodi niso dopustne
 SK22 - št. kolonij pri 22°C je pokazatelj učinkovitosti postopka priprave vode in kaže na možnost razmnoževanja bakterij v omrežju zaradi zastojev ali povečane temperature, mejna vrednost < 100/ml.
 SK37 - št. kolonij pri 37°C je pokazatelj učinkovitosti postopka priprave vode in kaže na možnost razmnoževanja bakterij v omrežju zaradi zastojev ali povečane temperature, mejna vrednost < 100/ml.
 CP - clostridium perfringens vključno s sporami je zanesljiv pokazatelj fekalnega onesaženja, prisotnost v vodi ni dopustna

V splošnem lahko ugotovimo, da se je uporabnikom distribuirala ustrezna zdrava pitna voda. Na vodovodnem sistemu Globočec se je z vzorčenjem potrdilo, da je vzrok neskladnosti na hišnem vodovodnem sistemu. Uporabnik je prejel ustrezna navodila. Zaradi povišane motnosti na vodnem viru je bil enkrat uveden ukrep prekuhavanja pitne vode v prehrabne namene, in sicer šest dni.

Na vodovodnem sistemu Felič vrh ni vzpostavljena priprava pitne vode s plinskim klorom. Zaradi tega je voda brez predhodnega prekuhavanja za prehrabne namene lahko škodljiva za zdravje uporabnikov. Ukrep prekuhavanja vode je uveden od 7. 11. 2013 dalje in so ga uporabniki dolžni upoštevati.

Celotno letno poročilo za leto 2016 pripravljeno s strani pooblaščenega izvajalca notranjega nadzora je objavljeno na spletni strani <http://www.jkpg.si/>, pod rubriko Kakovost pitne vode, kjer lahko najdete tudi podatke, s katerega vodovodnega sistema v našem upravljanju se oskrbuje posamezno naselje in kakšna je trdota pitne vode.

Poleg tega so na tem spletnem mestu dosegljiva:

Navodila o prekuhavanju vode,

Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja in

Navodila za dezinfekcijo vodovodnega omrežja.

Grosuplje, marec 2017

Javno komunalno podjetje Grosuplje

OGLAS ZA DELO

Podjetje PIL 2 d.o.o. išče nove sodelavce na področju strojništva:

- Monter centralne kurjave
- Monter vodovodnih instalacij

Vse dodatne informacije dobite na telefonski številki 01/256-06-15 ali 031/619-462

Prijave sprejemamo na naslov PIL 2 inženiring d.o.o., Brezje 1a, 1290 Grosuplje.

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

PRODAJA PELETOV

ODLIČNO RAZMERJE MED CENO IN KVALITETO
KRATKI DOBAVNI ROKI

041 370 370
info@prodajapeletov.si www.prodajapeletov.si

Tako pri delu kot izboru vozil ni prostora za kompromise.

Zato je prava izbira Mercedes-Benz Sprinter. Preverjena nemška kakovost.

Do 6.000 € prihranka

+3 | Tri leta rednega vzdrževanja*
Tretje leto podaljšane jamstva**

Ponudba velja za vozila na zalogi.

*Vključen paket rednega vzdrževanja Mercedes-Benz 3 leta ali 120.000 km (kar nastopi prej). **2 leti splošna garancija na vozilo in 1-letno podaljšano jamstvo po pogojih jamstva Extendplus ali do prevoženih skupno 450.000 km (kar nastopi prej).

Kombinirana poraba goriva: 7-12,7 l/100 km. Kombinirani izpust CO₂: 183-287 g/km. Emisijska stopnja: EU6. Emisija dušikovih oksidov (NO_x): 50,8-243 mg/km. Emisija trdih delcev: 0,3-1,89 mg/km. Št. trdih delcev: 4,73x10⁸ - 2,14x10¹⁰.

Podrobne okoljske informacije najdete v priročniku, ki ga lahko brezplačno pridobite na prodajnem mestu in na naši spletni strani www.mercedes-benz.si. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM10 in PM2,5 ter dušikovih oksidov. Slike so simbolične. Naročnik oglasa: Autocommerce, d.o.o.

Mercedes-Benz

Vans. Born to run.

Pooblaščenji prodajalci: Autocommerce, d.o.o., Ljubljana T: 01 5883 572, RC Maribor T: 02 4600 116, RC Koper T: 05 6631 204, RC Celje T: 03 4261 887.

Dobrodelni koncert Big band Orkestra Slovenske vojske pomagal uresničevati sanje

Športna dvorana Osnovne šole Stična je bila v soboto, 11. marca 2017, ponovno namenjena dobrodelnosti in glasbi. Združenje ŠČIT in Občina Ivančna Gorica sta v sodelovanju z Osnovno šolo Stična in Osnovno šolo Ferda Vesela Šentvid pri Stični priredila dobrodelni koncert Big band Orkestra Slovenske vojske pod sloganom »Uresničimo sanje«. Zbrani prostovoljni prispevki, v višini 1.593,50 evrov, so se namenili šolskima skladoma obeh osnovnih šol, za učence iz socialno ogroženih družin.

Denarna sredstva, ki se zbirajo v šolski sklad, so eden izmed virov, s katerim lahko učencem iz socialno šibkejših družin omogočimo dodatne aktivnosti, kot so na primer šola v naravi in razne dnevne dejavnosti, ki bi se jim ti otroci sicer morali odreči. S pomočjo teh sredstev lahko zmanjšujemo socialne razlike in premagamo marsikatero tisko. Obiskovalce je skozi večer glasbe in dobrodelnosti z mislimi popeljala voditeljica prireditve Dragica Šteh. K besedi je povabila tudi goste večera, župana, ravnatelja obeh osnovnih šol in ravnatelja Srednje šole Josipa Jurčiča, ki so številnim

obiskovalcem zaupali, kako se sami srečujejo oziroma gledajo na dobrodelnost v današnjih časih. Župan Dušan Strnad ima kar nekaj izkušenj z delom v dobrodelnih ustanovah. »Ljudje, ki prispevajo v dobrodelne namene, niso nujno bogati. V glavnem sodelujejo takšni, ki menijo, da imajo zase vseeno dovolj in radi prispevajo še za tiste, ki nimajo. Vsak izmed nas je lahko hitro med tistimi, ki potrebujemo pomoč. Žal so med najbolj ranljivimi ravno otroci in starejše osebe. Naše šole vedo, da morajo poskrbeti tudi za tiste, ki nimajo. Vesel sem, da so ravnatelji prisluhnili želji Združenja

ŠČIT in soorganizirali današnji večer. Prepričan sem, da bodo denarna sredstva iz šolskih skladov prišla v prave roke.«

Marjan Potokar, ravnatelj OŠ Stična: »Koliko boste ljudje lahko pomagali pravzaprav ni pomembno, pomembno pa je s kakšnim namenom ste danes prišli. V Osnovni šoli Stična vsakoletno pomagamo na desetino učencem, ki so potrebni pomoči. Otroci so tisti, ki so naša bodočnost in imajo mnogo bolj čiste misli in ideje kot mnogi odrasli.« Na koncu se je zahvalil vsem, ki so sodelovali pri organizaciji tega dogodka.

Po besedah ravnatelja šentvidske šole Janeza Peterlina, dobrodelne prireditve šolam veliko pomenijo. »Zbrana sredstva v šolskem skladu zagotavljajo, da imamo na vseh šolskih dejavnostih stoddotno udeležbo učencev. Z zbranimi sredstvi uresničujemo sanje tudi tistim otrokom, ki si tega ne morejo privoščiti.« Peterlin se je prav tako zahvalil vsem nastopajočim in organizatorjem te dobrodelne prireditve.

Tudi Srednja šola Josipa Jurčiča se je z veseljem odzvala povabilu na dobrodelni dogodek. Ravnatelj srednje šole Milan Jevnikar je svoj

nagovor zaključil s kratko mislijo iz judovske svete knjige Talmud: »Kadar človek stori dobro delo, ne da bi mu bilo treba, se Bog ozre navzdol, se nasmehne in pravi: »Že samo za ta trenutek je bilo vredno ustvariti svet.« (Talmud).« »Naj nas ta misel spremlja pri vsaki dobrodelnosti,« je še dodal Jevnikar.

Vsem nastopajočim in soorganizatorjem pa se je ob zaključku večera zahvalil še pobudnik prireditve brigadir Marjan Balant.

Poslušalci so lahko uživali ob poslušanju slovenskih in tujih glasbenih uspešnic, ki so jih izvajali odlični glasbeniki in člani Big banda pod

vodstvom dirigenta Rudolfa Strnada. Orkester sestavljajo izvrstni instrumentalni solisti, ki sooblikujejo kvaliteten ansambel. Zasedbo odlikuje obvladovanje različnih stilov, kompakten zvok, entuziazem in predanost glasbi.

V programu so se orkestru pridružili še učenci Osnovne šole Stična in Osnovne šole Ferda Vesela Šentvid pri Stični, dijaki Srednje šole Josipa Jurčiča Ivančna Gorica in Stiški kvartet. Večer se je zaključil z vsem poznano skladbo Dan ljubezni.

Gašper Stopar

Stiške osnovnošolce je obiskala kneginja iz prazgodovinskega virskega mesta

Namige o skritih zakladih stiške kneginje so sedmošolke iskale tudi v knjižnici

Letošnja prvoaprilska sobota bo učencem in učiteljem OŠ Stična ostala v spominu po domišljijemskem potovanju v čas prazgodovine, ko je nad današnjim Virom pri Stični cvetelo Virsko mesto, pred skoraj tremi tisočletji pomembno halštatsko kulturno in trgovsko središče Dolenjske.

Scenarij prazgodovinskega dne so v celoti pripravili naši učitelji Branka Lah, Ingrid Boljka Štaudohar, Mojca Hrvat in Andrej Oberstar. Skoraj devetdeset učencev in učenk ter dvajset učiteljev se je zbralo pred OŠ Stična, kjer sta nas nagovorila gospod Marjan Potokar, ravnatelj OŠ Stična, ter gospod Andrej Ober-

star, profesor zgodovine. Nato pa je pred nas stopila prav posebna gostja iz preteklosti – stiška kneginja, Virna smo jo poimenovali, ki jo je pot zanesla v naše kraje, ki so bili nekoč njen dom. Zaupala nam je, da že dolga leta zaman išče izgubljen zaklad in da danes zares potrebuje našo pomoč.

Člani treh pustolovskih skupin so brž zavihali rokave, vzeli pot pod noge in se vsaka po svojih poteh podala za iskanjem izgubljenih Virninih dragocenosti. Pot jih je vodila od hiš učenosti – šole, Muzeja krščanstva in knjižnice v Stični ter čez potoke in travnike, skozi gozdove do Grofije, na poti pa so uspešno razrešili v uganke zavite namige o skritih zakladih.

Ostali udeleženci, spretni lončarji, izdelovalci nakita ter ekipi mladih novinarjev in fotografov so se odpravili proti kmetiji Grofija, kjer so nas pričakali: gospa prof. Tatjana Kordiš, arheolog prof. dr. Mitja Guštin in Tone Cilenšek z ekipo kopačev, ki so pred desetletji razkrili ostaline Virskega mesta.

Obhodili smo del poti po ostankih obzidja, kjer nam je gospa Tatjana Kordiš, dobra poznavalka lokalne zgodovine, ob domiselnih informacijskih tablah pripovedovala o tem, kako je potekalo življenje v Virskem mestu. Nekaj besed je namenila tudi najdbam, ki so jih razkrile arheološke sonde na začetku sedemdesetih let.

Nato smo se učenci posvetili delu v

Dragocene zapestnice in keramične posodice so iznajdljivi pustolovci našli zakopane v tleh

Dekleta izdelujejo replike zapestnic in ogrlic, ki so jih kot pridanke našli arheologi v kneginjinem grobu v gomili št. 48

ustvarjalnih delavnicah. Izdelovali smo nakit in lončene posodice po vzorcih železnodobne mode. Novinarji smo se pogovarjali z gospodom prof. Mitjo Guštinom o zgodovinskih obdobjih ter delu arheologa, od kopačev pa smo izvedeli, katere predmete so našli na območju Virskega mesta. Pripravili smo vrsto reportaž s prizorišč sobotnih dejavnosti, fotografi pa so priskrbeli obilo

slikovnega gradiva.

Pustolovci so se nam po naporni poti pridružili na Grofiji malo pred poldnevom in naši kneginji Virni vrnili zaklade. Odeli so jo v razkošno oblačilo, pošito z bronastimi in zlatimi gumbki. Na glavno ruto so ji pričvrstili zlat diadem in jo okitili z jantarnimi ter zlatimi ogrlicami in bronastimi zapestnicami. Blago za Virnino oblačilo nam je prijazno podarila gospa Irena Rogelj iz Šiviljstva Rogelj v Stični.

Po kosilu smo srečanje zaključili z razstavo izdelkov in se polni prijetnih vtisov podali novim dogodivščinam naproti.

Za vse udeležence prazgodovinskega dneva je bil dan zelo poučen, naučili smo se veliko stvari o zgodovini Virskega mesta, poleg tega pa smo se tudi zelo zabavali. Sobotne dejavnosti so pritegnile tudi medijske hiše, ki so o našem srečanju objavile prispevke v časopisih, na televiziji in na radiu.

Avtorice prispevka: Nataša Lukič, 9. b, Nataša Rebec Lukšič, prof., in Mojca Hrvat, prof.

Fotografije: foto arhiv OŠ Stična

Virna, kneginja Virska, junakinja sobotnega dne

Gospa Tatjana Kordiš s skupino učencev na ostalinah zidu Virskega mesta

Učenci PŠ Zagradec osvojili srebrno priznanje za Trikotnik Suhe krajine

V torek, 21. marca, je v Mercatorjevem centru Trebnje potekala turistična tržnica, na kateri so se v okviru projekta Turizmu pomaga lastna glava, ki poteka pod pokroviteljstvom Turistične zveze Slovenije, predstavili tudi učenci 7. b razreda PŠ Zagradec. Natančneje povedano – Maša Žnidaršič, Karin Žgajnar, Tjaša Zupančič, Žan Hren, Žan Strmec, Gregor Perko in Rok Hočevar so pripravili nalogo z naslovom Trikotnik Suhe krajine, v katerem so se sprehodili po poteh in znamenitostih Krke, Zagradca in Ambrusa.

Ob prihodu v Trebnje smo morali najprej opremiti svoj prostor za predstavitev. Poskusili smo pričarati našo zeleno pokrajino, reko Krko, ambruške jurčke, seveda pa je dišalo tudi po dobrotah, za katere poskrbi moka iz zagraškega mlina. Pri pripravi materiala za stojnico so nam velikodušno priskočile na pomoč vse tri krajevne skupnosti, predvsem turistično društvo Krka, aktiv podeželskih žena Lisičke, turistično in športno društvo Ambrus ter Občina Ivančna Gorica in Zavod Prijetno domače. Naši učenci so brez dvoma razdelili največ promocijskega materiala in s tem gotovo privabili v naše kraje potencialne obiskovalce. Lahko rečemo, da so bili resnično izjemni promotorji Suhe krajine, turizma in tudi naše šole.

Glede na to, da smo se tovrstnega izziva lotili prvič, smo z osvojenim srebrnim priznanjem zelo zadovoljni. Še bolj pa smo zadovoljni z novimi izkušnjami, spoznanji, poznanstvi in pridobivanjem idej za naslednje leto. Naj omenimo še, da so se na tržnici poleg naše šole predstavile še Osnovna šola Toneta Pavčka, OŠ Mirna, OŠ Podbočje, OŠ Milana Jarca, OŠ Jožeta Gorjupa in OŠ Stari trg ob Kolpi. Tudi njihove naloge in turistični produkti so bili zelo izvirni in vsi smo se strinjali, da bi bilo zelo zanimivo doživeti »chilling po mirnopošk« ali doživeti »čez drn in strn«, morda pa bi bilo zabavno »obuditi spečo lepotic« ali pa si v poletnem mesecu vzeti čas za »igrarije na Krki«. No, če se bomo za kar koli od zgoraj naštetega zares odločili, bomo seveda o tem izčrpno poročali.

In če vas zanima, kaj je to Trikotnik Suhe krajine, je tukaj kratek povzetek naše naloge

Turistična naloga z naslovom Trikotnik Suhe krajine vabi na potovanje po treh krajevnih skupnostih občine Ivančna Gorica, ki svoje naravne in kulturne znamenitosti predstavlja z blagovno znamko Prijetno domače. Naše potovanje od Krke do Zagradca in Ambrusa smo povezali s trikotnikom, ob njem pa nazivali nekaj znanih in malo manj znanih točk, ki ponujajo turistom sprostitve, šport, počitek, zabavo in sprehod v zgodovino.

Poskušali smo si čim bolj predstavljati samo pot in se osredotočiti na čim širšo ciljno publiko. Še posebej nam je bilo v izziv načrtovati potovanje za ljudi, ki so sicer na določenem področju prikrajšani. Tako smo želeli pokazati, da je potovanje v trikotnik Suhe krajine primerno tudi za slepe, slabovidne, naglušne ljudi, saj narava sama ponuja številne možnosti za razvijanje naših čutov. Ogljišča trikotnika smo postavili v posamezne krajevne skupnosti. Začnemo tako na Krki, s Krško jamo in spustom po reki Krki. Nadaljujemo v Zagradcu, kjer se na poseben način prepletata preteklost in sedanjost. Ogledamo si stari mlin in novo šolo, ob tem pa ne pozabimo na umetnost, ki jo skrivajo cerkvice na naših dolenskih gričih.

Zadnje oglišče predstavlja Ambrus – skriti biser Suhe krajine, kjer se turizem šele dobro razvija.

Če sta torej prvi dve postojanki že del turistične ponudbe, ki ju pripravljata TD Krka in TD Zagradec, pa smo ambruški del suhokranjskega potovanja pripravljali predvsem na podlagi dogajanja v minulih letih in z idejo, da te tri krajevne skupnosti, ki od leta 2015 predstavljajo šolski okoliš podružnične šole Zagradec, povežemo tudi s turističnim produktom.

Dragica Šteh, mentorica

Marko gre v Granado

September. Z drugimi starši sedim v razredu in poslušam Markovo razredničarko med roditeljskim sestankom, ko zabrne prihajajoče e-sporočilo. Skoraj mi zastane dih, ko preberem tekst: »Prosim, me lahko pokličete zaradi Marka? Lp, Igor Rajner.« »Moj Bog, saj se je šola šele dobro začela. Le kaj je ušpičil?« mi gre po glavi. Po končanem sestanku sem učiteljka poklicala. »Marko je v lanskem letu pridno sodeloval pri projektu Erasmus+ pa me zanima, če bi ga pustili z nami v Granado konec novembra?« je začel razlagati. To je bilo vse prej od tistega, kar sem pričakovala. Od tu naprej se je začela druga zgodba ...

Seveda sem dovolila, da gre sin v okviru mednarodnega projekta Erasmus+ v špansko mesto Granada. Še posebej, če si je izlet zaslužil. Marku nisem nič povedala. Čakala sem, da je to novico mesec dni kasneje sam izvedel v šoli. Širok nasmeh na njegovem obrazu je povedal vse. Presenečenje, veselje, pričakovanje. Bile pa so tudi priprave, tako v šoli kot doma. Morali so pripraviti program, ki so ga kasneje v Granadi predstavili udeležencem srečanja – učencem iz drugih držav (Ciper, Latvija, Norveška, Španija). Doma je kar nekaj ur presedel za mizo in skušal najti rešitev za izdelavo avtomobilčka na sončne celice. Nekaj mu

Ples in slovenščina sta povezala nemške in slovenske učence

Od 6. do 10. marca smo po šolah v Občini Ivančna Gorica na vsakoletni izmenjavi gostili učence iz Hirscha. Od našega obiska v Nemčiji je minilo že nekaj mesecev, vendar smo tam sklenili veliko prijateljstev, zato smo se njihovega obiska zelo veselili.

Kljub začetni sramežljivosti smo že v ponedeljek popoldne na naših domovih prebili led. V torek, prvi dan, ki smo ga preživeli skupaj, smo nemške prijateljke na delavnici v Srednji šoli Josipa Jurčiča naučili nekaj slovenskih besed, nato pa smo skupaj še zaplesali. Tudi mi smo se ob tem naučili veliko novega in se pošteno nasmejali. Nato smo odšli na sprejem k županu občine Ivančna Gorica Dušanu Strnadu, ki nam je predstavil našo prelepo občino in izmenjavo tudi finančno podprl, da smo jo lahko tako uspešno izpeljali. Popoldne smo pot nadaljevali v Ljubljano, ki je naše prijateljke navdušila z razgledom na grad in z majhnimi trgovinami. Najbolj so občudovali Prešernov trg. A tudi tam brez majhnih lumparij ni šlo.

V sredo smo že zjutraj krenili proti Primorski. Najprej smo se ustavili v ponosu slovenskega konjeničstva, v Lipici, zatem pa smo odšli do slovenske Obale. Sprehodili smo se

skozi Piran do Portoroža, kjer so najpogumnejši celo namočili noge. V prostem času smo uživali v toplih sončnih žarkih ter se nasmejali ob pogledu na naše nemške prijateljke v hladnem Jadranskem morju. V četrtek smo se ponovno dobili v šoli, kjer smo izdelovali plakate, ki nas bodo spominjali na čudovite trenutke med izmenjavo. Prav tako se bomo spomnili pomoči prijaznih, odlično organiziranih učiteljev in profesorjev, ki so nas vodili skozi čudovite skupne dni.

V petek je bil čas za odhod. Nemški prijateljci so se vrnil domov, mi pa

nazaj v šolske klopi. S težkim srcem smo se poslovili in upam, da bomo ostali prijatelji tudi v prihodnje. Prepričani smo, da se nam je vsem izmenjava vtisnila v spomin kot zabavno, prijateljsko in predvsem poučno sodelovanje z učenci iz Hirscha. Čeprav živimo v različnih državah in smo si v marsičem različni, pa smo ugotovili, da imamo tudi zelo veliko skupnega.

Tajda Ilar, 8. c, Osnovna šola Stična in Manca Kramar, 2. letnik gimnazije, SŠ Josip Jurčič

Obisk Livarja

14. 12. 2016 smo se učenci izbirnega predmeta Kemija v okolju z matične šole ter Podružnične šole Zagradec odpravili na obisk bližnjega Livarja. Spremljali sta nas učiteljci Ana Šimac in Suzana Klopčič.

Ko smo prišli do Livarja, smo najprej dobili zaščitne jopiče, zaščitna očala ter čelade, kajti naš prvi postanek je bila tamkajšnja proizvodnja, kjer bi bilo lahko za nas nevarno. V proizvodnji so nam na kratko razložili procese, ki se tam odvijajo in nas popeljali do različnih strojev.

Nato smo se ustavili v orodjarni, kjer smo si lahko ogledali, kako na različne načine preizkušajo in razvijajo nova orodja, saj morajo biti v Livarju prilagodljivi glede na naročila. Po ogledu orodjarne smo odšli v eno od sejnih sob, kjer so nam podrobneje opisali ter predstavili livarno, nekaj vprašanj pa smo zastavili tudi sami.

Livar je bil ustanovljen leta 1954 in je največja livarna v Sloveniji. Poleg livarne, ki je v našem kraju, imajo še eno, in sicer v Črnomlju. Livarna je še posebno usmerjena v proizvodnjo produktov iz sive ter nodularne litine in v mehansko obdelavo. Izdelki se uporabljajo v kmetijstvu, avtomobilski industriji, strojništvu, beli tehniki ... Imajo pa tudi svojo la-

tanostjo otrok v partnerski osnovni šoli Virgen de la Cabeza, s katerimi so se družili v dopoldanskem času. Veliko so videli, si nabrali novih izkušenj, se bolje spoznali z učiteljema in ravnateljem, ki so jih spremljali.

Spoznali so nove prijateljke iz drugih držav in okoliščine, v katerih so se morali sami znajti. Projektna naloga je uspela, prav tako so lepo predstavili našo Slovenijo – tudi s pomočjo risb in ostalih likovnih izdelkov, ki so

Razgovor o delu livarne in njenem vplivu na okolje

stno znamko kanalskega programa. Livar svoje izdelke prodaja v članice Evropske unije (Italija, Nemčija, Francija, Danska, Madžarska, Nizozemska, Irska, Češka) pa tudi v države bivše Jugoslavije (Bosna in Hercegovina, Srbija). V zadnjem času svoje izdelke prodaja tudi v države izven Evrope.

Ker mora biti Livar izjemno prilagodljiv in inovativen, je pomembno tudi to, da pri ustvarjanju novih izdelkov pazi na okolje. Večino odpadnih materialov, ki nastanejo pri proizvodnji, je možno ponovno uporabiti, torej reciklirati, in zato niso nevarni za okolje. Skupaj

z dobavitelji sodelujejo pri razvoju okolju prijaznih materialov. Svoje livarske odpadke, ki jih ne morejo ponovno uporabiti, odlagajo na Suhem mostu, kjer so zgradili rastlinsko čistilno napravo. Vsakdo pa lahko poda svoje pritožbe ali pohvale glede vpliva Livarja na okolje preko »zelenega telefona«.

Zelo pomembno v Livarju je tudi izobraževanje, saj na tak način dobivajo nove ideje, skrbijo za varnost zaposlenih ter za okolje.

Dan je bil zelo poučen, nazaj domov pa smo se vrnil polni novega znanja.

Nataša Lukić, 9. b, OŠ Stična

jih posebej za ta namen pripravili učenci iz Stične.

Vesela sem, da Marko sodeluje pri projektu Erasmus+. Hvala učiteljem, da ta projekt vodite na naši šoli. Otroci se na ta način lahko učijo medsebojnega sodelovanja in pri tem razvijajo vrednote, česar se ne da naučiti iz šolskih knjig. Verjamem, da mu bo to potovanje ostalo še dolgo v spominu.

Karmen Posavec

Učno podjetje GETFIT na mednarodnem sejmu

Dijaki 3. letnika programa ekonomski tehnik Srednje šole Josipa Jurčiča smo v sredo, 8. 3. 2017, obiskali 11. mednarodni sejem učnih podjetij, ki je potekal v Celju v dvorani Golovec.

Tako kot že vrsto let dijaki v 3. letniku ustanovijo učno podjetje, v katerem vsak izmed dijakov dela na svojem področju oziroma delovnem mestu. Letos smo dijaki ustanovili učno podjetje z imenom GETFIT, d. o. o. Celo šolsko leto poslujemo z drugimi učnimi podjetji in tudi fizičnimi osebami tako v Sloveniji kot v tujini. Učna podjetja so sicer simulacija pravih podjetij z vsemi potrebnimi oddelki in delovnimi mesti: od direktorja, tajnice, trženja, računovodstva in kadrovske službe. Kar nekaj časa smo poleg rednega poslovanja v letošnjem šolskem letu namenili pripravi na mednarodni sejem v Celju, ki se ga je udeležilo 57 učnih podjetij, od tega je bilo kar 24 tujih (Italija, Avstrija, Romunija, Hrvaška). Na sejmu smo predstavljali svoje učno podjetje in celotno ponudbo, prodajali svoje storitve drugim učnim podjetjem in obiskovalcem ter se udeležili tudi treh poslovnih razgovorov. Poslovali in nakupovali pa smo od drugih učnih podjetij, saj je bila ponudba res

Tik pred odhodom domov

pestra.

»Sejem učnih podjetij je odlična priložnost za vse ekonomiste, bodoče podjetnike, ki lahko v praksi približno okusijo, kako potekajo take aktivnosti, se veliko novega naučijo, sodelujejo z drugimi učnimi podjetji na poslovnih razgovorih in z njimi izmenjujejo izkušnje in mnenja. Druga prednost takega srečanja pa je, da je sejem mednarodni, tako

dijaki v praksi še bolj razvijajo svoje komunikacijske sposobnosti tudi v tujih jezikih, spoznavajo svoje vrstnike iz tujine ter različne načine poslovanja. Vsekakor so taki dogodki enkratna priložnost za napredek vsakega dijaka« je dejal naš direktor UP GETFIT Sifet Ljubijankič.

Nik Vinšek, vodja trženja UP GETFIT

Pust me v GROŠ-a

Vsako leto mesec februar poleg slikovitih mask prinese veselje tudi zaradi sladkih dobrot. Člani Študentskega kluba Groš smo že v tednu pred pustnim torkom, na debeli četrtek, z deljenjem krofov poskrbeli za prešerno in razigrano vzdušje ter nasmejane obraze. Pobegle gorile iz živalskega vrta so namreč med lovljenjem prestrašene banane po Grosuplju delile krofe mimoidočim pešcem in voznikom. Na pustno soboto so se maškare zbrale v ŠK Groš na pustovanju s trubači Čaga Boys in DJ Bekko-m.

Tudi v novem letu ŠK Groš skrbi za športnike. Odpravili smo se na enodnevna smučanja v Nassfeld, Bad Klainkircheim in Gerlitzten. Zadnje smučanje pa nam je veter iz avstrijskega Katschberga odnesel na Višarje. Po vrnitvi je v klubu Groš sledil Groš-ev pancertanz. Pestro pa bo tudi v prihodnje.

V soboto, 11. 3. smo v našem klubu gostili lokalno skupino Žmoht in Ljubljance Polly's Crackers. Na dan žena, 8. marca, smo v Štu-

dentskem klubu GROŠ že tradicionalno odprli razpisna mesta za socialno obarvan projekt "GROŠ-eve mamice in očki", s katerim vsako leto obdarimo nekaj mladih študentskih družinic z denarnimi boni in promocijskimi darili ter ugodnostmi, ki jih k projektu prispevajo lokalni sponzorji. Projekt se simbolično zaključuje 25. marca, na materinski dan.

Na uradnih urah ŠK Groš ali prek emaila se lahko prijavite za SPRING BREAK Poreč 2017. Spremljajte prihajajoče dogodke na spletni strani: www.klub-gros.com in uradnem FB profilu, v klubu Groš pa s prijatelji poklepetajte ob pijači. Groševcu ni nikoli dolgčas!

Urša Košak in Patricija Kastelic, ŠK Groš

Dobrodelni koncert Generacije pojejo

V petek, 31. marca, sta si v avli OŠ Ferda Vesela podala roke glasbeno druženje in dobrodelnost. Že tretje leto zapored so se namreč zbrali

šolski in krajevni zbori in na pobudo domačega Kulturnega društva Vidovo pripravili pester glasbeni program z dobrodelnim podpisom.

Sredstva, ki jih pojoče generacije zberejo na tem koncertu, so namreč namenjena šolskemu skladu. Na začetku večera je zbrane pozdravil predsednik KD Vidovo, Franjo Čuček, ki je poudaril pomen socialne skrbi za naše šolarje. Potem se je na šolskem odru zvrstilo »praviljčnih« 7 zborov: Šentviški slavčki, otroški in mladinski pevski zbor OŠ Ferda Vesela, mladinski pevski zbor Srednje šole Josipa Jurčiča, moški in ženski pevski zbor Vidovo in mešani pevski zbor Sončni žarek, Društva upokojencev Šentvid.

Sončno veder je bil tudi glasbeni repertoar – sprehodili smo se čez slovenske pokrajine in običaje, se dotaknili neba in srca ter iskreno zaploskali čisto vsem izvajalcem. Za konec je vse nastopajoče in obi-

Spomladanski medgeneracijski pohod na Gradišče nad Stično

Na začetku aprila je Osnovna šola Stična organizirala športni dan, ki se ga je udeležilo 140 učencev iz prve triade. Na t. i. medgeneracijski pohod so k sodelovanju povabili članice Sveta za starosti prijazno občino, ki deluje pod vodstvom gospe Milene Vrenčur. Za cilj pohoda so si izbrali izletniško točko Lavričeva kočna na Gradišču nad Stično, tam pa jih je pozdravil tudi podžupan Tomaž Smole.

Med pohodom so si učenci izmenjevali izkušnje s starejšimi, si ogledovali naravo, ponovili zgodovino Vira pri Stični, na Gradišču pa so si ogledali okoličino in cerkev sv. Miklavža. Kot so sporočili s šole, so bili učenci navdušeni nad skupnim pohodom in si ga želijo v prihodnosti ponoviti.

Naj še omenimo, da šola s Svetom sodeluje v okviru interesne dejavnosti Medgeneracijsko povezovanje in vključuje otroke od 1. do 3. razreda. Poleg že izvedenega pohoda, bodo v nadaljevanju šolskega leta organizirali še delavnico peke piškotov.

Gasper Stopar

Ponoven uspeh ekonomistov Srednje šole Josipa Jurčiča

Leto je naokoli in dijaki iz slovenskih srednjih šol so se 23. 3. 2017 spet zbrali na 18. državnem tekmovanju iz ekonomije za gimnazijce in ekonomske tehnike, letos že drugič v Mariboru.

Srednjo šolo Josipa Jurčiča so letos zastopali ekonomisti Luka Kastelic, Darijo Lazič in David Šircelj, pod mentorstvom profesorice Jožice Strmole. Na tekmovanju je sodelovalo 22 šol in 56 dijakov. Luka in David sta dosegla zlato priznanje, Darijo pa srebrno priznanje. Za te odlične individualne dosežke so bili nagrajeni s skupnim 3. mestom.

Tako je mentorica z dijaki znova dokazala, da ima Srednja šola Josipa Jurčiča odlično ekonomsko šolo, ki kljub svoji majhnosti posega po najvišjih priznanjih v Sloveniji.

Rok Bašnec

skovalce pozdravil tudi ravnatelj OŠ Ferda Vesela Janez Peterlin, ki se je zahvalil Kulturnemu društvu Vidovo za organizacijo koncerta in vsem, ki so prispevali sredstva za šolski sklad. Obenem je pripisal poseben pomen druženju, nadaljevanju glasbene tradicije, predvsem pa povezovanju kraja in šole. Združeni pevski zbor vseh generacij

je zaključil koncert in prijetno druženje s pesmijo, ki prinaša upanje – Vem, da danes bo srečen dan. Ob misli na to, da je smisel življenja tudi v tem, da si pomagamo, da lajšamo stiske, da prinašamo tolažbo in veselje, pa je srečen lahko čisto vsak dan.

Dragica Šteh

Pravljična preobleka dreves

Projekt kvačkanih zaplat v medgeneracijskem sodelovanju

Projekt skupnostne umetnosti z naslovom »Pravljična preobleka drevesa«, ki smo ga zasnovali skupaj z ZKD Občine Ivančna Gorica, Mestno knjižnico Grosuplje – enota Ivančna Gorica in OŠ Ferda Vesela Šentvid pri Stični, je potekal od 8. februarja do 2. aprila.

»Odziv na razpis, da skvačkamo poljubne kvadrate do velikosti 30 x 30 cm, se je iz dneva v dan povečeval. Za delo so poprijeli mladi in starejši, moški in ženske, začetniki in tisti, ki jim gre že dolgo dobro od rok. Delalo se je doma, v šoli, v knjižnici, v kulturnih domovih, celo na avtobusu na poti iz Planice.

Prispelo je skoraj 20 m² izdelkov. Nekateri so izdelali tudi več kot 20 kosov, od katerih vsak po svoje predstavlja dragocen prispevek. Sodelovalo je kar 77 ljudi iz cele Slovenije. Sestavili smo 5 velikih kompozicij ter številne manjše. Štiri pravljici drevesa krasijo vhod pred knjižnico, eno drevo pa pred občinsko stavbo na Sokolski. Zanj je bilo porabljeno 2,6 kg volne.

Vsem sodelujočim iskrena hvala za sodelovanje. Za dodatno pomoč pri sestavljanju volnenih mozaikov pa velja še posebna zahvala gospem Tatjani Smrekar, Lidiji Hribar, Mirsada Kovačević, Majdi Hauptman, Andrejki Butara in Melisi Zupančič. Slednji še za dodatno spodbudo kvačkaricam izven naše občine. Uspelo nam je zaradi vaše odprtosti in nesebičnosti. Hvala vsem.«

Jelka Rojec, vodja projekta, OŠ Ferda Vesela Šentvid pri Stični

»Delati z rokami, biti spreten, biti umetnik, skrb za našo kulturno dediščino so tudi vrednote. Morda so merila uspeha drugačna, a jasno je, da delo z rokami osrečuje in prinaša veliko zadovoljstva. Cilj našega projekta je spodbujati pozitivne učinke ročnih del, medgeneracijsko sodelovanje, tako na ustvarjalnih delavnicah kot tudi v družinskem življenju ter ne nazadnje polepšati središče Ivančne Gorice ter privabiti v knjižnico k branju in počastiti knjižne praznike v aprilu. Mogoče pa vam bodo kako jutro ta naša oblečena in pisana drevesa privabila nasmešek na obraz in polepšala dan.«

Maja Lampret, Zveza kulturnih društev Občine Ivančna Gorica

»Na Ta veseli dan kulture v lanskem letu, je župan občine Dušan Strnad na proslavi in ob predstavitvi mozaičnega projekta Jelke Rojec: »Življenje našega drevesa« predlagal, da bi projekt predstavili tudi v knjižnici in ga nadaljevali še v kakšni drugi obliki. V soorganizaciji ZKD Ivančna Gorica, knjižnice ter OŠ Ferda Vesela sta od 8. februarja do 2. aprila potekala kar dva natečaja. Pri prvem smo zbirali literarne prispevke na temo mozaikov, pri drugem pa ste izdelovali kvačkane zaplate, ki so sedaj kot umetniške instalacije prepletene okoli dreves v centru v Ivančni Gorici in okoli šolskega drevesa v Šentvidu. Ideja je bila, da iz izdelki počastimo in opozorimo na knjižne praznike v aprilu, hkrati pa spodbudimo skupnost k ustvarjanju, obudimo ročna dela pa tudi veselje ob ustvarjanju. Prispelo je preko sto literarnih prispevkov. V načrtu je, da jih do naslednjega kulturnega praznika komisija izbere, uredi in izda v knjižni obliki, že na to Noč knjige, 21. aprila, ob 18. uri, pa bomo iz tekstov, ki ste jih prispevali odrasli pisci, naredili recital. Ustvarjalci in njihovi prijatelji, vabljeni v knjižnico na prisrčen dogodek. Recital organiziramo s KUD Janeza Ciglerja. Odziv na drugi razpis, da kvačkate kvadrate v velikosti 30x30cm, je naletel na podoben odziv. Kvačkalo se je povsod. Prispelo je skoraj 20 kvadratnih metrov izdelkov. Nekateri ste izdelali več kot 20 kosov. Sodelovalo je 82 ljudi iz cele Slovenije. Največja kompozicija je na drevesu pred občinsko stavbo, zanj je porabljeno 2,6 kg volne. Projekt je vodila Jelka Rojec s pomočjo mnogih rok. O projektu smo izdali brošuro, ki jo lahko dobite v knjižnici ali na ZKD Ivančna Gorica, tam so podrobnejši podatki o sodelujočih in zahvale. Pozitiven odziv na pravljici drevesa je prerastel pričakovanja. Med obiski knjižnice, še posebej skupinskimi, jih objemamo, beremo pod njimi pravljice o drevesih. Ogledovat si jih prihajajo tudi od drugod. Ker postavivte sovpadajo tudi z velikonočnimi prazniki, so postala drevesa še »pisanice ali butarice«, ki so še posebej zažarele na Ivankinem sejmu in se postavljale tudi pred turisti. O pomenu dreves je na predavanju spregovoril tudi krajski arhitekt Mitja Škerjanec, še posebej aktualno je to ob zasaditvi lip v Ivančni Gorici. Povedal je, da je drevo kot družinski član. Vsaka zasaditev drevesa naj bo premišljena in dragocena. Življenje našega drevesa v naši občini je v praksi in simbolično, bi rekli, krepko. V soboto, 22. aprila, od 9. do 13. ure, bomo počasi zaključili knjižno praznovanje, Teden knjige in Noč knjige še s Čitalnico pod drevesi, ki bo, tako kot lani, potekala pred knjižnico. V soorganizaciji z mladimi krajskimi arhitekti bodo tam potekale igre za otroke, čitalnica s knjigami na temo vrta, brale se bodo pravljice, odprta pa bo tudi knjižnica in lahko si tudi takrat ogledate fotografsko razstavo Jožeta Rojca »Življenje našega drevesa«.

Ksenija Medved, Knjižnica Ivančna Gorica

SEZNAM SODELUJOČIH:

Ana Adamlje, Katja Adamlje, Darinka Ajlec, Renata Bajuk, Alenka Bajt, Danica Bilc, Andrejka Butara, Barbara Blažič, Angelika Choudhary, Nika Ciglar, Teja Ciglar, Kristina Črnič, Maks Damjanič, Klavdija Dermota, Matjaž Eržen, Lili Fras, Branka Golob, Eva Gomišček, Mojca Grad-Medved, Polona Habič Rus, Majda Hauptman, Beti Hočever, Lidija Hribar, Katarina Hrovat, Viktor Hrovat, Barbara Janškovec, Majda Jeršič, Joža Jurič, Vlasta Kac, Laura Kastelic, Marica Kolarič, Jan Koleša, Hana Kompare, Dejan Korevec, Branka Kotar, Nina Kotar, Mirsada Kovačević, Mija Kuplenk, Tilen Kutnar, Branka Lavrih, Sergej Lazarevič, Mateja Lesjak, Milka Lukman, Nataša Lukman, Ksenija Medved, Vera Menard, Zdenka Mlinarič, Meta Nose, Marta Omejec, Tina Orač Gornik, Martin Oven, Klara Pajek, Vanja Pelc, Milena Peterec, Marija Podržaj, Blažka Poljšak, Irena Pušljaj, Bojana Radvan, Jelka Rojec, Gregor Rus, Helena Sever, Ivanka Slatinšek, Tatjana Smrekar, Terezika Sobočan, Lidija Strle, Marija Struna, Sandra Šeme, Alenka Škerl, Ljuba Štrubelj, Vid Verbič, Albina Videtič, Tamara Vidovič, Zdenka Vivod, Vlasta Zajc, Irena Zaletelj, Melisa Zupančič, Sonja Žitnik, TD Krka – pridne krške roke in Jerneja Potočnik Koritnik.

Kako je Zvezdica Zaspanka ambruške otroke naučila napisati besedo »LJUBA«

»Zvečer, ko se mi že po malem odpravljamo spat, se na nebu zvezde zbudijo ...« Tako se začne Zvezdica Zaspanka, ena najbolj znanih pravljic Franeta Milčinskega – Ježka. In tako se je začel tudi pravljici večer za otroke, ki smo ga ambruški literati pripravili tretjega marca pod zvezdami v »Naši mali knjižnici« Kulturnega doma v Ambrusu.

Otroke, stare od dveh do osmih let, je skozi pravljico popeljala Polona Hrovat, članica literarne skupine domačega kulturnega društva. Ob njeni odlični interpretaciji so uživali in z zanimanjem poslušali zgodbo o mlajši zvezdici, Zaspanki, ki zamudi v službo in jo boter Mesec zato za kazen pošlje na Zemljo. Tam Zaspanka sreča razbojnika Ceferina, ki ima kamen namesto srca in svoji mami še nikoli ni poslal pisma, saj ne zna napisati besede ljuba, pismo mami pa je, se razume, potrebno začeti z ljuba mama. Ko Zaspanka Ceferina nauči napisati ljubečo besedo, mu začne utripati srce, sama pa se lahko vrne na nebesni svod. Po prebrani pravljici je sledila še ustvarjalna delavnica, na kateri so otroci izdelali prikupne srebrne zvezdice z zlatimi lasmi ter okrasili zvezdice – piškote in se z njimi posladkali.

Z zvezdico Zaspanko ambruški kulturniki nadaljujemo serijo pravljicnih večerov, ki smo jo začeli ustvarjati decembra lani, ko je med nas prišla legendarna Sapramiška Svetlane Makarovič. Otrokom iz našega kraja in okolice želimo preko tovrstnih večerov predstaviti kvalitetne knjige slovenskih avtorjev in jih navdušiti za branje. Če vas zanima, kdo bo naslednji pravljici junak, ki ga bo pot zanesla v Ambrus, se nam pridružite med jesenskimi počitnicami.

Špela Zupančič, KD Ambrus

Pustno rajanje v Ambrusu

Na pustno soboto, 25. februarja, se je dvorana Kulturnega doma v Ambrusu spremenila v pravo zbirališče maškarskih vseh vrst, velikih in majhnih, od blizu in daleč. Potekalo je namreč tradicionalno pustno rajanje, ki ga domače kulturno društvo prireja že vrsto let.

Prve pustne šeme so prišle že ob treh popoldne, ko smo pričeli s pustnim rajanjem, prav kmalu pa jih je bila cela četa. Med nami so bile najrazličnejše živali, princeske, Indijanci, junaki iz risank in še mnogi drugi. Nasmejane in klepetave maškare so veliko plesale in se lovile, vmes popile še kozarec soka in se posladkale s slastnimi krofi, nato pa spet razigrano skakale naokrog. Bil jih je zares veliko, zato je bil izbor najboljših mask še toliko težji. Marljive čebulice, ki so budno spremljale dogajanje in se zabavale z ostalimi pustnimi šemami, so pripravile tudi različne igre ter tako animirale otroke. Pravega rajanja ni brez odlične glasbe, za katero je skrbela cvetoča rožica, fotograf Jan pa je v svoj objektiv lovil pristno otroško veselje. Da je bilo letošnje ambruško pustovanje nekaj posebnega, so se obiskovalci lahko prepričali že takoj, ko so vstopili v dvorano našega doma, saj je bila ta okrašena še posebej lepo, v njej pa sta se bohotili celo dve veliki palmi. Ob tem se zahvaljujem Mihju Hrovatu, ki nam je pomagal pri modeliranju balonov. Pustno rajanje nam je tudi letos odlično uspelo. Maškare, velike in majhne, so v druženju z vrstniki ter prijatelji uživale in to je najpomembnejše. Pa še zimo so pregnale, česar tudi ne gre zanemariti.

Špela Zupančič, KD Ambrus

Zahvaljujemo se vsem sodelujočim! Vaša ustvarjalnost je v veselje in navdih vsem nam.

Bipolaren v Zagradcu

Izraz bipolarna motnja zajema kar nekaj oblik nihanja razpoloženja, ki povzročajo različne težave. Navadno se kaže v obliki izmenjevanja obdobja privzdignjenega, veselega, evforičnega razpoloženja ter obdobja potrtosti in znižane energije. Do tovrstnih izmenjav lahko pride le nekajkrat na leto ali pa večkrat na dan. Tega čustvenega stanja se zaveda tudi dramska skupina Kulturnega društva Ambrus, ki je pripravila avtorsko komično predstavo »Bipolaren«. Z omenjeno predstavo se je na materinski dan, v nedeljo 25. marca 2017, predstavila v zagradškem kulturnem domu.

Igra je napisana v preprostem besedilu, ljudem razumljivo, humorno in v pristnem dolenskem narečju,

značilnem za kraje ob dolenski lepotici Krki in krajih, kjer se vedno počutimo prijetno in domače. Igra je napisana na podlagi izkušnje vsakdanjega življenja. Režiser, scenarist in glavni igralec Sašo Tratar je k sodelovanju povabil tudi sokrajane in gledališnike domačega kulturnega društva, Polono Hrovat, Tatjano Hren, Majo Tratar, Ivana Bobna, Klemna Hočevarja in Renata Muhiča.

V skoraj uro in pol dolgi komični dramski igri, s kratkim premorom in pred skoraj polno dvorano zagradškega kulturnega doma, sta se razlegala smeh in dobra volja med občinstvom. Igra predstavlja dom premožnejšega gospoda, pri katerem iščejo finančno pomoč in do-

nacije tako karitas, domača gospodinja, redni vzdrževalec centralnega ogrevanja kot tudi lokalni gasilci. Gospodar se izkaže kot bipolaren, saj predstavlja človeka, ki menja odnos do prosilcev. V enem primeru je zadirajoč, precej skopuški in hitro razdražljiv, v drugem kadru pa ravnodušen, melanholičen in dokaj radodaren donator krajevnim humanitarnim organizacijam. Igro popestrijo tudi glasbeni vložki z diatonično harmoniko, predvsem pa s hipijevsko glasbo iz 70-ih let prejšnjega stoletja in plesom vzdrževalca ogrevanja, »toplovdarja«, ki je nasmejal vso prisotno publiko.

Marjan Urbas

HIR AJ KAM AND HIR YU-GO

Koncert Godalnega orkestra KD Stična z gosti

Godalni orkester Kulturnega društva Stična vabi na celovečerni koncert z naslovom HIR AJ KAM AND HIR YU-GO, katerega rdeča nit bo glasba Roberta Pešuta - Magnifica. Zbrane hite boste lahko slišali v povsem novi preobleki in v simfonični izvedbi skupaj s skupino Emotivna verzija.

Orkester je na začetku svoje glasbene poti, čeprav se hkrati že uspešno potrjuje na slovenski glasbeni sceni. Člani so mladi entuziasti, ki uživajo v glasbi. Nastal je septembra 2012 in deluje v okviru Kulturnega društva Stična pod umetniškim in idejnim vodstvom akademske glasbenice in violinistke Polona Udovič. Začeli so s 16 glasbeniki, vsako leto pa se tej edinstveni glasbeni zasedbi pridruži nekaj novih članov. Danes orkester sestoji iz 30 rednih članov, starih od 10 do 20 let, ki svoje znanje izpopolnjujejo v glasbenih šolah in drugih glasbenih ustanovah, nekaj pa jih je svoje iz-

obraževanje že zaključilo in je orkester priložnost za ohranjanje stika z glasbo in druženje.

Orkester se je krstno predstavil javnosti na otvoritvi 13. Festivala Stična, kjer je doživel izjemno pozitiven odziv občinstva. To je bila odskočna deska za nadaljnje delovanje in koncertiranje. Sedaj sodeluje na raznih občinskih prireditvah, vsako leto decembra gostuje na Božičnem koncertu v Bohinju v sodelovanju s Krajevno skupnostjo Stara Fužina. Za popestritev programa sodeluje tudi z ostalimi vokalnimi in instrumentalnimi zasedbami, kot so zbor Art Voices, Šentviški slavčki, kvartet Mascara, mešani pevski zbor Zborallica, band Imset in drugimi perspektivnimi glasbeniki. Dvakrat letno pripravi samostojni celovečerni koncert v domačem kraju, kjer se pokažeta letoletno delo in ustvarjanje med letom. Na repertoarju orkestra se poleg klasičnih del v godalni in včasih celo

simfonični zasedbi znajdejo tudi priredbe zabavnih, zimelečnih, rock, filmskih in etno glasbenih del. Sprva je bil cilj novoustanovljenega orkestra omogočanje svobodnega izražanja, kasneje pa je to preraslo v večje ambicije. Orkester se lahko do sedaj pohvali s kar dvema večjima programsko in organizacijsko zahtevnima projektoma: to sta glasbena pravljica Sergeja Prokofjeva Peter in volk, ki je bila izvedena v sezoni 2015 v simfonični zasedbi ter lanskoletni rock spektakel ROCKESTER v sodelovanju z rock bendom Imset. Slednji je poleg medijske odzivnosti in prepoznavnosti kar sedemkrat napolnil dvorane v Stični, Domžalah in Straži.

Projekt HIR AJ KAM AND HIR YU-GO je nastal po zadnjem odmevnem projektu Rockester. Rdeča nit tokratnega koncerta bo glasba ikone slovenske glasbene scene, Roberta Pešuta - Magnifica. Njegova uspešnica Hir aj kam hir aj go je postala hit po celi Evropi. Iz Magnificovega sodelovanja s slovito špansko pevko Luz Casal je nastala tudi nova preobleka uspešnice Pukni zoro. Poleg omenjenih boste slišali legendarnih 24.000 poljubov, iz Ljubljane v Portorož in Tivoli. Vse skladbe, tako starejše kot tudi malo novejše, pa vam bodo orkestraši predstavili v novi preobleki z novimi aranžmaji izpod peresa Matije Krečiča. Ustvarjali bodo v simfonični zasedbi, v kateri se bodo članom Godalnega orkestra KD Stična pridružili še pihalci, trobilci in tolkalci Glasbene šole Grosuplje in Godbe Stična ter skupina Emotivna verzija z Emirjem Ibrakičem na čelu. Kot je vsestranski sam Magnifico, je raznolika tudi njegova glasba. Glasbeniki vas bodo tokrat popejljali v svet različnih stilov, ritmov in žanrov od pop, balkanskih, španskih ter priredb slovenskih ljudskih pesmi, katere vas ne bodo pustile ravnodušne.

Koncert bo v prenovljenem Kulturnem domu Stična 21. in 22. aprila 2017 ob 20. uri!

PREDPRODAJA VSTOPNIC: 1 uro pred dogodkom v KD Stična REZERVACIJA VSTOPNIC: info@kd-sticna.si ali 040 525 280 (Tina), podrobnejše informacije najdete na Facebook strani KD Stična

Razstava keramike v Ambrusu

Ambrus, petkov večer, 7. aprila 2017. Ob 18. uri so otroci PŠ Ambrus pripravili obsežen prečudovit kulturni program za mamice in kot uvod v otvoritev že 11. letne razstave keramike v likovni učilnici kulturnega doma. Razstavljena dela so nastala na 6. otroškem EX-temporu keramike 15. in 16. oktobra 2016.

Razstava bo na ogled do vključno 25. aprila 2017, pred in po vsaki prireditvi v dvorani ali po dogovoru na tel.: 041 938 558, med 8. in 19. uro.

Marjeta Baša, Kulturno društvo Ambrus

KULTURNO DRUŠTVO AMBRUS,

www.kd-ambrus.si

in

Pavla Jakopič, slikarka

Vas v tednu ljubiteljske kulture prijazno vabita k vpisu na

LIKOVNO DELAVNICO ZA OTROKE IN ODRASLE

Likovno delavnico z naslovom »Moj kraj« bomo organizirali v likovni učilnici Kulturnega doma Ambrus, v soboto, 20. maja 2017, od 9. do 12. ure. Slikalo se bo z akvareli na trdo podlago.

Udeležba je brezplačna, vendar se je na delavnico treba prijaviti na tel. 031 274914 ali na e-mail: jakopicpavla@gmail.com

Ves potreben material dobite na sami delavnici.

Vabljeni k vpisu.

130-letnica ustanovitve GODBE STIČNA in 40-letnica neprekinjenega delovanja

Po ustnem izročilu naj bi bila v stiškem samostanu leta 1887 ustanovljena godba na pihala. Delovala je vse do druge svetovne vojne, ko je italijanski okupator v celoti uničil godbeni arhiv in inštrumente, ter tako prisil godbenike h kulturnemu molku. Ta molk pa je trajal vse do 7. januarja 1977, ko so se v Stični mladi in glasbeno neuki vaščani prvič dobili na godbenih vajah.

V srcu gospoda Lojzeta Ljubiča je vrsto let tlela želja, da v Stični ponovno obudi godbo na pihala. S pomočjo Gasilskega društva Stična in upokojenega kapelnika Poštne godbe Ljubljana mu je to tudi uspelo. V Stično so bili pripeljani inštrumenti od propadle godbe iz Ribnega nad Bledom. Ker inštrumentov ni bilo dovolj, sta bila na enem inštrumentu kar po dva godbenika in sta si ga izmenjavala. Najprej smo začeli spoznavati note in potem prijeme. Po treh mesecih smo znali že zaigrati Jaz pa pojdem na Gorenško in se po nedeljski maši prvič pokazali krajanom pred gasilskim domom. Navdušenje je bilo veliko!

V teh štiridesetih letih je imela godba tri kapelnike in deset predsednikov. Članov godbe je bilo zelo različno, vendar toliko, kot jih je sedaj, jih ni bilo nikoli. Če vas zanima še več podatkov o našem delovanju, se nam le pridružite na

JUBILEJNEMU KONCERTU GODBE STIČNA, ki bo v soboto, 6. 5. 2017, ob 19. uri v Kulturnem domu v Stični.

Prav lepo vabljeni pa tudi vsi naši nekdanji člani. Prijetno bo obujati spomine na nepozabne trenutke, ki smo jih skupaj preživeli kot stiški godbeniki.

Že 40 let vam glasbeno pestrimo vsakdan!

Godba Stična

Pridružite se nam na jubilejnem koncertu ob 40. obletnici delovanja, ki bo v soboto, 6.5.2017 ob 19. uri v kulturnem domu v Stični.

K) STIČNA
Kulturno društvo Stična

Prijeto domo
Kulturnega doma Stična

GODALNI ORKEŠTER
KULTURNEGA DRUŠTVA
STIČNA

**Hir aj kam
and Hir yu-go**

Gostje: Emir Ibrakić in Emotivna verzija
Kulturni dom Stična,
21. in 22. 4. 2017 ob 20. uri

Več informacij na: www.kd-sticna.si in FB strani KD Stična
Rezervacije vstopnic na: info@kd-sticna.si
in telefonski številki: 040 525 280 (Tina).

AKRAPONOVA gge TUCELI KS Stična PINEZ INSTALATERSTVO

Knjižnica Ivančna Gorica

APRIL JE MESEC KNJIŽNIH PRAZNIKOV

Mesec april je mesec knjižnih praznikov. 2. aprila praznujemo Svetovni dan knjig za otroke, od 18. do 21. aprila poteka Teden knjige, potekajo tudi knjižni sejmi. Sami se bomo zagotovo udeležili naših in tistega v Bologni. 21. aprila praznovanje zaključimo z Nočjo knjige. Poleg rednih dejavnosti in obiskov skupinbomo praznovali obstoj knjig s pestrim programom.

PROGRAM KNJIŽNEGA PRAZNOVANJA

Od 18. do 21. aprila poteka Teden knjige. Vsak dan nas obiskujejo skupine otrok, s katerimi izvajamo knjižno in knjižnično vzgojo. V knjižnici si je mogoče ogledati fotografije Jožeta Rojca: »Življenje našega drevesa«. Potekajo knjižni sejmi, 8. aprila smo sodelovali tudi na Ivankinem sejmju s »pisanicami, butaricami« oz. pravljimi pred knjižnico. Hvala vsem za sodelovanje v tem projektu. 21. aprila praznovanje zaključimo z Nočjo knjige. Takrat bomo brali literarne prispevke z občinskega natečaja. 22. aprila, od 9. do 13. ure, vas vabimo tudi na »Čitalnico pod drevesi«, ki jo že drugič zapored organiziramo s študenti krajinske arhitekture. V branje bomo ponujali knjige o urejanju vrtov in okolice.

PRAVLJIČNA PREOBLEKA ZA DREVO: KNJIŽNIČNI VIDIK

Ljudje smo taktilna bitja. Želimo se dotikati, čutiti, objemati. Sedaj že obstajajo rezultati raziskav, iz katerih je razvidno, da uporaba tablic oz. računalnikov slabi naše možgane in da je branje na papirju, šelestenje, otip in celo vonj papirja, boljše. O tem, kako je pri branju pomembna vključenost telesa in kako pomembna so ročna dela tudi sicer, si lahko preberete v knjigah Plitvine in Digitalna demenca, v naši knjižnici pa smo se iz istega razloga priključili k »antitrend« projektu ZKD Ivančna Gorica in umetnice Jelke Rojec, ki je drevesa pred knjižnico s pomočjo občanov oblekla v pravljico preobleko. Projekt je naletel na neverjeten odziv vseh vas, od tablic je odtegnila in združila ob kvačkanju celo najstnike. Kvačkali ste od 8. februarja do 2. aprila (Mednarodni dan knjig za otroke). Predstavljen je v Klasju, podrobneje pa v brošuri, ki jo dobite v knjižnici.

ZAKLJUČEK BIBLIOPEDAGOŠKIH DEJAVNOSTI SLAVNOSTNO Z GLASBENO PRAVLJICO

Že sedaj napovedujemo tudi dogodek, na katerega bomo v prvi vrsti vabili vse obiskovalce naših bibliopedagoških dejavnosti. Sem spadajo ure pravljic, angleške ure pravljic, socialne igre s knjigo, ustvarjalne ure s knjigo, ure s poučno knjigo in aktivnost »Beremo s Tačkami«. Pri vseh dejavnostih gre za knjižno in knjižnično vzgojo. V aprilu in maju do jeseni zaključimo z vsemi, letos pa bo zaključek še malo bolj slavnosten. »Obeležili ga bomo z glasbeno pravljico Kako so Basku in Violeti zrasla krila.«

KAKO DO BREZPLAČNE VSTOPNICE ZA GLASBENO PRAVLJICO

V Mestni knjižnici Grosuplje smo z novim letom premierno uprizorili izvirno glasbeno pravljico »Kako so Basku in Violeti zrasla krila«, ki je delo pravljicark iz vseh enot in znamenitega klavirskega tria »Ars Musica«. Tretjo ponovitev smo si želeli tudi v Ivančni Gorici in v soorganizaciji knjižnice z JSKD OI Ivančna Gorica nam je uspelo pripeljati vrhunske glasbenike tudi k nam. Nasproti so nam prijazno prišli tudi v župniji Stična. Ker imajo pravi klavir, bo predstava v Bernardovi dvorani, 21. maja 2017, ob 17. uri. Vstopnice bodo na voljo v knjižnici. Vstopnine ne bo, treba pa je za njih pokazati le malce zanimanja. Pokličete lahko na tel. št. 7878 121 in jo rezervirate že sedaj, v času od 8. maja pa bodo že na voljo tudi za izposojevalnim pultom. Delili jih bomo do zasedbe mest.

O ČEM GOVORI PRAVLJICA »KAKO SO BASKU IN VIOLETI ZRASLA KRILA«

V glasbeni pravljici bodo skozi igro in uganke avtorice Ksenije Medved ter skladbe Janija Goloba, C. Saint-Saënsa, M. Musorgskega, N. Rimski-Korsakova, F. Schuberta, B. Bartóka in G. Fauréja, v izvedbi klavirskega tria ARS MUSICA, klarinetista Aljaža Beguša, flautistke Irene Kavčič, oživele živali s krili. Palčka igrata Anita Globokar in Maja Vocovnik.

Basku in Violeta sta glasbena palčka. Želita si, da bi jima zrasla krila, saj jima plezanje po notnem črtovju ne zadošča. Odločita se obiskati pernate in krilate prijatelje, mogoče tako odkrijeta skrivnost letenja oz. to, da na nek način lahko odletimo prav vsi.

Prijazno vabljeni na Brain Gym® delavnico

Kaj? Brain Gym® so varne in preproste gibalne aktivnosti, s katerimi izboljšamo spominske funkcije, koncentracijo, učenje ter organizacijske in komunikacijske veščine.

Kje? DOM KRAJANOV TEMENICA, Temenica 2a, 1296 Šentvid pri Stični

Kdaj? 22. 4. 2017, od 9. - 16. ure.

Za koga? Za starše, učitelje, vzgojitelje, strokovne delavce po vrtcih, šolah, dijake in študente, poslovneže, starostnike ter vse, ki bi radi s pomočjo gibanja zaživel v polnosti.

Cena delavnice: 25 EUR/ osebo, obvezna predhodna prijava najkasneje do srede, 19. 4. 2017 (malica vključena v ceno)

Vodi: Tanja Černe, prof. defektologije, Brain Gym® inštruktorica in svetovalka (Lupinica, Tanja Černe, s. p., Plesiše 2a, 1370 Logatec)

DELAVNICO ORGANIZIRA KULTURNO DRUŠTVO TEMENICA V SKLOPU PROJEKTA »VIHAR V GLAVI – POUČIMO SE O NAŠIH MOŽGANIH«.

VEČ INFORMACIJ IN PRIJAVE NA NASLOVU kd.temenica@gmail.com OZIROMA NA TELEFONSKI ŠTEVILKI 041/328-141.

V Kulturnem društvu Temenica se bomo letos posvetili pomembni, na videz neopazni temi, vsemoočnim možganom.

Ste kdaj razmišljali, da vse v življenju ni samoumevno? Zdaj je čas, da se tega bolje zavedate. Prišel je čas, da zavestno negujete tudi svoj odnos do možganov. Ne prepuščajte tega drugim, kajti prva odgovornost je vaša. Mi vam pri tem lahko pomagamo.

Pridružite se nam na delavnici Brain Gym®. Ta metoda temelji na predpostavki, da je telesno ali motorično učenje temelj vsega učenja, saj je človekovo gibanje močno povezano s čustvenimi in miselnimi dogajanjem v možganih.

Z uporabo konkretnih vaj lahko premagamo učne težave, se učimo hitro in bolj učinkovito, lažje premagujemo stres, postanemo bolj osredotočeni in organizirani, razvijamo učinkovite komunikacijske spretnosti ...

Na delavnici se nam lahko pridružite 22. 4. 2017 v Domu krajanov Temenica.

Janez Koleša, KD Temenica

KD Stična in njihov mešani pevski zbor ZBORALLICA

vas vabijo na nepozabni koncert, ki bo 12. in 13. maja, ob 20. uri, v Kulturnem domu Stična.

Tema koncerta? Pridite in boste izvedeli! :)

Vljudno vabljeni!

Kulturno društvo Ambrus vabi na

dobrodelno prireditev na prostem, ki bo potekala 6. maja 2017 ob 20. uri: Predstava »Bipolaren« in po predstavi koncert skupine Astrid Lindgren.

Z zbranimi sredstvi bomo pomagali Društvu paraplegikov ljubljanske pokrajine za nakup prilagojenih invalidskih vozičkov za košarko na vozičkih.

Vabljeni!

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

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV

Z DOSTAVO IN ČRPANJEM

Cenjeni graditelji in trgovine z gradbenim materialom! Nudimo Vam tudi:

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

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

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

ZA VEČ INFORMACIJ
POKLIČITE NA:
01/787 71 05

Jure Rus prvak Evrope v klasičnem triatlonu moči

V naši občini res premoremo izjemne športnike. Vsako leto nas kdo preseneti z izjemnim dosežkom na evropski ali svetovni ravni. Tokrat je to uspelo Juretu Rusu iz Šentvida pri Stični. Na nedavnem evropskem prvenstvu, ki je bilo na Danskem, je v članski kategoriji do 83 kg osvojil naslov evropskega prvaka v powerliftingu pod okriljem najmočnejše svetovne organizacije IPF.

Klasični triatlon moči je najbolj priljubljena zvrst omenjenega športa, pri kateri lahko športniki od podporne opreme uporabljajo le grelna nakolenčnike, povoje za zapetja in pas. Pri drugih različicah tega športa se lahko uporablja še več te podporne opreme, na primer podporni dres in povoje za kolena. Gre za tekmovanje v maksimalni moči pri treh osnovnih vajah z utežmi, ki jih pozna skoraj vsak, ki je kdaj zašel v kakšno telovadnico z utežmi ali center fitnessa: v počepu, potisku s prsi in mrtvem dvigu.

25-letni Jure iz Šentvida pri Stični je na Danskem dvakrat podrl evropski rekord v počepu z 271,5 kg in 275,5 kg in si s tem prislužil zlato medaljo v počepu. V vaji potisk s prsi mu je uspelo potisniti 160 kg, v vaji mrtvi dvig pa je dvignil kar 315 kg. Skupna vsota treh dvigov je na koncu dosegla številko 750,5 kg, kar mu je prineslo naslov EVROPSKEGA PRVAKA v članski kategoriji do 83 kilogramov. Jure je postal tudi prvi Slovenec, ki mu je uspelo preseči mejo 500 Wilks točk. Te točke so zmnožek celotne vsote treh dvigov in koeficienta glede na telesno težo tekmovalca. Tako se lahko laže primerja skupna dvignjena teža različno težkih športnikov. 500 Wilks točk je meja, ki razmejuje odlične športnike z elitnimi oz. vrhunskimi. 29. marca je Jureta Rusa v sejni sobi Občine Ivančna Gorica sprejel tudi župan Dušan Strnad. Župan namreč za posameznike, društva in organizacije, ki s svojim delom in uspehi

pripomorejo k dobremu imenu občine Ivančna Gorica, pripravi poseben sprejem. Ker je s svojim dosežkom tudi Jure Rus veliki promotor naše občine, mu je župan ob tej priložnosti izročil spominski kovanec v podobi občinske znamke Prijetno domače. Jure Rus je bil ob sprejemu in prejemu priznanja zelo vesel, še posebej, ker je njegovemu dosežku dala veljavo tudi domača občina.

Jure je na sprejemu še omenil, da se že pripravlja na naslednje veliko tekmovanje in sicer na svetovno prvenstvo, ki bo potekalo junija letos v Minsku v Belorusiji. Cilj je uvrstitev med pet najboljših na svetu.

Jure je tudi sicer zelo uspešen, saj je kratkim postal doktor dentalne medicine in opravlja delo zobozdravnika. Zobozdravniški poklic združuje z vsakodnevnimi treningi, ki pa mu, kot sam pravi, navadno predstavljajo predvsem »sprostitve« od naporenega delavnika in ne dodatno breme. Je tudi lastnik Vadbenega centra Natural v Grosupljem, kjer tudi sam trenira.

Juretu želimo še naprej veliko uspehov! Zanj bomo lahko stiskali pesti že na junijskem svetovnem prvenstvu.

Za Klasje:
Simon Bregar

Članska ekipa RK SVIŠ Ivančna Gorica v borbi za vstop v 1.A državno rokometno ligo

Članska ekipa Rokometnega kluba SVIŠ Ivančna Gorica je v drugem delu državnega prvenstva odigrala 10 od skupno 13 tekem. Zabeležila je 6 zmag, in sicer proti Cerkljam, Črnomlju, Radečami, Igu, Gorišnici in Brežicami, izgubila pa 4, in sicer proti Škofljici, Slovanu, Šmartnem in Krimu. V zadnjih treh krogih državnega prvenstva bodo Ivančani gostovali pri Rudarju v Trbovljah in v zadnjem kolu v Krškem, v predzadnjem kolu pa doma gostijo Sevnico. Letošnje državno prvenstvo je izenačeno kot že dolgo ne. Sosedje iz Šmartnega s 40 točkami vodijo na prvenstveni lestvici in so praktično že novi član elitne 1.A državne rokometne lige. Ivančani so s 34. točkami na 2. mestu, tesno za petami pa so s 33. točkami Slovan, Krim in Škofljica, Krško jih ima 32, Brežice pa 30. Boj za 2. mesto bo tako hud, pri čemer imajo Ivančani vse v svojih rokah. Če zmagajo vse 3 preostale tekme, so novi 1.A ligaš, kar bi bil uspeh, ki ga pred sezono ni nihče pričakoval. V prvem delu prvenstva so Ivančani osvojili jesenski naslov, pri čemer je treba poudariti, da v

ekipi praktično ni bilo poškodb. V drugem delu pa so se te vrstile kot po tekočem traku in v primerjavi s prvim delom, so bili na trenutke brez 5-6 igralcev, slika pa je podobna tudi ob koncu sezone. Iz tega razloga so v drugem delu izgubili kakšno tekmo več, kot so načrtovali, vendar smo kljub temu lahko več kot zadovoljni. Upajmo, da zmagajo zadnje 3 tekme in da bomo lahko v naslednji izdaji Klasja poročali o velikem uspehu ivanškega rokometarja. Odlično gre tudi mladim ekipam RK SVIŠ Ivančna Gorica. Mladinci se borijo za vstop v 1. mladinsko državno

ligo. Kadeti so trenutno na poziciji, da se bodo ob koncu sezone na turnirju borili za mesta od 9 do 12 v Sloveniji. Starejšim dečkom B je le malo zmanjkalo pa bi se spet uvrstili na zaključni turnir četverice, tako da se bodo borili za mesta od 5 do 8, kar je odličen dosežek. Za 9. do 12. mesto se bodo potegovali mlajši dečki A. Najmlajši – mlajši dečki B pa so še brez poraza in 2 tekmi pred koncem že praktično uvrščeni na finalni turnir najboljših četverice za naslov državnega prvaka. Vse čestitke!

Boštjan Košir

FC Ivančni Gorici uspela zgodovinska uvrstitev v najmočnejšo slovensko futsal ligo

Ekipa malega nogometa Ivančna Gorica, uradno Futsal club Ivančna Gorica, je bil ustanovljen lani, torej leta 2016. Motorja in tudi ustanovitelja ekipe sta gotovo brata Jože in Robert Gačnik, ki sta okrog sebe zbrala fante, ki so v veliki večini iz naše občine, nekaj jih je tudi z mejnih občin, ki igrajo v naši občinski ligi. Edini pravi »tujec« v ekipi je Gregor Pešec, ki prihaja iz Sevnice. Robert in Jože sta pred leti igrala v najboljših slovenskih ekipah, Jože se je uveljavil tudi v Italiji. Torej dobro vesta, kaj pomeni futsal na slovenski najvišji in tudi mednarodni ravni. Ker sta zadnja leta igrala predvsem v domačem okolju, kjer sta s svojo ekipo osvajala najvišja mesta tako na občinski, kot medobčinski ravni, sta se odločila, da se z najboljšimi fanti iz našega okolja pomerijo na državni ravni. Prepričana sta bila, da naši fantje igrajo dovolj kvalitetno, da se lahko uspešno kosajo z večino ekip v 2. slovenski futsal ligi, ki je trenutno pri nas najnižja liga, ki poteka pod okriljem NZS. Še več, na koncu se je izkazalo, da so bili boljši prav od vseh ostalih 9 ekip. Tako se je prvič zgodilo, da je novinec v 2. SFL že prvo leto napredoval v našo najmočnejšo ligo. To je res takšen uspeh, da lahko pred fanti damo kapo dol. Za FC Ivančna Gorica so zgodovinski uspeh dosegli sledeči igralci: Jože Gačnik (tudi trener ekipe), Robert Gačnik (pomočnik trenerja), Kristijan Čož (najboljši strelec lige), Klemen Zaletel (prvi vratar ekipe), Gašper Klemenčič, Robi Glavan, Robi Potokar, Anže Sadar, Simon Ostanek, Denis Gale, Mark Lesjak, Andrej Ružič, Gregor Pešec, Jani Hočevar, David Vidmar, Žan Gregl, Tilen Jenko, Gašper Pucihar, Tomaž Kneper ter Luka in Peter Stojanovič. Da je bila njihova zmaga res zaslužena, govori tudi podatek, da so od vseh ekip dosegli največ golov in jih od vseh tudi najmanj dobili. Na koncu je bilo tako veselje fantov iz ekipe res izjemno, saj so dokazali, da veliko veljajo tudi na državnem nivoju. Še posebej sta zadovoljna brata Gačnik s svojimi pomočniki, saj je bilo za ustanovitev in zagon kluba potrebno veliko truda. Zahvaljujeta se vsem sponzorjem in gledalcem, ki so pomembno prispevali k dobremu vzdušju na tekmah. Zahvaljujeta se tudi vsem posameznikom, ki so pomagali pri delovanju kluba. Še kako bo pomembna podpora gledalcev in tudi dodatnih sponzorjev v novi sezoni, zato bodo vsi morebitni novi še kako dobrodošli. Brata Gačnik v novi sezoni ne nameravata kaj bistveno spreminjati igralske sestave. Mogoče dva, trije novi igralci, ki pa se bodo morali v ekipo predvsem dobro vklopiti. FC Ivančna Gorica je vse domače tekme odigrala v telovadnici Srednje šole Josipa Jurčiča v Ivančni Gorici. Igralci so zadovoljni z dvorano, problem je le slaba igralna površina, ki bi jo bilo potrebno po mnenju vseh, ki so v dvorani igrali renovirati. Zob časa je pač naredil svoje.

Sedaj se bo pozornost znova usmerila na občinsko nogometno ligo, ki je številčna in zanimiva. Jeseni pa vse nas ljubitelje malega nogometa čaka začetek zanimive sezone, ko bodo v Ivančno Gorico prišle vse najboljše slovenske ekipe. In ne pozabimo: naslednje leto je pri nas Evropsko prvenstvo v malem nogometu, ki postaja vse bolj zanimiv, opazen in kvaliteten.

Končna lestvica v 2. SFL za sezono 2106/17:

		T	Z	N	P	D:P	+/-	T
1.	FC Ivančna Gorica	18	15	1	2	87:35	+52	46
2.	FSK Stripy	18	13	2	3	79:49	+30	41
3.	Gorica Futsal Klub	18	10	4	4	72:54	+18	34
4.	Velike Lašče	18	11	1	6	73:59	+14	34
5.	ŠD Mlinše	18	10	3	5	68:58	+10	33
6.	Kebej Pizzeria Salama	18	7	2	9	75:63	+12	23
7.	FC Hiša daril Ptuj	18	5	2	11	71:85	-14	17
8.	FUTSAL KLUB DOBROPOLJE	18	4	2	12	51:96	-45	14
9.	Dlan Logatec	18	3	2	13	46:90	-44	11
10.	KIX Ajdovščina	18	2	1	15	43:76	-33	7

Simon Bregar

Najmlajši košarkarji odlično tekmujejo

V Košarkarskem klubu Ivančna Gorica največji poudarek pri svojem delovanju dajemo delu z najmlajšimi. V letošnji sezoni imamo organizirano Šolo košarke za najmlajše na treh lokacijah po naših osnovnih šolah, in sicer v PŠ Zagradec, PŠ Višnja Gora in OŠ Ferda Vesela Šentvid pri Stični, na vseh treh lokacijah pa se domačim učencem priključujejo tudi učenci iz OŠ Stična. Otroci od 7. do 10. leta starosti na treningih na zabaven način spoznavajo košarko ter osvajajo razne košarkarske veščine. Projekt šole košarke se je uspešno uveljavil, saj vadbe pod strokovnim vodstvom naših trenerjev obiskuje čedalje več otrok. Svoj napredek in osvojen košarkarsko znanje pa otroci redno kažejo na turnirjih Šole košarke, ki jih organiziramo z namenom, da se otroci preizkusijo v pravih košarkarskih tekmah, poleg tega pa so turnirji za najmlajše krasna priložnost za druženje, saj se na turnirju zberejo otroci z vseh lokacij. V letošnji sezoni smo organizirali že tri turnirje, zadnji od njih je bil na sporedu v Zagradcu pretekli mesec. Selekciji U9 in U11

Otroci iz Šole košarke pa imajo seveda priložnost tekmovali tudi na državnem nivoju, v tekmovanjih, ki jih organizira Košarkarska zveza Slovenije. Tisti najmlajši postanejo člani ekipe cicibanov do 9 let, nekoliko starejši, ki pa košarko resno trenirajo že dlje časa, pa tekmujejo v kategoriji najmlajših pionirjev do 11 let. Cicibani so svoje tekmovanje šele začeli, zato bomo o njihovih uspehah poročali v prihodnjih mesecih, najmlajši pionirji pa so trenutno v polnem pogonu.

Igralci selekcije U11 igrajo že tretji del tekmovanja, pri svojih nastopih pa so izredno uspešni. Do sedaj so nanizali že 7 zmag, samo na treh

Ekipe U11 s trenerjema Žigo Erčuljem in Patrikom Horvatom

tekma, pa so morali premoč priznati nasprotniku.

Prvi turnir je potekal v Brežicah, nasprotnika naših fantov pa sta bili ekipe vrstnikov iz Brežic in Črnomlja. Začetek sezone je bil več kot odličen, saj so naši košarkarji dvakrat visoko zmagali. V prvi tekmi so premagali HPG Brežice z rezultatom 67:25, v drugi tekmi pa Kolpo Črnomelj z 61:28. Da so najmlajši pionirji v letošnji sezoni res odlična ekipa, so dokazali tudi na drugem turnirju, ki je potekal v Črnomlju, saj so ponovno zmagali obe tekmi, prvič v zgodovini našega kluba pa je kateri od mlajših selekcij košarkarskega kluba uspelo premagati Krko iz Novega mesta, rezultat tekme je bil 43:40. Sledil je domači turnir, kjer se je Krka oddolžila za poraz, Brežičane pa so naši fantje ponovno premagali. Odličnemu prvemu delu je tako sledil drugi del, kjer pa se je na žalost v našo ekipo prikradla bolezen, zdesetkana ekipa se tako ni mogla udeležiti enega od turnirjev, je pa na preostalih dveh – v Medvodah in doma v Šentvidu odigrala odlične predstave in ponovno zabeležila nekaj zmag, tako da je pred tretjim delom v odlični poziciji za

visoka mesta.

Fantje ekipe U11 odlično trenirajo pod taktirko trenerja Žige Erčulja, ki je svoje fante pohvalil za borbeno igro in odličen pristop na tekmah, pohvalil pa je tudi navijače in starše spremljevalce, ki so glasno spodbujali naše fante tako doma kot na gostovanjih.

Vpis v šolo košarke za najmlajše, pa tudi tiste nekoliko starejše poteka skozi celo leto. Termine imamo zagotovljene na vseh šolah, tako da le pogumno na trening! Prijavite se lahko s klicem na številke naših trenerjev (Bojan Vaupotič - 041 402 110, Žiga Erčulj - 040 880 775, Patrik Horvat - 068 669 288, Simon Kastelic - 040 702 886), kjer boste dobili tudi vse dodatne napotke. Lahko se prijavite tudi s poslanim elektronskim sporočilom na info@kkivančna.si.

Dodatne informacije klubu pa lahko najdete tudi na spletni strani www.kkivančna.si. Vse novice in ostale informacije pa lahko najdete tudi na naših Facebook in Twitter profilih.

Jernej Strnad,
Košarkarski klub Ivančna Gorica

Gjeravica (2656 m) – Kosovo 2017

V soboto, 25. marca, smo se Silvo Vrhovec (GK Limberk), Ilir Himaduma, Nedih Limani in Deni Hameli (vsi trije so člani Turnosmučarskega kluba Kosovo) povzpeli na najvišjo goro Kosova, Gjeravica (2656 m) in smučali z nje.

Kar nekaj tednov smo spremljali ugodne vremenske razmere za vzpon na Gjeravico. Za konec marca je bila napoved optimistična. Zato sem v petek, 24. marca 2017 odletel v Prištino, kjer sta me pričakala Ilir Himaduma in Nedih Limani. Odpeljali smo se v Prizren, kjer smo se zvečer sestali tudi s članom Planinske in alpinistične zveze Kosova ter predsednikom PD Shari Kosova, Prizren, g. Sadikom Shpotom. Naslednje jutro, 25. marca smo odšli na goro Djeravica. Iz Prizrena smo se odpeljali do vasi Junik. Tam nas je čakal terenski avto. Odpeljali

Z rdečo barvo je označena smer vzpona na najvišji vrh Kosova po t. i. Slovensko-kosovski grapi, za katero je veljalo, da je do sedaj ni še nihče preplezal. Sestop na smučeh je potekal po grebenu (označen zeleno in nato po severni strani/se ne vidi na posnetku).

smo se proti gori na višino 1690 m. Tu smo pripeli smučiči in nadaljevali po poti Pre Bačile Gropa E Erienuk. Pri potoku Ernik smo se razšli. Ilir in Deni sta nadaljevala pot po pobočju in se povzpela na vrh po severozahodu preko Djeravičkov jezera. Jaz in Nedih pa sva se odločila, da bova preplezala eno od večjih grap, ki se je dvigala do sedla. Prečila sva potok Ernik in na 1950 m vstopila v grapo. Po njej sva nadaljevala pot proti sedlu. Na višini 2200 m sva prišla pod skok, ki je visok cca. 15 – 20 m, oцена plezanja II in III. Nato sva ponovno vstopila v grapo, ki naju je vodila do sedla na višini 2350 m. Grapo, ki je dolga 400 m, sva preplezala v eni uri in 50 minut. Pot sva nadaljevala

po grebenu jugovzhodne smeri do vrha. Skupni čas vzpona je bil štiri ure in trideset minut.

Z Denijem sva nato z vrha smučala po grebenu do vstopne grape. Nato sva prečila v severno pobočje Djeravice in iskala prehode do smeri vstopa na goro. Ilir in Nedih pa sta smučala mimo Djeravičkov jezera in po pobočju nazaj v dolino vstopa. Izpeljavo projekta so omogočili:

- Zveza športnih organizacij Ivančna Gorica
- Komunalne gradnje Grosuplje
- Nobelcos d. o. o.

Zahvaljujem se tudi Občini Ivančna Gorica za medijsko podporo in Gorniškem klubu Limberk.

Silvo Vrhovec

Ponovno zaživelo Športno društvo Stična

V letu 2016 je bilo ponovno ustanovljeno Športno društvo Stična, ki združuje rekreativne športnike in simpatizerje športa, ki se ukvarjajo z rekreativno - tekmovalnim športom ter drugimi oblikami druženja, ki jih medsebojno povezujejo. Predsednik društva je Rado Jakob Pižem iz Stične.

V društvu trenutno delujejo 3 sekcije: sekcija za namizni tenis, sekcija za tarok in sekcija za nogomet.

Člani sekcije za namizni tenis trenirajo v dvorani Kulturnega doma v Stični, pogosto pa tudi v Družbenem domu na Krki, kamor jih povabijo prijatelji iz Športnega društva Krka, s katerimi zgleđno sodelujejo. Sekcija je tudi tekmovalno aktivna, saj nastopa v dveh rekreativno – tekmovalnih namiznoteniških ligah. Že več let z eno ali dvema ekipa nastopa v medobčinski namiznoteniški ligi, kjer nastopajo ekipe občin Ivančna Gorica, Grosuplje, Dobrepolje in Velike Lašče. V letu 2016 je v ligi tekmovalo 8 ekip, pri čemer je ekipa Stična 1 zasedla končno 4. mesto, ekipa Stična 2 pa 8. mesto. V letu 2017 v medobčinski ligi nastopa 1 ekipa. 2 ekipi nastopata tudi v tekmovalno močni Ljubljanski rekreacijski namiznoteniški ligi, kjer v 5. ligah nastopa kar 49 ekip. Ekipa Stična 1, za katero nastopajo Janez Lampret, Robert Oven, Petra Šmid, Jakob Rado Pižem, Jernej Stražišar in Maroun Nader, nastopa v 3. ligi. Samo v 2 letih se je ekipi iz 5. lige uspelo prebiti v 3. ligo, pri čemer je treba poudariti, da gre za kakovostno tekmovanje, saj v sodelujočih ekipah igra kar nekaj igralcev, ki so nekoč kot registrirani igralci igrali v klubih 1. državne namiznoteniške lige. Ekipa Stična 2, za katero nastopajo Boštjan Košir, Emil Grah, Stane Cilenšek, Bianka Mertelj, Štefan Erjavec in Milan Kovačič pa prvo leto nastopa v 5. ligi in nabira dragocene izkušnje ter novo znanje. Člani namiznoteniške sekcije se redno udeležujejo občinskih in medobčinskih prvenstev (tako posamezno kot v dvojicah), na katerih so v zadnjih letih dosegli kar nekaj lepih rezultatov, uvrstitev med prve tri. Sodelujejo tudi na mednarodnih tekmovanjih. V mesecu februarju 2017 so se tako udeležili mednarodnega tekmovanja v Čateških Toplicah, kjer je v različnih kategorijah nastopilo preko 100 tekmovalcev in tekmovalk. Odmeven rezultat je v ženski kategoriji dosegla Petra Šmid, ki je osvojila bronasto medaljo. V mesecu oktobru 2016 pa se je Bianka Mertelj udeležila mednarodnega turnirja v Banji Luki, kjer je zasedla odlično 3. mesto. Člani so aktivni tudi na tekmovanjih, ki jih organizirajo različne organizacije. Na turnirjih v sklopu delavskih športnih iger v Novem mestu za leto 2016 je v pomladanskem in jesenskem delu ter tako tudi skupno 1. mesto osvojila Petra Šmid, ki je zastopala pedagoginje. Na tekmovanju Sindikata vzgoje, izobraževanja, znanosti in kulture v mesecu oktobru 2016, ki je potekalo v Ljubljani, sta za ekipo območnega odbora Novo mesto Petra Šmid in Mitja Turk osvojila 2. mesto, Bianka Mertelj in Emil Grah pa 7. mesto za ekipo območnega odbora Ljubljane in okolice. Skratka, člani in članice sekcije za namizni tenis so zelo aktivni tako iz rekreativnega kot tekmovalnega vidika. Športnemu društvu Stična se je z letom 2017 pridružila tudi sekcija za tarok (igra s kartami). Člani sekcije se udeležujejo serije turnirjev za državno prvenstvo, ki jih gostijo društva iz cele Slovenije. Tekmujejo tako ekipno kot posamično za uvrstitev na jakostni lestvici. V letu 2017 so se udeležili turnirjev v Laškem, Rogaški Slatini, Kranju, Ptujju in Ormožu in dosegli dobre rezultate.

Aktivna je tudi sekcija za nogomet, in sicer predvsem v obdobju od meseca aprila do novembra, ko se člani v sklopu rekreacije zberejo na travnatem igrišču pred Gasilskim centrom v Stični in med sabo odigrajo tekmo. Občasno pa kakšno tekmo odigrajo tudi s podobnimi rekreativnimi skupinami iz drugih krajev. Glavni namen sekcije je kot rečeno rekreacija in medsebojno druženje, ki je v današnjem tempu življenja zelo dobrodošlo.

Člani Športnega društva Stična vabimo vse zainteresirane ljubitelje športa, da nam se pridružijo pri aktivnostih.

Boštjan Košir, tajnik ŠD Stična

18. MOTO ZBOR >>18th days of fire<<
MK FIRE GROUP IVANČNA GORICA
13. maj, 2017 Streliška koča Ivančna Gorica

ROCK N ROLL
 DOBRA HRANA
 IZDAJNA PLJACA
 PANORAMSKA VIZUJNA
 FREE CAMPING
 STREAMING

www.motoklub-firegroup.si
info@motoklub-firegroup.si
Kontakt: Klemen 041-282-185

Najboljši taekwondoisti leta 2016

28. 1. 2017 se je pet Kangovcev pod vodstvom našega trenerja Tomaža udeležilo kadetskega in mladinskega reprezentančnega treninga. Vrhunec tega dne je bila gala večerja, ki jo je organizirala Taekwondo zveza Slovenija.

Sekretar TKD zveze Slovenije Dare Kadić, Tija Dobrič in Žan Zupančič

Trener Tomaž Zakrajšek dobitnik priznanja za promocijo taekwondoja

Kadetska in mladinska reprezentanca je v Slovenski Bistrici v atletski dvorani imela testiranja atletskih sposobnosti. Prvi test je bil sprint na 20 m z 10 m zaleta, drugi 20 m sprinta brez zaleta. Tretja meritev je bila skok v daljino iz mesta. Četrta so bili cik cak skoki čez narisane linije, ki pokaže koncentracijo športnika. Zadnji test je bil tek na 600 m. Naši člani so testiranje odlično opravili.

Po testiranju sta se mladince Tija Dobrič in Kenan Husejinović pridružila treningu v Red Power Centru. Spremljal jih je član Aleš Tekavčič. Kadeta Gal Maršič in Mitja Dinej Dobrič sta šla na trening kadetov v klub KBK Maribor. Vsi so spoznali nova pravila za borbe, ki veljajo od januarja 2017. Nato so potekali sparringi (tekmovalne borbe), pri katerih so se naši člani dobro pokazali.

Po opravljenih treningih je sledila gala večerja s podelitvijo priznanj najboljšim taekwondoistom Slovenije. Tija Dobrič je postala najboljša kade- tinja preteklega leta v tehniki in Žan Zupančič najboljši kadet v tehniki.

Tija Dobrič je nosilka črnega pasu 2. poom in trenira taekwondo že od leta 2010. Znanje pridno pridobiva tudi zunaj naše države: že drugič se je namreč udeležila seminarja v Berlinu in poletnih priprav v Poreču. Ker v klubu trenira zelo malo deklet, se Tija dokazuje tudi v moški konkurenci. To ji zelo dobro uspeva. V borbah je na slovenskih tekmovanjih osvojila eno 3. mesto in dve 2. mesti. Na državnem prvenstvu v tehniki 2016 je pri kadetinjah od rdečega pasu naprej posamezno osvojila 1. mesto in v paru z Žanom 2. mesto.

Žan Zupančič je nosilec črnega pasu 2. poom in trenira taekwondo že od leta 2010. Žan trenira Taekwondo tri- do štiri krat tedensko. Žan v klubu predstavlja novo generacijo. Je zelo priden in vztrajen, Taekwondo vadi tudi doma. Trening se mu je obrestoval tudi letos, saj je na državnem prvenstvu v tehniki v svoji kategoriji osvojil 1. mesto, v paru s Tijo 2. mesto in v moški ekipi s Kenanom Husejinovičem in Mitjem Dinejem Dobričem osvojil 2. mesto.

Klub Kang je dobil priznanje za promocijo taekwondoja na 4. Taekwondo pokalu Ivančna Gorica. Po podelitvi je bila pogostitev, DJ pa je skrbel za glasbo.

Darja Podpečnik

Namizni tenis na Krki

Čprav se rekreativni namizni tenis v Sloveniji igra na zelo visokem nivoju, je še vedno v ospredju rekreacija in želja po druženju. Zato smo na Krki vedno odprti za nove člane, ki se nam lahko na vadbi tudi pridružijo. Več informacij na telefon 041670168 (Jože). Koliko znamo, smo sicer lahko videli, ko smo v pokalnem tekmovanju namiznoteniske zveze Slovenije v osmini finala priznali premoč ekipi Rakeka, sicer igralcem druge državne lige.

Kljub temu, da prva ekipa KGG Krka I zaseda na medobčinski lestvici drugo mesto, je vzdušje v ekipi zelo prijetno. Sicer oslABLJENA ekipa je v prijateljskem vzdušju (manjkal je

Robert Mali) v zelo napeti tekmi premagala ekipo Stične. Odlično sta igrala veterana v ekipi Kozinc in Globokar ter tako nakazala, da sta še kako konkurenčna mlajšim. Za Stično je vse tri posamezne dvoboje dobil Oven, eno pa je po zmagi nad Kozincem dodal Pižem za končnih 6:4 za Krko I. Na lestvici medobčinske lige tako vodi Krka II pred Krko I, ekipa Lašč pa je z zaostankom treh točk na tretjem mestu.

V nadaljevanju prve ljubljanske lige je ekipa KGG I zabeležila po eno zmago in poraz. Zmaga proti ekipi Preserja s 6:3 in poraz v gosteh z 2:7. Sedaj sledi tekma proti zadnje uvrščenemu Spinu, kjer je

nujna zmaga, drugače je boja za obstanek konec. Potem sledi tekma proti ekipi Maselj (tretji v točkovanju). Medtem je ekipa KGG II premagala ekipo Komende s 5:4. Za Krko je Kuhelj dobil 3, Vrhovec pa dve tekmi. Tretja ekipa pa je premagala ekipo Začetniki z nič kaj gostoljubnim rezultatom 9:0.

25. 5. 2017 ob 17. uri bo v prostorih Druženega centra Krka prvenstvo občine Ivančna Gorica za posameznike in dvojice. Tekmovanje bo potekalo v dveh kategorijah posamezno in enotno kategoriji dvojic. Prijavnine ni. Več informacij na telefon 041670168 (Jože)

Bojan Vokal, ŠD Krka

Za ljubitelje kolesarjenja

Kolesarsko društvo Grosuplje je letos pripravilo 3. izvedbo kolesarske akcije z naslovom Zahodno dolenski krog, ki je namenjena tako dobro pripravljenim kot tudi manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog?

ZDK je kolesarsko turistična akcija z imenom Zahodno dolenski krog. Njen namen je popestritev dni na kolesu in odkrivanje zanimivosti med vožnjo po zahodni dolenski pokrajini. Obiščete lahko enajst krajev, v katerih so sodelujoči lokali, ki imajo v svoji bližini zanimive kulturno-zgodovinske točke ali pa lepe razglede na ožjo in širšo okolico. Povsod vam bodo postregli z dobro hrano in s hladnimi napitki. V sodelujočih gostinskih lokalih prejmete žig v evidenčni kartonček. Vsak dan lahko v posameznem lokalnem dobite samo en žig. Seveda pa si dnevno število lokalov (žigov) izbirate po želji. Lahko se vso sezono vozite samo na eno točko – lokal ali na dve, tri ali pa na vseh enajst. Žigi v lokalih so enakovredni in jih lahko dobite samo med njihovim delovnim časom. Akcija se je začela v soboto, 1. aprila 2017, in bo trajala do nedelje, 17. septembra 2017.

V akciji sodelujejo:

- Turistična kmetija GIOAHIN na Peči
- Izletniška kmetija PR*JAKOPC na Malem Lipoglavu
- Okrepčevalnica in pizzeria ROZIKA na Turjaku
- Gostišče KRKA na Krki – Gabrovčec
- Gostilna in pizzeria PRI GRADU v Žužemberku
- Bistro BRIGITA v Selih pri Šumberku
- Gostilna RAVNIKAR na Čatežu pri Trebnjem
- ŽEJA BAR na Vratih pri Bogenšperku
- Kantina na postaji v Šentvidu pri Stični

- Gostilna JELENOV ROG na Peščeniku nad Višnjo goro
- Okrepčevalnica pri Petru v Strugah

Kje se lahko prijavite?

- na vseh evidenčnih točkah oz. okrepčevalnicah
- v Kolesarskem društvu, Kolodvorska 2, Grosuplje (vsak petek med 20:00 in 22:00)

Ob prijavi, ki stane 10 €, prejmete evidenčni kartonček in zloženko z zemljevidom in opisi posameznih točk.

Nagrade

- Zlata medalja za 60 žigov na katerikoli evidenčni točki
- Srebrna medalja za 40 žigov na katerikoli evidenčni točki
- Bronasta medalja za 20 žigov na katerikoli evidenčni točki
- Posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj trikrat vseh enajst evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 17. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 23. septembra 2017, ob 16. uri na Turjaku v gostišču Rozika. Istega dne bo vožnja na čas (kronometer) na trasi od Želimelj do Turjaka. Sledilo bo podelitev priznanj in praktičnih nagrad. Vse ostale informacije dobite na spletni strani društva www.kolesarsko-drustvo-grosuplje.si.

Se srečamo na kolesu!

Marina Podržaj

Ponovno je čas za motokros

Ljubitelji motokrosa so že vse od konca februarja spet prikovani pred TV sprejemnike in spremljajo v letošnjem svetovnem prvenstvu MXGP nove uspešne vožnje aktualnega svetovnega prvaka Tima Gajserja, v aprilu pa se je začela tudi sezona na domačih tleh. Državnega prvenstva v Brežicah se je udeležila tudi četrtica članov AMD Šentvid pri Stični, ki je sezono začela več kot uspešno. Podobno kot Gajser, so prvo dirko na najvišji stopnički končali v svojih kategorijah Jaka Peklaj (MX 65), Gal Hauptman (MX 85), Jan Pancar (MX2) in Borut Koščak (MX Veterani 1). Na četrtem mestu sta končala oče in sin, Drago Hribar (MX Veterani R2) in Jan Hribar (MX2). Nekoliko nižje so končali na 7. mestu Bojan Gorišek (MX Veterani R2), na 8. mestu Klara Sršen (MX 2) in Mark Müller na 13. mestu.

Dan pred tem je na isti progi potekala tudi prva dirka Rekreativnega in pokalnega tekmovanja Slovenije, na kateri sta zmago zabeležila, poleg Peklaja in Hauptmana, tudi Rok Miklič (MX Veterani R1) in Sršenova v konkurenci žensk. Drugi je bil Rok

Virant (MXR 2), Drago Hribar 4., Jan Hribar 6., Bojan Gorišek 6., Matevž Ahčin 6. (MXR 2) in Klemen Pantar 11. (MXR 2), Primož Hrovat pa je sezono žal začel s poškodbo.

Še enkrat velja izpostaviti Peklaja in Pancarja, ki sta pred prvim dirkaškim vikendom v Sloveniji že opravila nekaj dirk v Italiji in že tam prikazala zelo uspešne vožnje. Oba pa že nestrpnost pričakujeta prvo dirko evropskega prvenstva; Jan Pancar že prihajajočo nedeljo v Trentinu v Italiji v sklopu svetovnega prvenstva MXGP, Jaka pa zadnjo aprilsko nedeljo, tudi v Italiji.

Kmalu napeto tudi v Šentvidu pri Stični

Prva letošnja dirka v organizaciji AMD Šentvid pri Stični pa se tudi že

počasi bliža, vozniki Rekreativnega in pokalnega tekmovanja bodo prišli v Šentvid 21. maja, ko bo proga v Cukarci prvič letos doživela dirkaško in navijaško vzdušje. Vrhunec sezone pa bo sicer jeseni, ko bo finale državnega prvenstva s Timom Gajserjem 24. septembra.

Šola motokrosa tudi pri nas

AMD Šentvid pri Stični bo tudi letos v sodelovanju z AMZS organiziralo šolo motokrosa za otroke, predvidoma v času poletnih počitnic. Izvedba bo odvisna tudi od izkazanega interesa, zato vsi, ki že imate motor in opremo, pa tudi tisti začetniki brez motorja vabljeni, da se obrnete na društvo (info@amdsentvid.si, 041 376 662).

Matej Šteh

*Ni se ti uspelo posloviti,
moral čez noč od nas si iti.
Za dobroto tvojih rok
ostala je beseda hvala,
ki v srcih bo ostala
in večno lep spomin na te.*

ZAHVALA

Nenadoma nas je v 70. letu starosti zapustil naš dragi brat in stric

FRANC KRALJ

(29. 3. 1947–15. 3. 2017)
iz Kočevja (prej Lučarjev Kal)

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, bivšim sodelavcem in sošolcem z Gimnazije Stična za izrečena sožalja, darovane sveče in svete maše.

Zahvaljujemo se gospodu župniku msgr. Jožetu Kastelicu in Janezu Zaletelju za lepo opravljen obred, pogrebniemu zavodu Perpar za skrbno organizirano zadnjo pot, Prijateljem za sočutno zapete pesmi ter govorcema za lepe besede slovesa.

Iskrena hvala vsem, ki ste se poslovili od našega Franca in ga pospremili na njegovi zadnji poti.

Žaluojači vsi njegovi

*Zapel je zvon vam v slovo.
Poln bolečin ostaja spomin,
ostajajo praznina, molk in tišina ...*

ZAHVALA

Zapustila nas je naša draga babica, prababica, sestra in tašča

ANA SINJUR

s Sušice 22

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom Sušice in Gorenje vasi, znancem in prijateljem za izrečeno sožalje, cvetje, sveče, svete maše in darove za potrebe cerkve.

Hvala gospodu župniku Juriju Zadniku in msgr. Jožetu Kastelicu za lepo opravljen mašni obred.

Posebna zahvala gospodu msgr. Jožetu Kastelicu tudi za obiske na domu in v bolnišnici.

Zahvaljujemo se pogrebniemu zavodu Perpar za lepo opravljen pogrebno svečanost s pevci in citrarko.

Hvala vsem, ki ste se udeležili zadnjega slovesa in jo boste ohranili v lepem spominu.

Žaluojači vsi njeni

ZAHVALA

VASILIJA VUKOVIĆ

Iskreno se zahvaljujemo vsem sorodnikom in znancem, še posebej, iz srca, bi se radi zahvalili našim sosedom »s hriba«, za izrečena sožalja ter darovano cvetje in gospe Magdalenii Urbančič, dr. med., spec. pediatrije, za njeno prijaznost.

Zahvaljujemo se tudi vsem, ki ste nam kakorkoli pomagali in nam stali ob strani, ter se poklonili in pospremili Vasilijo na njeni zadnji poti.

Hvala tudi popu Danijelu, Jani Žurga ter pogrebniemu zavodu Perpar.

Vsi njeni

*Vse na svetu mine,
vse se spremeni,
le spomin ostane in živi.*

ZAHVALA

ANGELA KASTELIC

(1932–2017)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečena sožalja, darovano cvetje in sveče.

Posebna zahvala njenim dolgoletnim sodelavkam in sodelavcem ter sostanovalcem v hiši.

Hvala vsem, ki ste se poslovili od nje in jo pospremili na njeni zadnji poti.

Žaluojači: sin Milan in nečakinja Lojzka

*Si zdaj metulj, ki včasih sede name?
Ali belo peresce, ki mi nežno pade na dlan?
Si zvezdica, ki na nebu sveti zame?
Ali sapica, ki po licu mojem se igra?
Si zvok, ki ga slišim za trenutek?
Ali tišina, ki govori, ko ves svet molči?
Karkoli si ... vem, da to si ti.*

ZAHVALA

Deset dni pred svojim 70. rojstnim dnevom se je od nas poslovil dragi mož, oče in dedek

BRANKO JANČIČ

Ob boleči izgubi se iskreno zahvaljujemo prijateljem, sosedom, znancem in sorodnikom za izrečena sožalja, darovano cvetje in sveče. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Zahvaljujemo se zdravstvenemu osebju ZD Ivančna Gorica za hitro odzivnost in trud ter reševalcem UKC LJ. Hvala tudi Cvetličarni Florisima za okrasitev vežice.

Hvala vsem, ki ga boste skupaj z nami ohranili v lepem spominu.

Žaluojači žena Olga in hči Maja z Mihom in Lejlo

*Ko nas je zapustil ljubljjen človek,
nam sune ostro rezilo naravnost v srce.*

*Osupli strmimo.
Sonce je vzšlo,
nikjer ni modrine,
le temno nebo.
(Rudi Kerševan)*

ZAHVALA

Zapustil nas je dragi mož, oče, dedek, pradedek in brat

RAFAEL PETAN

iz Velikih Pec 24, Šentvid pri Stični
(1930–2017)

Ob boleči izgubi se iskreno zahvaljujemo vsem za izrečena sožalja, darovano cvetje, sveče, svete maše, darove v dober namen ter spremstvo na njegovi zadnji poti.

Zahvaljujemo se g. župniku Izidorju Grošlju za lepo opravljen poslovljni obred, pevcem Prijatelji za sočutno zapete pesmi in Pogrebniemu zavodu Perpar. Hvala osebju ZD Ivančna Gorica, posebna zahvala sestrama Heleni in Simoni za pomoč in topel odnos.

Vsi njegovi

*Zaprta trudne si oči,
sklenila si roke.
Odšla si tja,
kamor hotelo tvoje je srce.*

ZAHVALA

Ob smrti naše drage mame

MARIJE ILOVAR

z Muljave 22

(24. 11. 1923–23. 3. 2017)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečena sožalja, darovano cvetje, sveče, darove v dober namen in svete maše.

Hvala gospodoma župnikoma, Marku Burgerju in Tonetu Pahulji, za mašno daritev in obred ob pogrebu. Hvala pevcem na koru in ob odprtem grobu, gospodu Jerneju Lampretu za lep govor, hvala tudi pogrebniemu zavodu Perpar. Hvala vsem, ki ste jo imeli radi in jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

V 93. letu je za vedno odšla naša mama

MARIJA GROS

po domače Janežčkova mama
z Vrha pri Višnji Gori

Iz srca se zahvaljujemo vsem sorodnikom, prijateljem in znancem za pomoč in oporo v težkih trenutkih, vaščanom in vsem drugim, ki ste se prišli posloviti od nje, darovali za maše, cvetje in sveče.

Hvala Društvu upokojencev Višnja Gora, hvala g. župniku Janezu Mihelčiču za obisk na domu in za lepo pogrebno mašo. Zahvaljujemo se tudi pevcem, ki so pod vodstvom Milana Jevnikarja prepevali na pogrebni slovesnosti. Hvala Tatjani Levec za lepe poslovljne misli, hvala zdravstvenemu osebju Zdravstvenega doma Ivančna Gorica in pogrebniemu zavodu Perpar. Še enkrat hvala vsem, ki ste našo mamo pospremili na njeni zadnji poti.

Žaluojači vsi njeni

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

ZAHVALA

Nepričakovano je za vedno zaspal naš dragi sin, mož, oči, dedi in brat

JOŽE ERJAVEC

iz Doba

(1951–2017)

Iskreno se zahvaljujemo vsem sorodnikom, sovaščanom, prijateljem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, darovali cvetje, sveče in svete maše, ter našega Jožeta pospremili na njegovi zadnji poti.

Zahvaljujemo se gospodu župniku Izidorju Grošlju za lepo opravljen obred, pogrebni službi Perpar in Moškemu pevskemu zboru Prijatelji za odpete pesmi.

Čeprav je odšel, v naših srcih večno bo živel.

Žaluojači vsi njegovi

*Veseli s tabo smo živeli,
žalosti, ker te več ni ...,
ostali so živi spomini,
z nami potuješ vse dni.*

V SPOMIN

9. aprila je minilo eno leto dni, odkar nas je zapustil naš dragi mož, ati, ata in stari ata

MIHAEL SADAR

Gabrovčec 16, Krka

Kako je hiša strašno prazna, odkar tebe v njej več ni, prej bila je tako prijazna, zdaj otožna se nam zdi. Ni več tvojega smehljaja in ne stiska rok, ostala je le sled tvojih pridnih rok. Čeprav že eno leto v grobu spiš, v naših srcih še živiš in spremljaš nas povsod, koder vodi nas življenjska pot.

Hvala vsem, ki se ga spominjate, pristopite k njegovemu grobu, zanj molite, prižgete svečko, nam pa izrečete besede tolažbe.

Ati, se vidimo v nebesih.

Vsi tvoji

Siva stran

V jeku 1. svetovne vojne

Paberkovanje obledelih sledi

Pred sto leti, torej v marcu devetnajsto sedemnajstega, je za veliko noč naše kraje pobelil sneg, ki je zavrl delo na polju. Po vaseh so hodile vojaške komisije in pregledovale, kaj bi še lahko vzele za lačno vojsko in meščane, z laške fronte pa je bobnelo kot za sodnega dne.

Glavni dogodki so seveda zapisani, osebno trpljenje večine posameznikov pa bo za zmeraj ostalo neznano. Pri Klasju še vedno po najboljših močeh pometamo prah z vsega, kar je iz tega časa ostalo. Pri tem nam pomagajo tudi nekateri bralci. Med najbolj pridnimi je France Godeša iz Višnje Gore. Nekaj njegovega smo že objavili, drugo, vsebinsko sodeče v zaključni čas velikega spopada, pa še pride, zlasti takrat, ko bomo sešteli mrtve. Kajpak, če ne bomo tedaj že sami onkraj. Tudi njegov ujec Tomaž Šoštar, ki je v Rusiji pre-

stopil k Rdečearmejcem, bo dobil svoje mesto. Se priporočamo še za kaj.

Tokrat objavljamo z njegove strani poslano fotografijo, verjetno posneto s stare šole ali z »ledenice«: »Vojaški mimohod skozi Višnjo Goro« jo je naslovil. V ozadju, pri cerkvi Svete Ane, so videti nekakšne stojnice; morda so imeli dan proščenja. To se je zgodilo točno ob pol desetih dopoldne. Kako vem, boste vprašali? I, sončna ura na cerkvi sve-

te Ane tako kaže, lepo vas prosim. Tudi druge bralce prijazno vabimo na pomoč in k sodelovanju.

Iz mojega fotoarhiva objavljam zjemalko mojega starega strica Jožefa Severja. Naredil jo je iz male menažke, ki jo je bil prinesel s fronte. Bila je zelo pripravna za zalivanje mladega zelja in rož. Po prvi svetovni vojni je bilo namreč hudo pomanjkanje, zato je vsaka stvar prišla prav.

Leopold Sever

Iz zakladnice naših domačij

V pričujoči rubriki skušamo mlajšemu rodu prikazati, kako so živele prejšnje generacije: kaj so izdelovali, uporabljali in shranjevali nam v pouk, razvedrilo in morebitno posnemanje. Vse izdelke spremljajo slikoviti ljudski izrazi, ki jih prav tako velja ohraniti kot sestavine našega jezika.

Današnje uganko je pomagal zastaviti Milan Trunkel, s Kobiljeka v zagraškem okrožju. Uganka imensko najbrž ne bo pretežka, zato zapišite kaj tudi o uporabi izdelka. Bodite pridni, dragi narodopisci; zagotovo se kaj srečamo na terenu.

L. Sever

Prepoznani

V februarški izdaji Klasja smo vprašali, če kdo kaj vé o natisnjeni fotografiji. Evo odgovor! V pismu se je oglasil Stane Rus iz Artiče vasi, nekdanji Višnjan, in marsikaj povedal. Tokrat bomo objavili samo to, kar se nanaša na fotografijo.

Fotograf, stari Erjavec, je vtaknil fotografsko ploščo v aparat okoli leta 1905 in v kameri so se znašli: 1. Matilda Rupnik (kasneje poročena Pirnat), 2. Rezka Rupnik (ostala samska), 3. Miklavž Rupnik (Rezkin nezakonski sin, padel v 1. svet. vojni), 4. Ivan Zupančič, 5. Marija Rupnik/ Zupančič (Ivanova žena), 6. Roza Zupančič (Ivanova in Marijina hči) 7. Francelj Zupančič (Ivanov in Marijin sin). Kdo so ostali, bo najbrž za vedno ostala skrivnost. Tudi dogodek, zaradi katerega so se Rupnikovi in njihova žlahta postavili pred nekdanjo Japčevo hišo v Višnji Gori, ni znan; čisto navaden dan zagotovo ni bil, čeprav ena izmed žensk v rokah drži grablje.

In kako je veliki ljubitelj starine Stane Rus prišel do podobe? Matilda, ena izmed treh upodobljenih Rupnikovih hčera (št. 1.), se je kmalu za tem poročila z Andrejem Pirnatom. V njunem zakonu se je rodilo šest otrok; najmlajša hči Marija je bila Stanetova mati; slika je bila torej njena kulturna dediščina.

Zorano polje

Radivoj Miklavčič Hujski

Polje naše, polje v ravnini
v ravnini ali položnejši strmini.
Vate so se brazde zaorale,
so tvojo grudo razrahljale.

Vem, polje, komaj čakaš,
da ti posejemo semena,
ki vzklija bodo in da vrneš
stotero podvojena.

Radosten sem, da smem
s teboj sodelovati
in jeseni s tebe
darove božje bráti.

Hudomušnice

V XXII. stoletju si potnik zaželi potovati na Mesec. Zato stopi k okencu turistične agencije: »V soboto bi rad obiskal Luno, karto prosim, prvi razred pri oknu.« Prodajalka se zazre v ekran, dolgo gleda in končno pojasni: »Ne bo šlo, v soboto imamo že polno Luno.«

Dedek je vnukom večkrat pripovedoval, kako se je pogumno tolkel v vojni. Ko je nekoč spet na široko razlagal svoja junaštva, so otroci nekaj premišljevali, nato pa je eden vprašal: »Zakaj pa je bilo treba toliko vojakov, če si že ti vse opravil?«

V SPOMIN

3. aprila mineva že drugo leto, odkar nas je zapustil naš dragi mož, ati in dedek

MIRAN GODNJAVEC

iz Sobrač
(6. 8. 1958–3. 4. 2015)

Hvala vsem, ki ga ohranjate v lepem spominu in postojite ob njegovem grobu.

Vsi njegovi

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

V SPOMIN

Minilo je leto, odkar nas je mnogo prezgodaj zapustil naš dragi

ALOJZ SINJUR

z Vrha pri Sobračah

Vse besede ne morejo opisati bolečine, ki je nastala za teboj.

Najlepša hvala vsem, ki ga imate v lepem spominu in obiskujete njegov zadnji dom, mu prižigate sveče in prihajate k svetim mašam.

Vsi njegovi

Duhovnik božji, blagor ti!
Končan je boj, telo počiva
in duša večni mir uživa.
Nad zvezdami se
zdaj raduješ,
po svetu zlobnem ne
žaluješ,
nazaj srce ti ne želi,
duhovnik božji, blagor ti!

V SPOMIN

duhovniku JANEZU PETKU

(26. 12. 1940–23. 4. 2016)

Minilo bo leto, odkar smo se poslovili od našega dragega duhovnika Janeza Petka. Hvala vsem, ki zanj darujete za svete maše, z lepo mislijo postojite ob njegovem grobu ali v njegov spomin prižigate svečke. Za darovane svete maše se še posebej zahvaljujemo gospodu župniku Izidorju Grošlju ter duhovnemu pomočniku Janezu Zaletelju.

Prosenovi

Na pomlad
vse brsti,
na pomlad vse
na novo oživi,
srečujem
nasmejane ljudi,
a tebe med njimi ni.

V SPOMIN

Čas hitro mineva, bolečina ostaja.
Maja mineva 20 let, ko nas je zapustil naš

Dejan.

Hvala vsem, ki se ga spominjate.

Vsi njegovi, ki so v mislih in srcu z njim

"SEVERNA" STRAN

Kako je Cvirnov Lojz velikonočni čas vzljubil

Naš rod je dobrega pol tisočletja živel v okviru Avstrije, ki je veljala za najbolj zgladeno katoliško državo. Cesar Franc Jožef I. je celo podpisal zakon, po katerem se je moral vsak krščanski podanik vsaj za Veliko noč udeležiti svete maše. »Ni zlodej,« si je mislil pobožni kajzer, da ne bi veličastje vznemirilo zakrknjencev. Toda Cvirnovega Lojza tudi cesarski ukaz ni omeščal – preprosto, ni ga bilo v božji hram. Pa sta na njegova vrata pobobnala žandarja, oba s puškama na »bajonet auf«: »Lojz, v imenu zakona, k maši!« »Naka,« je rekel Cvirnov in dal noge v »ri-kverc«. »Pa lepo boš šel!« sta dejala moža postave in ga odgnala, ne da bi se bil Lojz kaj dosti »pregvantak«. »No ja, če že moram,« se je vdal Lojz, »molil pa ne bom!«. »Kakor hočeš«, sta dejala moža od oblasti in ga potisnila v cerkveno klop. Župnik Janez, ki je tudi sicer znal z besedo, se je bil pri homiliji jako potrudil, celo Lojz, ki je sprva grdo gledal v tla, je dvignil pogled in vzravnal sključeno držo. To je opazil tudi pridigar, zato je po obredu brkačema rekel: »Svoje sta opravila, zdaj ga pa meni prepustita,« in je Lojza povabil v župnišče na polič vina in na prigrizek; za popotnico pa mu je dal še dva debela pirha. Odsihmal je imel Lojz na koledarju debelo podčrtan velikonočni čas in druga sveta zgodišča, da jih ja ne bi zgrešil.

Tako sta sta naš dobri cesar Jožef in župnik Janez tisti čas reševala grešne duše. Dandanes to kajpak ne bi šlo: cesarja ni več, raznobarnih

Cvirnov pa toliko, da župniki pri najboljši volji ne bi mogli postreči njihovim telesom, kaj šele duši. Tudi orožniki ne bi zmogli dela, tudi če bi jim priskočilo na pomoč občinsko

redarstvo. Tu lahko intervenira le še ljubi bogec; upajmo, da nas vseh skupaj ne bo preveč bolelo.

Leopold Sever

Acervanški (ivanški) miljniki

Kratek povzetek doslej povedanega: Na velikem križišču pri današnji Ivančni Gorici so Rimljani postavili cestno postajo Acervo, prvo iz Emone na poti v Panonijo. Pri zemeljskih delih so naleteli na skalne osamelce, ki so jih obdelali v »obcestne« info-kamne – miljnike. Današnje ime Ivančna Gorica lahko glasovno in pomensko povežemo z imenom rimskega Acerva.

Na skalno bogastvo niso naleteli le staroveški graditelji ceste mimo Ivančne Gorice, temveč tudi kasnejši gradbeniki: prvič pri gradnji ceste Bratstva in enotnosti v desetletju po zadnji vojni in drugič pri gradnji moderne štiripasovnice pred četrto stoletja. V prvem primeru se ni dosti gledalo na arheološko in naravno bogastvo v tleh; v drugem so

arheologi še kar dobro prebrskali teren, naravne prvine pa so prej ko slej ostale neopažene. Sam sem se obupno prizadeval, da bi rešil vsaj nekaj najlepših monolitov, a sem le malo uspel. V mraku sem se pritihtopil na teren in na kamne pisal prošnje, naj kolose ne razbijejo, marveč zvalijo na stran. Tak primer kaže podoba št. 1.

Lep primer naravnega obeliska je upodobljen na sliki št. 2. Prošnje so le malo zalegle. Skalne lepote so razbili, ali pa so jih razpeljali zasebnim prosilcem v znane in neznane kraje.

210. rekord:

Grozeča gomulkovka

Nekateri v naravi poskrbijo, da se jih drugi bojé, četudi je strašljivost navidezna. Taka »pošast« je ondan vznemirila našo bralko Marijo Erjavec iz Gorenje vasi. V večernem mraku se ji je v soju dvoriščne luči na tleh nekaj posvetilo: na teh se je svareče zvijala in »zeleno« gledala za prst dolga in za palec debela »zverina«. Gospa je videla že vse sorte, tako velike »zverjadi« pa še ne; zato v roke snemalko – »škljoc« in že je bila mrcina digitalno zapisana; naj še drugi Klasjevi bralci zvedo, kaj vse lazi po deželi kranjski.

Metulji so namreč popolno preobražajo in gosenica je tretja stopnja razvoja. Pred plenilci jih varuje rumeno-zelena svarilna barva in velike »narisane« oči. Pravih oči je več, vendar na podobi niso vidne.

Po barvi, obliki in sorazmerni velikosti me te živali spominjajo na velike dizelske lokomotive, ki so jih za časa Gomulke izdelovali na Poljskem, zato jim rečem gomulkovke.

Marijina »dizlovka« je zares rekordne velikosti: Za prestani strah in prisebnost ji na vsak način pripada velik Klasjev rekord – gromovite čestitke naj odmevajo v dalj.

Leopold Sever

Gosenici je dodana podoba metulja smrto-glavca, ki mu ličinka verjetno pripada. Od kod tako ime je več kot očitno – svarila na vsakem koraku.

Blagoslovi

»Dom rabi žegen božji,« je vsakič dejala mama in naredila velikonočno butaro, ker očeta ni bilo več. »Čemu?« sem ugovarjal, »hlev je prazen!«

»Boš pa za streho zataknil,« je dejala in sem se moral povzpeti na ostrešje. »Tudi na kozolec moraš!« je zaklicala za menoj. Kozolec skozi okno ni bil viden, zato sem ga okinčal kar s tal – kdo bi lezel tako visoko na prazen kozolec.

Potem ji je soseda prinesla blagoslovljene vode. »Na, pojdi in požegnaj polje, da bo kaj pridelka,« je naročila. »Kakšno polje, saj je prazno

: že dve desetletji ga ne orjemo!« a sem godrnjalje le vzel posodo in vejico. Obred sem opravil na daljavo – kdo bi lazil tako daleč na prazno polje. Na Veliko nedeljo je mama razgrnila po mizi blagoslovljena jedila: »Na postrezi si, ko si tako pridno žegnal,« je rekla. In glejte čudo: čeprav je bil tudi želodec prazen sem obred opravil čisto od blizu in temeljito kar se dá.

Sedaj vsega tega ni več, in zdi se mi, da je celo čas, kljub obilju, postal prazen, da ga je težko živeti.