

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

Krompirjevo leto

Brez dvoma je bil ena izmed glavnih tem letošnjega poletja krompir. Ta priljubljeni pridelek je letos res obilno obrodiral, le vreme je tako nenavadno muhasto, da marsikje naši večji pridelovalci še vedno niso mogli pospraviti krompirjeve letine. Poleg tega je poleti v naši občini potekalo tudi pomembno srečanje pridelovalcev semenskega krompirja, nedavno smo praznovali praznik krompirja, prav gotovo pa bomo rekordne primerke tega priljubljenega gomolja lahko videli tudi tradicionalnem tekmovanju za naj pridelke naše občine.

Žal prepogosto ugotavljamo, da narava ni samo tista, ki daje, pač pa tudi tista, ki jemlje. Tu mislim predvsem na vremenske nepravilnosti in poplave, ki v teh dneh spet pustošijo po naši državi. V spominu je tako tudi jesen izpred štirih let, ko so obilne poplave prizadele tudi našo občino. In kakšno naključje, tudi tista jesen je bila prav posebna jesen, volilna jesen. Tako je. Minila so štiri leta in spet se bomo podali na volišče, da izberemo župana in svoje zastopnike na lokalni ravni. Zdaj je čas, da ocenimo kvaliteto našega bivanja v minulih štirih letih in s svojim glasom izkažemo, kako smo bili zadovoljni ali pa nezadovoljni. V prihodnjem Klasju pa bomo že poročali o izidih volitev in o tem, kakšno občino si lahko obetamo v prihodnosti.

Matej Šteh, urednik

str. 2

Šolski prag prvič prestopilo 205 prvošolčkov

str. 4

Na Trnovici stekla voda iz vodovoda

Kriza je tudi priložnost - kako se je odzvalo gospodarstvo v naši občini?

Stran 21-24

LOKALNE VOLITVE 2014

Stran 7-11

str. 3

Vsi smo ena generacija - drugič

str. 2

Na Krki se veselijo novih pridobitev

GPS sledenje vozil
Najem GPS sledenja vozil v Sloveniji
za 12 € /mesec.
z odkupom naprave pa le 7,5 € /mesec!
Akcija LIGHT!
ISOFT, Sad 2A, 1296 Šentvid pri Stični
www.track.si - info@isoft.si - 041 520 365

KOCJANČIČ **EUROSERVIS**
AVTO MOTO CENTER Kocjančič
★ POPRAVILO VOZIL
★ AVTOVLEKA
★ TRGOVINA Z AVTODELI
Tel: 01/78 77 333 GSM: 041 777 333, 041 651 722
www.amc-kocjancic.si Naj bo vaš avto naša skrb!

AVTOSERVIS BLATNIK d.o.o.
- avtoservis
- avtovleka
- vulkanizerstvo
RENAULT
Vodotučine 7, 1295 Ivančna Gorica
Tel.: 01 7878-315, 041 688 788, 031 568 666

Biološke čistilne naprave
- brez elektrike in z elektriko
Sistemi za zbiranje in uporabo deževnice
www.cistilnenaprave-dezevnica.si
ARMEK ARMATURE d.o.o., Ivančna Gorica

Šolski prag je prvič prestopilo 205 prvošolčkov

Počitnic je konec in začelo se je novo šolsko leto 2014/2015. Letos bo v obeh osnovnih šolah v občini Ivančna Gorica pouk obiskovalo 1.483 učencev, od tega je prvič prag devetletnega osnovnošolskega izobraževanja prestopilo kar 205 učencev. Na Osnovni šoli Stična in njenih podružnicah je pouk 1. septembra začelo obiskovati skupaj 1.087 učencev, od tega 149 prvošolčkov, medtem ko Osnovno šolo Ferda Vesela Šentvid pri Stični skupaj s podružnico v Temenici obiskuje 396 učencev, med njimi kar 56 prvošolčkov.

Sprejem prvošolčkov v Osnovni šoli Ferda Vesela Šentvid pri Stični

Prvošolčke matične Osnovne šole Ferda Vesela Šentvid pri Stični sta ob sprejemu na prvi šolski dan najprej pozdravila ravnatelj Janez Peterlin in župan Dušan Strnad. Ravnatelj je prvošolčkom izrekel dobrodošlico in izrazil upanje nad dobrim sodelova-

njem med šolo in starši, ki bo možno le ob dobrem dialogu. Župan je vsem 51 prvošolčkom zaželel dobro počutje na šoli, staršem pa čestital za njihov praznik, saj je prvi šolski dan v prvem razredu velik mejnik in velika sprememba v življenju njihovega otroka in celotne družine. Ob tej priložnosti je predstavil tudi načrte za prometno ureditev okolice šole, ki se bodo začeli izvajati že to jesen. Tudi

krat je o nevarnostih, ki so jim izpostavljeni najmlajši udeleženci v prometu, otrokom in njihovim staršem spregovoril predstavnik Policijske postaje Grosuplje, Damijan Mišigoj. Prvič je šolski prag prestopilo tudi 5 prvošolčkov Podružnične šole Temenica, ki bodo delali družbo dvanajstim učencem drugega razreda.

Sprejem tudi v Osnovni šoli Stična

Prvošolčke na matični šoli OŠ Stična, 49 jih je, so s kulturnim programom pozdravili vrstniki višjih razredov. Tudi njih in njihove starše so nagovorili ravnatelj OŠ Stična Marjan Potokar, župan Dušan Strnad in predstavnik Policijske. Ob tej priložnosti je župan predstavil eno največjih investicij na Dolenjskem, ki poteka v Zagradcu, kjer občina gradi novo šolo in vrtec. Kot je dejal, jo bodo prihodnje šolsko leto že obiskovali učenci od 1. do 9. razreda iz Zagradca, Ambrusa in Krke.

Skrb za varnost najmlajših v prometu

Vsako leto se ob začetku novega šolskega leta v naši občini daje velik poudarek k opozarjanju udeležencev v prometu, da so z novim šolskim letom ponovno na naših cestah otroci, ki so najbolj ogroženi udeleženci v prometu. Še posebej so izpostavljeni tisti, ki se prvič podajo v šolske klopi. V ta namen se izvajajo preventivne akcije občinskega Sveta za preventivo in vzgojo v cestnem prometu. Svet je s pomočjo Združenja šoferjev in avtomehanic Ivančna Gorica, Po-

licijo in občinsko upravo poskrbel za postavitev opozorilnih tabel in transparentov. Prva dva tedna pa so člani ZŠAM Ivančna Gorica ob prometnih cestah v okolici šol opozarjali voznike na strpno in previdno vožnjo, najmlajšim šolarjem pa pomagali pri prehodu čez ceste. Občina je pred začetkom pouka poskrbela tudi za obnovo talnih označb v okolici naših šol, za boljšo vidnost pa je prvošolčkom podarila tudi kresničke.

Gašper Stopar

Na Krki se veselijo novih pridobitev

Želje in prizadevanja po društvenih prostorih za društva, ki delujejo na Krki, so se uresničila. Krški kulturniki, kajakarji, turistični delavci, jamarji, čebelarji in vsi ljudje dobre volje se bodo od zdaj naprej lahko zbirali pod novo streho. Slovesen prevzem objekta na t. i. Čukovini je potekal v petek, 12. septembra. Kljub dežju, je bil ta dan za Krko zares sončen dan.

Sadovi odličnega dela v društvih in prizadevanost njihovih članov se kažejo v mnogih uspešno izpeljanih prireditvah in akcijah. Ena takšnih je potekala v zadnjih mesecih na Krki, kjer so se lokalna društva skupaj s krajevno skupnostjo lotila projekta odkupa objekta za njihove potrebe. Občina Ivančna Gorica je pred časom v bližini krške šole odkupila zemljišče, ki bo služilo izvajanju šolskih in občinskih dejavnosti. Ob tem se je ponudila priložnost, da se društva organizirajo in odkupijo še nekdanji stanovanjski objekt, ki je pripadal omenjenemu zemljišču. Tako je v začetku avgusta potekal slovesen podpis pogodbe o odkupu, kmalu po podpisu pa so stekla tudi prva dela preureditve prej stanovanjskih prostorov za potrebe društev.

Krčani dobivajo tako večnamenski prostor za potrebe dejavnosti društev, prireditve, razstav in še česa. Dejavnosti, ki jih že sedaj ni malo v sosednjem Družbenem domu, se bodo lahko izvajale tudi v prostorih »Čukovine«, v kateri bodo tudi galerija, pošta in informacijska pisarna.

Ob slovesnem prevzemu prostorov so zbrane nagovorili predsednik Krajevne skupnosti Krka Andrej Tomažin, predsednik Kulturnega društva Krka in glavni pobudnik pridobitve novih prostorov Jože Kozinc ter župan Dušan Strnad. Kozinc je uspešno izvedeno investicijo označil pomembno za družabno, društveno in kulturno življenje ter razvoj turizma na Krki kot tudi v Občini Ivančna Gorica. Z novo pridobitvijo območje Družbenega centra, šole in »Čukovine«, postaja stičišče različnih generacij in dejavnosti.

Zadovoljstvo je izrazil tudi župan Strnad, ki je vesel, da bosta s to pridobitvijo zelo veliko pridobili tako Krka kot občina, saj je ravno Krka ena od glavnih središč turizma v tem delu naše občine. Zato je Občina Ivančna Gorica tudi podprla pobudo o odkupu objekta, predstavnikom društev pa je zaželel, da bi še naprej razvijali bogato in ustvarjalno delo v domačem kraju.

V nadaljevanju so zbrane goste in krajanje nagovorili tudi predstavniki društev, ki bodo v »Čukovini« imeli svoje društvene prostore. Tamkajšnje Čebelarstvo društvo Krka-Zagradec in njen predsednik Marjan Volaj se izredno veseli, da so prišli do zemljišča in prostora, kjer bodo lahko postavili tudi učni čebelnjak, ki ga imajo že vrsto let v načrtu. Zadovoljstvo so izrazili tudi predstavniki Jarmarskega kluba Krka, Kajak kanu kluba Krka in Turističnega društva Krka. Seveda pa ni manjkal tudi bogat kulturni program, ogled prostorov in zaključek s pogostitvijo.

Gašper Stopar

Obvestilo občanom ob začetku šolskega leta

Zaključile so se počitnice in šolsko leto je ponovno pred nami. Da bi omogočili učencem, še posebej prvošolčkom, čim varnejšo udeležbo v prometu na poti v šolo in domov, policisti Policijske postaje Grosuplje v sodelovanju z drugimi organizacijami izvajamo številne aktivnosti v ta namen.

Kljub temu želimo opozoriti, da so otroci kot prometni udeleženci nepredvidljivi. Prometne znake pogosto spregledajo ali pa si jih razlagajo po svoje (predvsem prometne znake, ki obveščajo o varni hoji), poleg tega ne zmorejo pravilno oceniti hitrosti in oddaljenosti bližajočega se vozila. Zato moramo za njihovo varnost skrbeti predvsem drugi udeleženci v cestnem prometu. Vozniki moramo nanje še posebej paziti! V prvih dneh šolskega leta so ena najpomembnejših nalog policistov številne preventivne in represivne aktivnosti s ciljem zagotovitve varnosti otrok v prometu. V okolici

šol bomo v prvih šolskih dneh izvajali poostren nadzor prometa, še posebej v času prihodov učencev v šolo in odhodov domov. Poostreno bomo nadzirali tehnično brezhibnost vozil za prevoze otrok ter uporabo varnostnih pasov in dodatne opreme za privezovanje otrok v vozilih (otroški sedeži), s katerimi starši vozijo otroke v šolo, pripravili predavanja o prometni varnosti, spremljali učence po šolskih poteh, jim svetovali in jih učili o pravilni udeležbi v prometu ter jih ob tem opozarjali na potencialne nevarnosti. Z navedenimi aktivnostmi bomo nadaljevali celo šolsko leto.

Za večjo varnost otrok svetujemo:

Starši!

Te in prihodnje dni čim več časa namenite prometno varnostni vzgoji otrok! Preverite, kaj vaši otroci znajo in zmorejo. Ne le na šolski poti, ampak tudi na sprehodu, na kolesu ali v avtomobilu. Pri tem ne pozabi-

te, da z lastnim ravnanjem dajete zgled svojim otrokom!

Pri prevozu otroke dosledno zavarujte z varnostnimi pasovi oziroma jih prevažajte zavarovane v ustreznih sedežih. Tudi sami se vedno pripenite!

Spoštovani starši, zavedajte se, da je vzgoja otrok za varnost v prometu vaša naloga in vaša odgovornost. Ostali, kot so učitelji, člani ZŠAM in policisti pa smo vam le v pomoč; brez vašega truda in zgleada bomo uspešni le v manjši meri.

Vozniki!

Kot udeleženci v prometu bodite na otroke in njihovo nepredvidljivost še posebej pozorni! Temu prilagodite tudi način svoje vožnje. Še posebej bodite pozorni v bližini vrtcev in šol ter krajev, kjer se morda otroci igrajo (npr. na ulicah, na parkiriščih ...).

Vodji policijskega okoliša
Damijan Mišigoj in Igor Mahnič

Uredništvo sporoča

Tokratna številka Klasja je prva po dopustih in je temu primerno tudi nekoliko obsežnejša. Hkrati je to tudi zadnja redna izdaja pred lokalnimi volitvami, ki bodo potekale 5. oktobra 2014. V tokratni številki objavlja Občinska volilna komisija obvestilo o izvedbi volitev in razglas kandidatov za župana, občinske svetnike in člane svetov krajevnih skupnosti. V zadnjem tednu pred volitvami pa bo izšla posebna predvolilna številka Klasja, v kateri bodo kot je običajno predstavljeni kandidati in stranke.

Naslednja redna številka Klasja izide predvidoma 17. oktobra. Rok za oddajo prispevkov je 5. oktober.

Kolofon

Klasja - 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: klasja.casopis@siol.net, spletna stran: www.klasja.net; Uredniški odbor: Matej Šteh - glavni in odgovorni urednik, Leopold Sever - kratkočasnik, Siva in Severna stran, Simon Bregar, Milena Vrhovc, Franc Fritz Murgelj, Jožefa Železnikar, Irena Brodnjak; Lektoriranje: Mateja D. Murgelj; Oblikovna zasnova: Robert Kuhar; Priprava za tisk: AMSET, d. o. o.; Tisk: Tiskarna Skušek d.o.o., Ljubljana, Časopis KLASJE izhaja v 6.000 izvodih mesečno in ga prejema vsa gospodinjstva v občini brezplačno. Nenaročenih rokopisov in fotografij ne vračamo.

Prispevke za naslednjo številko sprejemamo do 5. oktobra.

Vsi smo ena generacija – drugič

V petek, 5. septembra popoldne, je na Sokolski ulici pred občinsko stavbo v Ivančni Gorici potekalo srečanje pod geslom »Vsi smo ena generacija«. V kulturnem programu so nastopale vse generacije, od »vrtičkarjev« do seniorjev, vse generacije pa so bile tudi med gledalci, ki so napolnili prizorišče.

Srečanje je vsebinsko zasnoval Svet župana za starosti prijazno občino pod vodstvom Milene Vrenčur, program pa so izvedli člani raznih društev, vrtičkarji in šolarji. Tehnično in organizacijsko podporo so zagotovili strokovni delavci občine. Srečanje naj bi postalo tradicionalno, prvič je potekalo lani.

Zbranim gledalcem je najprej spregovorila Milena Vrenčur. V nadaljevanju smo od Andraža Ogorevca izvedeli, da se je občina vključila v projekt »Srcu prijazna občina« in bo nakupila aplikacijo I help (za pametne telefone seveda), s katero si bodo občani lahko zagotovili varnost zunaj in doma. Ksenija Ramovš iz In-

stitutu Antona Trstenjaka nas je, med drugim, seznanila z novim izobraževalnim programom, namenjenim osebam, ki skrbijo za bolne in onemogle družinske člane. Ta bo najprej izveden v Višnji Gori.

Prisotne je pozdravil tudi župan Dušan Strnad. Naloga Občine ni le, da skrbi za infrastrukturo, temveč tudi za dobro počutje vseh občanov. Tu je Ivančna Gorica na dobri poti, kar kaže tudi ta prireditel.

Sledil je kulturni program pod geslom »Vsi smo eno, vsi smo ena generacija«. Vodila ga je Majda, nekdanja učiteljica, kot se je predstavila, pomagale pa so ji gimnazijka Tanja ter mala Stela in Julija. »vrtičkarji« iz

Stične so zaplesali, »vrtičkarji« s Krke pa zapeli. Za njimi je na odru ostalo veliko rdeče srce za napisom »Gradimo prijateljstvo«. S tremi pesmimi, eno pospremljeno z recitacijo o kavi, je nastopil Ženski pevski zbor Harmonija. Sodelavka knjižnice iz Ivančne Gorice je v domačem narečju povedala Resnikovo pripovedko »Ob domači peči«. Glasbena šola Grosuplje, podružnica Ivančna Gorica pa je prispevala dekliški kvartet klarinetov in harmonikarja Ibra.

Najstarejšo generacijo so zastopali varovanci dnevnega varstvenega centra, ki je v Centru za zdravljenje boleznih otrok v Šentvidu pri Stični. Povedali so, da se tam počutijo odlično, saj imajo tudi dobro skrbnico Ireno. Svoje izdelke so pokazali na posebni stojnici. Drugačno energijo so pokazale gimnazijke Maša Zajec in vokalna skupina Estrela s svojo pesmijo. Ljudski pevci Studenček so nas usmerili v »Lepo našo domovino«, dve dekleti iz plesne šole Guapa pa sta odplesali kar po kavbojsko. Program so zaključili Šentviški Slavčki, ki so zapeli o soncu pomladi.

Poskrbljeno je bilo tudi za čisto fizične užitke, saj so članice Društva podeželskih žena Ivanjščice stregle z domačimi piškoti, dobiti je bilo mogoče plastenke z vodo, deklici pa sta za dušo delili kartončke z lepimi mislimi.

Občinstvo, ki se je zbralo, je bilo mavično. Tako mešanega, sestavljene- ga iz vseh štirih generacij, ni mogoče srečati na nobeni drugi prireditvi. Videti je bilo mogoče vse, od dojenčkov, vrtičkarjev, njihovih staršev do starostnikov vseh »kategorij«. To je omogočil prireditveni prostor na ulici, kjer so se otroci lahko brez problemov gibali, ne da bi posebno motili,

njihovi starši pa so imeli tudi kaj od programa.

Da je bila prireditev krasna in brez vremenskih motenj, so poskrbeli tudi bogovi. Dali so nam lepo, skoraj sončno, mirno in toplo popoldne. Tudi oni so bili eno z nami ... Hvala in na svidenje naslednje leto!

Joža Železnikar

Poslovali smo se od Franca Grabljeveca, nekdanjega občinskega svetnika in prejemnika občinske nagrade Zlati grb

V torek, 29. julija, je v 75. letu starosti umrl Franc Grabljevec iz Ivančne Gorice, nekdanji občinski svetnik in prejemnik Zlatega grba Občine Ivančna Gorica. Franc Grabljevec je bil dolgoletni član Združenja šoferjev in avtomehaničev Ivančna Gorica in več mandatov aktiven tudi kot član in predsednik Sveta za preventivo in vzgojo v cestnem prometu Občine Ivančna Gorica.

Občina Ivančna Gorica in ZŠAM Ivančna Gorica sta pripravila v sejni sobi Občine Ivančna Gorica žalno sejo, na kateri so spomin na pokojnega počastili nekateri nekdanji in sedanji člani občinskega sveta, člani Zveze šoferjev in avtomehaničev Ivančna Gorica, drugih društev ter drugi predstavniki javnega življenja v občini, zlasti torej tisti, ki so bili z življenjem in delom pokojnega Gra-

bljevca kakorkoli povezani.

Njegovo življenjsko pot je v nagovoru orisal predsednik ZŠAM Ivančna Gorica Franc Bivic. Pokojni Franc se je rodil leta 1939 na Viru pri Stični, večino svojega življenja pa je potem, ko si je ustvaril dom in družino preživel v Ivančni Gorici. Po končani osnovni šoli se je izšolal za avtomehnika. Sprva se je zaposlil kot mehanik pri podjetju Ljubljana Transport, kasneje pa je postal tudi šofer tovornih vozil in prevoznik v mednarodni špediciji. Od leta 1978 je bil samostojni avto-prevoznik vse do upokojitve.

Od leta 1961 je bil član ZŠAM Ivančna Gorica, še posebej pa se je ukvarjal s področjem preventive in vzgoje v cestnem prometu. Na tem področju je deloval še v času nekdanje občine Grosuplje, še posebej pa po nastanku nove občine Ivančna Gorica, tudi kot predsednik Sveta za preventivo in vzgojo v cestnem prometu. Aktivno je sodeloval pri izvajanju kolesarskih izpitov in tekmovanj »Kaj več o prometu« na šolah v občini Ivančna Gorica, vsako leto pa je skupaj z drugimi člani ZŠAM Ivančna Gorica sodeloval pri aktivnostih ob prvem šolskem dnevu. Franc Grabljevec je bil prejemnik več priznanj in odlikovanj s področja preventive v cestnem prometu, tako s strani republiškega SPV, kod domačega združenja in Zveze ZŠAM Slovenije.

Župan Dušan Strnad mu je v svojem nagovoru še posebej izrazil zahvalo za njegovo skrb za splošen napredek kraja, v katerem je živel. Kot je dejal

Strnad, je bil Grabljevec še posebej ponosen na dva dogodka iz novejših zgodovine. Prvi dogodek je bila osamosvojitve Slovenije in drugi ustanovitev samostojne občine Ivančna Gorica. Domovina in občina sta mu bili največji vrednoti in zanje je naredil veliko več kot bi lahko od povprečnega državljana in občana smeli pričakovati. Veliko mu je pomenilo tudi zaupanje, ki so mu ga izkazali volivci z dvakratno izvolitvijo v občinski svet. Občinski svetnik je bil v obdobju od leta 1998 – 2002 in od 2002 – 2006. Funkcijo občinskega svetnika je opravljal vestno in odgovorno. Posebej se je ukvarjal tako s kmetijsko problematiko in kot tudi s problematiko vrtcev, šol in športa. Posvečal se je tudi problemom starejše generacije, najbolj pri srcu pa mu je bila tema varnosti v prometu. Občina Ivančna Gorica mu je leta 2006 za doprinos k razvoju občine in dolgoletno požrtvovalno delo v občini, podelila občinsko nagrado Zlati grb.

Pokojnemu Francu Grabljevcu v spomin so zapeli Šentviški slavčki, udeleženci seje pa so se po nagovorih vpisali v žalno knjigo občine Ivančna Gorica. Zadnje slovo je potekalo v soboto, 2. avgusta 2014, na pokopališču v Stični, kjer so ga na zadnjo pot pospremili člani ZŠAM Ivančna Gorica ter številni znanci, sodelavci in prijatelji. Ob grobu sta spregovorila župan Dušan Strnad in poveljnik uniformirancev ZŠAM Ivančna Gorica Rajko Bivic.

Matej Šteh

Dnevni center za starejše je pravi program

V mesecu avgustu je Dnevni center za starejše v Šentvidu pri Stični, ki deluje v prostorih Centra za zdravljenje boleznih otrok, začela obiskovati tudi moja 75-letna mama. Skupina, v katero se je vključila, me je prijetno presenetila, saj deluje kot prava družina, ki si pomaga med seboj. V tej skupini začutiš novo dimenzijo življenja »v jeseni«, ki ti da vedeti, da ti nekje še nekdo hoče pomagati. Je lep zgled, kako lahko starejšemu sočloveku podaljšaš bivanje doma, v njegovi okolici in ga ne »oddaš« v dom za starejše ljudi.

Vsi lahko že jutri potrebujemo tovrstno pomoč, zato spodbujam vodstvo Občine Ivančna Gorica, da s tem programom nadaljuje tudi v prihodnje. Zahvala županu občine Ivančna Gorica in njegovi ekipi ter tudi osebju Centra za zdravljenje boleznih otrok, ki z nasmehom in nesebično pomaga tej skupini.

Dušan Plavec, Ivančna Gorica

STANISLAV OSTERMAN

(1944–2014)

Občina Ivančna Gorica sporoča, da je v ponedeljek, 8. septembra 2014, v 70. letu starosti umrl Stanislav Osterman, prejemnik najvišjega priznanja Občine Ivančna Gorica – častni občan in nekdanji direktor družbe Livar d. d. iz Ivančne Gorice.

Od njega smo se poslovili 11. septembra 2014 na pokopališču v Kamniku.

Stanislav Osterman se je rodil 17. 8. 1944. Leta 1993 se je zaposlil v Livarju v Ivančni Gorici kot direktor sektorja ekonomike. V letu 1998 je bil začasno imenovan za vršilca dolžnosti uprave družbe Livar, leta 1999 pa je bil prvič imenovan za direktorja družbe Livar za petletno obdobje. Leta 2004 mu je nadzorni svet Livarja ponovno potrdil imenovanje še za nadaljnjih pet let. V letu 2005 je z imenovanjem dvočlanske uprave Livarja prevzel funkcijo predsednika uprave.

Gospod Osterman je svojo energijo vlagal tudi v dejavnosti izven Livarja. Kot predsednik Nogometnega kluba Livar Ivančna Gorica je pripomogel k razvoju te športne dejavnosti v občini Ivančna Gorica, klubu pa je z generalnim sponzorstvom omogočil razvoj in delovanje preko 200 članov vseh starostnih skupin in uspešno nastopanje tudi v I. slovenski nogometni ligi.

Občina Ivančna Gorica mu je za življenjsko delo, zasluge na področju gospodarskega in širšega družbenega razvoja naše občine, leta 2007 podelila naziv častnega občana.

Nanj in njegovo delo bo ostal neizbrisani spomin hvaležnosti in globokega spoštovanja.

Občina Ivančna Gorica

Odprta nova cesta med Kriško vasjo in Pristavo nad Višnjo Goro

V petek, 22. avgusta, je v Kriški vasi potekalo slovesno odprtje na novo asfaltirane ceste Kriška vas–Pristava nad Višnjo Goro. Na slovesnosti, ki sta jo pripravili Krajevna skupnost Višnja Gora in Občina Ivančna Gorica sta zbrane krajanke nagovorila predsednik krajevne skupnosti Luka Šeme in župan Dušan Strnad.

Približno 500-metrski cestni povezava med obema vasema, ki je bila razširjena in asfaltirana, odslej ne bo služila krajanom samo pri vsakodnevem življenju, ampak kot je dejal v svojem nagovoru župan Strnad tudi kmetom, ki imajo na tem območju njive in gozdove. Kot je dejal, je vesel, da se je našel posluš med la-

stniki zemljišč, ki so za potrebe razširitve odtopili potrebno zemljišče. Ob tej priložnosti se je tudi kot krajan Kriške vasi zahvalil vsem zaslužnim, da je prišlo do izgradnje omenjene ceste, tudi tokrat pa se je pokazalo, kako pomembna je slovesnost me krajan, ko gre za skupno dobro. Predsednik krajevne skupnosti Luka

Šeme je ob odprtju ceste izrazil zadovoljstvo, da je prišlo do uresničitve načrtov, ki so bili zadani že pred nekaj leti, letos pa so bili ob financiranju Občine Ivančna Gorica tudi uresničeni. Kako potrebna je bila ta cesta med vasema, se je pokazalo tudi ob letošnjem žledolomu v februarju, ko je bila obstoječa cesta iz smeri Pešče-

nika povsem neprehodna.

Sledil je blagoslov nove ceste, ki ga je opravil višnjegorski župnik Janez Mihelčič, nato pa so župan, predsednik KS in Jože Zupančič, ki je kot krajan Kriške vasi in član Sveta KS Višnja Gora tudi koordiniral projekt gradnje ceste, slovesno prerezali trak.

S tem slovesnosti še ni bilo konec, saj je sledila še krstna vožnja po novi cesti z veliko traktorsko prikolicco, ki so jo posebej za to priložnost pripravili na županovi domačiji. Seveda ni manjkala tudi harmonika, na katero je igral domačin Luka Pirc. Po dveh »promocijskih« vožnjah je sledila še pogostitev, za katero so poskrbeli krajan in pridni kriški gasilci.

Poleg nove ceste pa je pomembna še ena pridobitev, saj je pred asfaltiranjem na trasi ceste Elektro Ljubljana položila kable za novo in močnejše napajanje Pristave z električno energijo.

Matej Šteh

Na Trnovici stekla voda iz vodovoda

V četrtek, 11. septembra, je na Trnovici pri Hrastovem Dolu potekala slovesna otvoritev novega vodovodnega sistema Trnovica, ki so se ga krajan te ene najmanjših vasi v občini Ivančna Gorica zelo razveselili. Od sedaj naprej bo sedem hiš, z nekaj več kot 20 prebivalci, oskrbovanih z javnim vodovodom.

Ob otvoritvi so zbrane nagovorili župan Dušan Strnad, predsednik Krajevne skupnosti Dob Jože Polončič in direktor Javnega komunalnega podjetja Grosuplje Tomaž Rigler. Župan Strnad je izrazil zadovoljstvo, da je prišlo do uresničitve investicije, ki so jo tamkajšnji krajan kar dolgo pričakovali. V prihodnje si želi, da naj nova pridobitev poživljuje dogajanje v kraju in, da vodovod poveže tudi ljudi v prijazno vaško skupnost, v kateri si bodo krajan pomagali in zaupali.

Nove pridobitve se veseli tudi direktor JKP Grosuplje, ki bo tudi upravljalo z vodovodnim sistemom. Rigler je zadovoljen, da so skupaj z Občino poskrbeli za zadostno količino pitne vode v naših krajih in, da je pitna voda iz javnega vodovodnega sistema, kljub geografski razgibanosti občine Ivančna Gorica že v vsaki vasi. To tudi pomeni, da je ivanška občina ena od prvi slovenskih občin, ki je po programu aglomeracij oskrbe s pitno vodo v celoti zagotovila svoje zakonske obveze. S tem bo v kratkem imel vsak dom in vsako gospodinjstvo v občini zdrav vir pitne vode. Najbolj slovesen trenutek otvoritve je bil prerez traku, ki so mu so poleg

župana prisostvovali še predsednik KS Dob, član krajevne skupnosti Toni Oven in direktor komunalnega podjetja. Sledil je še blagoslov, ki ga je opravil župnik Jože Grebenc. Po blagoslovu je sledila še simbolična otvoritev, ko so gasilci PGD Hrastov Dol v zraku prekrizali vodne curke. Kulturni program so oblikovali člani Moškega pevskega zbora Prijatelji ter najmlajši iz Hrastovega Dola in Trnovice.

Še nekaj informacij o gradnji vodovoda

Vodovod na Trnovici je gradilo no-

vomeško podjetje Flopin d. o. o. Gradnja cevovoda dolžine približno 1200 metrov je znašala 99.000 evrov. Na omenjenem območju je bilo zgrajenih osem hišnih vodovodnih priključkov za 22 prebivalcev, ki imajo na svojih kmetijah v lasti tudi 20 glav živine. Novo vodovodno omrežje bo zagotavljalo nemoteno oskrbo prebivalstva s pitno vodo in zagotovilo možnost polnjenja gasilske cisterne z vodo na omenjenem odseku Hrastov Dol – Trnovica.

Gašper Stopar

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

Ponovno obveščamo javnost v občini Ivančna Gorica, da se na širšem območju občine Ivančna Gorica izvajajo aktivnosti v okviru projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop. Namen projekta je izgradnja kanalizacijskih sistemov in nadgradnja čistilne naprave, ki bo omogočala optimalno čiščenje in s tem zmanjšala obremenjevanje voda in okolja ter negativne vplive na vaše bivanje.

Z izvedbo projekta se bo povečala kakovost življenja prebivalcev na tem območju, kar bo vplivalo tudi na povečanje možnosti razvoja ter zaposlovanja na območjih, ki že imajo urejeno oskrbo s pitno vodo ter posledično tudi na rast prebivalstva z vidika poselitve. Prav tako bo doseženo ohranjanje naravnih virov in biotske raznolikosti, kar bo pozitivno vplivalo na turizem in počutje prebivalcev. Pričakuje se celovit razvoj podeželja, saj bo z ureditvijo osnovne infrastrukture možen izkoristek vseh naravnih danosti, izboljšanje zdravstvenega stanja prebivalcev ter izboljšanje kakovosti reke Krke.

Dela na povezovalnem kanalu Višnja Gora – Ivančna Gorica in povezovalnem kanalu Vir pri Stični – Ivančna Gorica so zaključena v celoti. Konec avgusta 2014 smo pridobili tudi uporabno dovoljenje.

Na centralni čistilni napravi Ivančna Gorica je zgrajen nov prezračevalni bazen. V nadaljevanju se planira izvedba strojne in elektro opreme ter inštalacij. Vse to se bo izvajalo septembra in oktobra 2014. Tehnični prevzem objekta planiramo v sredini novembra 2014, na začetku decembra 2014 pa predvidevamo začetek poskusnega obratovanja čistilne naprave.

V okviru občine Ivančna Gorica se projekt nanaša na 2 aglomeraciji oz. naselji in obsega izgradnjo 5.895 metrov nove kanalizacije, izgradnjo dveh novih črpališč in rekonstrukcijo obstoječe centralne čistilne naprave Ivančna Gorica, pri čemer se bo obstoječa kapaciteta čistilne naprave iz 15.000 PE zmanjšala na kapaciteto 6.000 PE. Polno obratovanje sistema je planirano konec leta 2015.

Celotna vrednost tega dela projekta znaša 3.983.017,44 evrov in ga delno financirata Republika Slovenija ter Kohezijski sklad Evropske unije v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja - področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«, ostalo pa je financirano iz proračuna Občine Ivančna Gorica.

Iztok Rodež

Od Sarajeva do Aachna – Plamen miru tudi v Ivančni Gorici

V nedeljo, 17. avgusta, so v popoldanskih urah v Ivančno Gorico prišli pobudniki akcije »Flame for Peace«, ki so prinesli v našo občino t. i. Plamen miru. Akcijo organizira nemška humanitarna organizacija Aachener Netzwerk für humanitäre Hilfe und interkulturelle Friedensarbeit, s katero želi

evropske narode povezati v miru in svobodi. Srce akcije je karavana tekačev in kolesarjev, ki nameravajo v dneh od 28. julija do 21. septembra preteči tri tisoč kilometrov dolgo pot od Sarajeva do Aachna. Izbira datumov ni naključje, saj se je pred stotimi leti, 28. julija 1914 uradno začela 1. svetovna vojna, 21. septembra pa praznujemo svetovni dan miru. Kot je dejal vodja projekta g. Heinz Jussen, želijo z akcijo doseči, da »ogonj nove, svobodne Evrope z zdravilno močjo prevlada nad ognjem stare, v vojne in nemir odete Evrope.«

Udeležence teka je pred občinsko stavbo v Ivančni Gorici sprejel podžupan Tomaž Smole, ki je iz rok tekačev sprejel plamenico. Ob tem je izrazil zadovoljstvo nad pozitivnim sporočilom akcije, ki s svojim poslanstvom povezuje evropske narode in države v teh negotovih časih, ki jih še vedno pretresajo številni konflikti. Simbolično se je ob zvokih evropske himne in sklenjenem krogu okrog plamenice Plamen miru razširil tudi po naši občini.

Po kratkem sprejemu so udeleženci teka odšli na zaslužen počitek v športno dvorano OŠ Stična, v ponedeljek zjutraj pa so izpred občinske stavbe nadaljevali pot, ki jih vodi po 12 evropskih držav, vse do cilja v Nemčiji. Del poti je s skupino tekačev pretekel tudi naš sokrajan, ekstremni maratonec Toni Vencelj, ki je tako na najboljši možen način dodal svoj kamenček v mozaik akcije Plamen miru.

Miha Genorio

Kratke občinske

V Višnji Gori v novem šolskem letu dodatna učilnica

Na Podružnični šoli Višnja Gora je Občina Ivančna Gorica med počitnicami uredila dodatno učilnico. V preurejeno shrambo za rekvizite pri telovadnici je bila premeščena računalniška učilnica. V dosedanji računalniški učilnici pa je nastala nova matična učilnica.

Zaključuje se energetska sanacija vrtca v Višnji Gori

Poleti se je izvajala energetska sanacija vrtca v Višnji Gori. Prav tako je občina uredila dodatno igralnico, tako od septembra dalje v Višnji Gori deluje pet oddelkov vrtca.

Obnovljena fasada vrtca v Šentvidu pri Stični

Poleti je bila izvedena tudi energetska sanacija vrtca v Šentvidu pri Stični. Izvedena je bila toplotna izolacija ovoja stavbe in nov zaključni fasadni sloj v toplih barvah, kar bo omogočalo prihranek energije v kurilni sezoni.

Gradnja šole v Zagradcu napreduje

Gradnja šole v Zagradcu poteka zaradi vremenskih razmer po nekoliko prilagojenem terminskem načrtu, vendar v skladu s pogodbenim rokom.

Asfaltiranje v teku

Muhasto poletno vreme je vplivalo na potek asfalterških del v naši občini, ki jih izvaja podjetje Mapri Proasfalt d. o. o.

Gradil se bo vodohran na Valični vasi

Občina Ivančna Gorica je z izvajalcem del podjetjem Rekon d. o. o. podpisala pogodbo o izgradnji vodohrana Valična vas.

Javni poziv za dobavo biomase

Občina Ivančna Gorica in družba Petrol d. d. sta objavili javni poziv za dobavo biomase za potrebe kotlovnice na biomaso v občini Ivančna Gorica. K sodelovanju vabljeni vsi zainteresirani proizvajalci biomase z območja občine Ivančna Gorica, ki bi želeli dobavljati biomaso za potrebe biomasne kotlovnice »DOLB IVC« ali ostalih biomasnih sistemov, ki jih z biomaso oskrbuje družba Petrol d. d. Informacije o možnostih sodelovanja zainteresirani prejmejo pri odgovorni osebi biomasnega centra družbe Petrol d. d., g. Bojanu Pakižu (01/4714-708).

Tečaj: Družinska oskrba starejšega svojca

Občina Ivančna Gorica in Inštitut Antona Trstenjaka organizirata brezplačni tečaj Družinska oskrba starejšega svojca in starejših onemoglih ljudi. Družinski oskrbovalci so vsi svojci, ki brezplačno najmanj pet ur tedensko oskrbujejo ali negujejo svoje družinske člane; med družinske oskrbovalce štejemo tudi sosede, prijatelje, prostovoljce in druge neformalne in brezplačne oskrbovalce na domu.

Tečaj se bo začel izvajati v začetku oktobra v enoti vrtca Polžek v Višnji Gori. Prijave na Občini Ivančna Gorica do 25. 9. 2014.

Razpis za dodelitev enkratnih občinskih pomoči s področja kmetijstva

Občina Ivančna Gorica sporoča, da je objavljen razpis za dodelitev enkratnih občinskih pomoči s področja kmetijstva. Do pomoči so upravičeni dijaki poklicnih in srednjih šol kmetijskih programov, ki so občani občine Ivančna Gorica in so predvideni prevzemniki kmetije. Razpis je objavljen na občinski spletni strani na naslovu www.ivancna-gorica.si in na oglasni deski na sedežu občine na naslovu Sokolska ulica 8, 1295 Ivančna Gorica. Rok za oddajo vloge: 15. 10. 2014.

Staranje in sožitje v občini Ivančna Gorica

Predstavitev raziskave

Leta 2012 je nad tisoč odraslih prebivalcev občine Ivančna Gorica odgovarjalo na vprašalnik o staranju in sožitju med generacijami. Po domovih so anketirali domačini prostovoljci. Raziskava je v primerjavi z drugimi izredno dobro uspela. Čeprav ljudje navadno ne marajo anketiranja, so to domačo raziskavo sprejeli večinoma zelo lepo. Vedeli so, da je njen namen dober. Kot je zapisala na koncu ena od anketark: »Mnogi so bili navdušeni, da bo morda starost prav zaradi te ankete v občini prijetnejša, da bo poskrbljeno za dostojno življenje starejših.« Za kaj je šlo pri tej raziskavi in kakšni so rezultati?

Če hoče vodstvo Občine vedeti, kaj ljudje hočejo glede staranja v svojem kraju, kaj pri tem potrebujejo in kaj zmorejo, jih mora vprašati. Pristna stališča ljudi o staranju in o sožitju med starejšimi in mlajšimi potrebujejo tudi vse strokovne službe – vzgoja in šolstvo, zdravstvo, sociala, kultura, tisti, ki načrtujejo prostor in infrastrukturo in druge službe, ki v občini delajo za dobrobit prebivalcev. Raziskava Zdravo staranje in kakovostno sožitje – stališča, potrebe in zmožnosti odraslih prebivalcev občine Ivančna Gorica je odlično uspela. Zbrala je pristna mnenja ljudi o številnih vprašanih glede staranja in sožitja med generacijami. Njena spoznanja so zanimiva za vsakega občana, zato bomo v vsaki številki Klasja predstavili nekaj odgovorov. Pred tem poglejmo nove razmere, ko je v Sloveniji in vsej Evropi čedalje več starih ljudi in je reševanje vprašanj glede staranja in sožitja med generacijami ena najtežjih nalog, ki so pred današnjo politiko občin in držav, pred zdravstvom, šolstvom in drugimi strokami, pa tudi pred vsako družino in vsakim človekom.

Starosti prijazna Občina Ivančna Gorica

Od leta 1946 do 1980 se je v Sloveniji letno rojevalo med trideset in štirideset tisoč otrok, od takrat je večinoma pod dvajset tisoč. Povojna generacija odhaja v pokoj in se stara, za njo prihaja skoraj dvakrat manjša mlada generacija. Pred

leti je bilo trikrat več zaposlenih kot upokoencev, danes imamo v Sloveniji nad 600.000 upokoencev, zaposlenih je 800.000. Problem staranja je hud v vsej Evropi. V Sloveniji je še malo hujši kot pri drugih narodih. Ker smo številčno manjši narod, je skrb za zdrav razvoj in obstoj še pomembnejša.

Evropski politični dokument o odzivu na demografske spremembe pravi, da je staranje prebivalstva ena od najtežjih in najbolj obsežnih nalog, s katerimi se srečuje naša kultura v svoji večtisočletni zgodovini. Da je danes veliko starih ljudi, pa je zelo dober znak: ljudje smo veliko bolj zdravi, dlje živimo in imamo na dosegu roke veliko več znanja. To so velike vrednote, ki so si jih rodovi naših prednikov vedno želeli, a so jih imeli veliko manj kakor mi danes. Lahko smo jih samo veseli in zanje hvaležni! Problemi, ki jih prinaša staranje, pa so naša naloga, ki jo moramo reševati v svoje dobro in v dobro naših otrok. In res jih rešujemo. Svetovna zdravstvena organizacija pri Združenih narodih, ki so odgovorna za zdravje in socialno blaginjo na vsem svetu, je leta 2007 po skrbni pripravi sprožila širjenje program starosti prijaznih mest in občin. Mesta in občine, ki se vključijo v narodno in svetovno mrežo starosti prijaznih skupnosti, se zavežejo, da bodo naredile in uresničile konkreten 5-letni razvojni program občine za področje staranja in sožitja med generacijami. Pri tem si pomagajo s svetovnimi priporočili, kako starosti prijazno urejati stavbe in javne površine v kraju, prevoz, bivališča, kako vključevati starejše v javno in družabno življenje kraja, kako poskrbeti za informiranje in komuniciranje v skupnosti, kako urediti zdravstvene, socialne, izobraževalne in druge storitve, da bodo prijazne starim ljudem in vsem generacijam. Odločilno pa je seveda, da občina pozna pristne informacije ljudi o njihovih potrebah glede staranja in sožitja ter na njih oblikuje svoj 5-letni program.

Občina Ivančna Gorica se je vključila v slovensko in svetovno mrežo starosti prijaznih občin in mest leta 2011.

Program starosti prijazne skupnosti je sprejela celovito in z vso resnostjo. V tem okviru se je odločila za raziskavo Zdravo staranje in kakovostno sožitje – stališča, potrebe in zmožnosti odraslih prebivalcev občine Ivančna Gorica. Njeno izvedbo je poverila Inštitutu Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje. Ta v Sloveniji na osnovi raziskovanja razvija sodobne programe za zdravo, aktivno in dostojanstveno staranje, za oskrbo onemoglih starih, bolnih in invalidnih ljudi ter za vzgojo za lepše sožitje med starejšimi in mlajšimi; te programe Inštitut uvaja tudi v praksi v občinah po vsej Sloveniji.

Podatki raziskave Zdravo staranje in kakovostno sožitje – stališča, potrebe in zmožnosti odraslih prebivalcev občine Ivančna Gorica so smernik za politično vodstvo domače občine, ko načrtuje razvoj svojega kraja.

Vzemimo konkretni primer. Pomembno krajevno vprašanje je dom za stare ljudi. Pred leti je bilo vprašanje, kje in kakšnega zgraditi. Slovenija je namreč doslej gradila velike domove, ki so za večino ljudi daleč od domačega kraja; ta vrsta domov je četrto stoletja za razvojem v Evropi. V raziskavi so ljudje jasno povedali, da želijo sodoben način oskrbe v starosti, kakršnega razvijajo naši sosede v Avstriji ali Nemčiji: 83 % odraslih prebivalcev občine Ivančna Gorica želi imeti majhno enoto doma za stare ljudi v domači krajevni skupnosti, 74 % jih hoče imeti v domu – če bo nujno iti vanj – svojo sobico. To je razumljivo, saj tudi doma nihče ni spal in živel v sobi z enim ali dvema tujima človekoma. Seveda pa si velika večina v starostni onemoglosti najbolj želi živeti doma, kjer se najbolje znajdejo, so navajeni na vse – to je njihov edini dom. Razvoj oskrbe onemoglih gre prav v to smer. Po Evropi se najhitreje razvija pomoč na domu v starostni onemoglosti ter usposabljanje družinskih članov za razumevanje in oskrbo onemoglih domačin.

Dr. Jože Ramovš, Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje

IN VABITA NA **SimTec**
Raziskave & Razvoj
info@simtec.si, www.simtec.si
Tel: 01 320 5782, 0599 269 56

BREZPLAČNO ENERGETSKO SVETOVANJE OBČANOM
vsako SREDO od 17h – 19h
v pisarno na Sokolski ulici 5 v Ivančni Gorici

Simon Briek, univ. dipl. inž. **KONTAKT:** Jure Glavič, univ. dipl. inž.
Simon.Briek@gmail.com Jure.Glavic@simtec.si

V e-poštne nabiralnike lahko prejmete Prijetno domače e-novice

Zagotovo že veste, da se v naši občini veliko dogaja. Ne trdimo, da morate biti obveščeni o čisto vsem, a zagotovo je veliko novic in dogodkov, za katere je smiselno, da jih ne prezrete.

Prepričani pa smo, da boste izvedeli veliko novega, zanimivega in koristnega za lažji in lepši vsakdan. Potrudili se bomo, da boste pravočasno obveščeni o novih občinskih pridobitvah, prireditvah, kulturnih dogodkih, dosežkih naših občank in občanov in še marsičem. Vabimo vas torej, da se prijavite na Prijetno domače elektronske novice in se tako še bolj poistovetite s svojo občino.

Med naročniki na brezplačne Prijetno domače novice smo izžrebali prvi krog nagajencev, kot smo obljubili v prejšnji številki Klasja. Praktične nagrade dobijo: **Meta Podržaj, Tatjana Kužnik, Peter Teichmeister, Janez Vodenšek, Andreja Kovač, Anica Nose, Jernej Strnad, Matej Mežik, Marjeta Baša in Janez Borštnik.** Nagrade vas čakajo v Uredništvu časopisa Klasja. Prijavite se na spletni povezavi www.ivancna-gorica.si/prijetno-domace-novice

Hvala za zaupanje - skupaj naprej, v dobro vseh!

Spoštovane občanke in občani, minila so štiri leta in želimo se zahvaliti za poverjeno zaupanje. V Klasju smo vas redno obveščali, kaj smo počeli in kako smo odločali v vašem imenu. Verjamemo, da smo vaše zaupanje upravičili. Občina Ivančna Gorica lepo napreduje in se razvija, kar nam priznajo tako sosednje občine kot tudi strokovna javnost. Ravno marca letos smo v Ljubljani na prireditvi Zlati kamen, ob 8. Srečanju županov in občinskih uprav, prejeli priznanje, kot 4. najbolj razvojno prodorna in uspešno vodena občina. Eden pomembnejših dosežkov je gotovo tudi sprejetje Občinskega prostorskega načrta, ki omogoča nadaljnji prostorski razvoj občine. Doslej ga je sprejela samo ena tretjina občin in Ivančna Gorica je med njimi. Smo edina izmed večjih občin, ki ni zadolžena. Še več z lastnimi sredstvi gradimo podružnično šolo, vrtec in športno dvorano v Zagradcu.

Najbolj pa je za nas pomembno zadovoljstvo občank in občanov, zato smo se trudili, da slogan Prijetno domače preraste turistične okvirje in postane sporočilo, kako živimo v naši občini. Naš volilni program smo v celoti izpolnili razen v zadevah, ki jih zaradi objektivnih okoliščin izven občinskih pristojnosti, nismo mogli. Trudili smo se delovati v dobro vseh:

- v dobro otrok (Čestitke in denarna pomoč ob rojstvu, gradnja novih oddelkov vrtca in podružničnih šol, gradnja otroških igrišč, Filmski otroški festival ...),
- v dobro mladih (Mladinski svet, Pozdrav poletju, Mladi in podjetništvo, Igrišče za zunanji fitnes, obnova športnih igrišč ...),
- v dobro starejših (Obiski starejših nad 90 let, Starosti prijazna občina, Dnevni center za starejše, Prireditvi Vsi smo ena generacija ...),
- v dobro prostorskega razvoja (sprejem OPN in številnih OPPN, ureditev mirujočega prometa, odkup zemljišč, potrebnih za razvoj, izgradnja in obnova infrastrukture ...),
- v dobro gospodarstva (podjetniški kolegij, dan obrti in podjetništva, obisk podjetniške delegacije

Spoštovane občanke in občani občine Ivančna Gorica.

Kot ste gotovo že seznanjeni, bomo v nedeljo, 5. oktobra 2014, volivke in volivci vnovič volili župana in člane Občinskega sveta Občine Ivančna Gorica. S tem se zaključuje moj prvi županski mandat.

Ocenjujem, da smo v minulih štirih letih napravili precejšnje korake v smeri približevanja občine občanom in v njeno delo vključili vse, ki so želeli delati v njeno dobro. Dobro smo sodelovali tako s krajevnimi skupnostmi, društvi in zvezami društev, župnijami in drugimi organizacijami civilne družbe kot tudi z občinskimi in državnimi zavodi in ustanovami. Veseli pa me tudi intenzivno vključevanje obrtnikov,

podjetnikov in kmetov v okolje, v katerem delajo in mnogi tudi živijo. Poleg želje po enakomernem razvoju vseh delov naše občine je bila skupen cilj vseh nas želja, da bi bilo v naši občini »prijetno domače« za vse, ki tukaj živijo in delajo, ali pa nas samo obiščeje.

Na prihajajočih volitvah bom ponovno kandidiral za župana! Volilni program, ki sem ga ponudil volivkam in volivcem leta 2010 je v celoti izpolnjen. Ne samo to, v minulih letih smo naredili mnogo več od obljubljenega. Poleg dokončanja začetih projektov nameravam uresničiti še veliko načrtov in idej. Zato potrebujem vašo podporo za uspešno izvolitev in opravljanje odgovorne funkcije še naslednja štiri leta. V DOBRO VSEH!!!

v Nemčiji, obiski večjih podjetij v občini in seznanjanje s problematiko ...),

- v dobro razvoja turizma (Strategija razvoja turizma, blagovna znamka Prijetno domače, zavod Prijetno domače, Krožna pot Prijetno domače, turistične točke v krajevnih skupnostih.),
- v dobro športa in kulture (V času, ko so nekatere občine prepolovile sredstva za šport in kulturo smo jih celo povečali ...),
- v dobro varnosti (Posodobitev voznega parka in opreme prostovoljnih gasilskih društev in civilne zaščite, izgradnja pločnikov, postavitev merilcev hitrosti ...),
- v dobro okolja (izgradnja kanalizacijskega omrežja, posodobitev javne razsvetljave, sončne elektrarne, kotlovnica na biomaso, energetske sanacije javnih stavb, energetska pisarna ...),
- v dobro varovanja zdravja (prenova zdravstvenega doma, dogovor z Lekarne Ljubljana, nakup novega reševalnega vozila, nakup ultrazvočne naprave ...),
- v dobro lokalne samooskrbe in

pridelovalcev hrane (lokalna tržnica, Srce Slovenije ...).

Tako bomo tudi nadaljevali, saj verjamemo, da lahko računamo vnovič na vaše zaupanje. Na lokalne volitve nas bo popeljal župan Dušan Strnad, ki je tudi tokrat naš kandidat. V minulim mandatu je deloval povezovalno in vsem omogočil sodelovanje in ni delil občinskih svetnikov na pozicijo in opozicijo. Nekateri so to priložnost izkoristili in hvala tudi njim za prispevek, drugi so se raje zatekli v varno in udobno naročje kritiziranja in nasprotovanja vsemu. Zahvaljujemo se tudi za vaše glasove na državnoborskih volitvah. V svoji občini smo z naskokom zmagali. Hvala torej za zaupanje in se priporočamo vnaprej. V mandatu 2010 – 2014 smo vas zastopali Janez Mežan, Irena Brodnjak, Janko Zadel, Ignacij Kastelic, Vera Hribar, Andreja Miše, Alojz Šinkovec, Milan Goršič, Jernej Lampret in Tomaž Smole ter seveda župan Dušan Strnad. Na nove volitve gremo V DOBRO VSEH!

Janez Mežan,
vodja svetniške skupine SDS

Močni ali nemočni

Družbene spremembe so nagle in vloga človeka pri tem zahteva spreminjanje in hitro prilagajanje pri delu in pri učenju. Danes ni več dovolj zgolj izsolati se za poklic, treba je slediti razvoju družbe in znanje sproti dopolnjevati. Sedaj je čas vseživljenjskega izobraževanja. Znanje je treba pridobivati in nadgrajevati ne samo v šolah, treba ga je dopolnjevati tudi na delovnih mestih in celo v pokoju, pravzaprav na vsakem koraku.

Vključevanje upokojencev v najbolj širok strukturni sistem družbe zahteva aktivnost vseh generacij, tudi mladih. Upoštevati je potrebno vsakega posameznika posebej individualno, se prilagajati vsebini in možnosti za njegovo sodelovanje, poznati njegovo predhodno strokovno znanje, njegove osebnostne poteze ... Medsebojno vplivanje drug na drugega, starejši na mlajše in obratno, se upošteva že s tem, da vsakdo pro-

stovoljno pristane na sodelovanje in izobraževanje. Pri izobraževanju pa je pomemben pristop, ki je pri mlajših gotovo drugačen, kot pri starejši generaciji. Znati se je potrebno prilagoditi. Glede na fleksibilnost mladih je gotovo, da so le-ti uspešnejši v tem postopku. Prilagajanje je torej osnova za dober začetek medgeneracijskih odnosov in s tem izobraževanje starejših tudi pridobiva pomen. To zagotovo velja za moderno elektronsko tehnologijo, katero mlajši prej in hitreje spoznajo in razumejo ter jo lažje osvojijo.

Današnji čas in demografsko gibanje mladih, drugačno šolanje, izobrazba in na koncu tudi službe, kot ekonomski vidik življenja in delovna sila, lahko izključujejo starejše iz tega procesa. Danes starejša generacija težje pričakuje podporo mladih, ker je že porušeno tradicionalno ravnotežje med generacijami. To se pozna

zelo na podeželju, saj je ogromno ostarelih ostalo samih na domovih. Zato je potrebno prostovoljstvo mlajših koristiti za izobraževanje starejših. Za njihovo lažje bivanje v tretjem življenjskem obdobju. Včasih se je reklo, da je starejše »čas povozil«. Te »motnje« v življenjskem ciklusu človeka bi morali vzeti kot izziv za spremembo načina življenja sedanje starejše generacije. Kajti to je začetek bodočega odnosa med ljudmi. Ko bomo le-tega osvojili, bo prihodnjim generacijam mnogo lažje sprejeti nov način bivanja. Družbeni razvoj, ki danes spodkopava »star način življenja«, bo postal bolj sprejemljiv in bolj »normalen« za bodočo »staro« populacijo. Ena generacija izgublja oporo v času velike odvisnosti od drugih. Na to sedaj še nismo pristali – tega namreč še nismo vajeni. Tu

Nova Slovenija – krščanski demokrati

Nobenega dvoma ni, da je letošnje pestro politično leto odsev stanja v naši državi. Že ob državnoborskih volitvah smo bili priče populističnim parolam, vizijam drugačnosti, obljubam svežega vetra v slovenski državi, ki resnici na ljubo ne potrebuje ničesar od naštetega. Parole in besede ne prinašajo rešitev. Še več, tako preprosto in neobvezujoče jih je sejati med ljudi, potem pa se namesto dejanj in konkretnih rezultatov kažejo le izmikanja in izgovori. Vizije drugačnosti so še ena od paradoksalnih ponudb, ki so jih polne vsake volitve. Politična propaganda, ki sloni na miselnosti, da si ljudje želijo sprememb, je od nekdanj priljubljen poligon za iskanje pomanjkljivosti strank, ki tako kot Nova Slovenija, vztrajajo pri starih preizkušeni, vrednotah, pri spoštovanju tradicije, pri enakovrednem upoštevanju slehernega posameznika in družbe kot celote. Tudi obljube svežega vetra, ki ga prinašajo nove stranke, so lahko kaj kratke sape. V času vsesplošne krize, kjer ne pomaga nič drugega kot trdo, resno in odgovorno delo, so namreč bolj kot svežina novih idej, pomembni vztrajnost, potrpežljivost in zanesljivost.

Ljudje v NSi nismo revolucionarji in največkrat so naše besede posledica naših dejanj in ne obratno. Vsekakor tudi nismo brez napak in ne bolj sposobni od drugih! Smo pa zato toliko bolj ponosni na to, da ohranjamo zvestobo sebi, ljudem, ki nas podpirajo, naši domovini in njeni dediščini. To, da smo in da želimo ostati blizu ljudem, ni le visokoleteča besedna zveza, ki lovi volilne glasove, to je dejstvo, je zaveza, je obljuba in je resnica.

Zato morda nismo tako všečni in se ne potegujemo za raznovrstne nazive popularnosti in priljubljenosti. Iskreno želimo s svojim znanjem in sposobnostmi delovati za svojo domovino, za ljudi, za njihov blagor in lepšo prihodnost, tudi v občini Ivančna Gorica!

Milan Jevnikar, občinski svetnik NSi

Aktivnosti Občinskega odbora SD Ivančna Gorica v mesecu juliju in avgustu 2014 ter načrtovane aktivnosti v mesecu septembru 2014

V mesecu juliju 2014 smo aktivno delovali na popolnitvi volilnih odborov za letošnje lokalne volitve, ki bodo 05. 10. 2014. Na Zboru članstva Občinskega odbora SD dne 27. 08. 2014 smo potrdili predloge za župana Občine Ivančna Gorica ter svetnike v Občinskem svetu Občine Ivančna Gorica za vse tri volilne enote. Dne 28. avgusta smo se v okviru odločanja o vstopu v Vladno koalicijo s SMC udeležili odločanja na Območnem odboru SD v Grosupljem, kjer smo enoglasno podprli delovanje vodstva stranke SD v tej smeri. Od 10. 09. 2014 začinjamo uradno predvolilno kampanjo za lokalne volitve, ki bodo 05. 10. 2014.

za Občinski odbor SD Ivančna Gorica
Predsednik, Miloš Moretti

Sestanek 28. 08. 2014 na Območnem odboru SD Grosuplje - odločanje za vstop v Vladno koalicijo s SMC

pade zelo na plodna tla prostovoljno medgeneracijsko sodelovanje.

Institucionalizacija v domovih ne pomeni socializacije človeka v tretjem življenjskem obdobju. Uniformiranost zatira našo individualnost, osebnost, naše ustvarjalne zmožnosti in motivacije. Neprosto voljno zapiranje ljudi v domove za ostarele včasih pomeni ponižanje, izgubo dostojanstva in v človeku povzroči apatičnost in izgubo ciljne naravnosti. Delovanje v smeri individualnega bivanja doma, kjer si rad, kjer ti je vse znano, mora biti realnost. Uporaba doma za starostnike pa šele, če res ni druge možno-

sti. Dobro bi bilo, da bi si lahko vzeli več časa, da bi znali prisluhniti starejšemu človeku, kdaj želi zapustiti svoj dom in oditi v dom za starostnike, ali pa morda tega sploh ne želi. Na tem področju bi bilo potrebno veliko več komunikacije in še veliko izobraževanja. Da bi mlajši bolje razumeli starejše in obratno, da bi starejši bolje razumeli mlajše. To je eno od osnov za lepše in daljše sobivanje, za tesnejše sodelovanje in zmožnosti delovanja vseh generacij, predvsem pa prihodnje generacije tretjega življenjskega obdobja.

Milena Vrenčur

Lokalne volitve 2014

Občinska volilna komisija obvešča

Letošnje lokalne volitve, na katerih bomo občani volili župana, člane Občinskega sveta in člane svetov krajevnih skupnosti, bodo potekale v nedeljo, 5. oktobra 2014.

- Volivci, ki želite glasovati po pošti, morate to sporočiti Občinski volilni komisiji Ivančna Gorica, na naslov Sokolska 8, Ivančna Gorica, najkasneje do 24. 9. 2014. Po pošti lahko glasujejo volivci, ki imajo stalno prebivališče v občini Ivančna Gorica, in bodo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v priporu in oskrbovanci domov za starejše.
- Volivci, ki se zaradi bolezni ne morete osebno zglasiti na volišču, kjer ste vpisani v volilni imenik, lahko glasujete pred volilnim odborom na svojem domu, če to sporočite Občinski volilni komisiji Ivančna Gorica, najkasneje do 1. 10. 2014.
- Do 1. 10. 2014 morate volivci, ki želite glasovati na volišču, ki je dostopno invalidom in ne na volišču, kjer ste vpisani v volilni imenik, to svojo namero sporočiti Občinski volilni komisiji Ivančna Gorica.
- Predčasno glasovanje bo možno od 30. 9. 2014 do 2. 10. 2014 v Kulturnem domu Ivančna Gorica, Sokolska ulica 4, Ivančna Gorica, v času med 9.00 in 17.00 uro. Volišče je dostopno invalidom.
- Na dan glasovanja 5. 10. 2014 boste lahko volili na voliščih na območju katerega ste vpisani v splošni volilni imenik. Volišča bodo na dan glasovanja odprta od 7. do 19. ure.
- Vsi potrebni obrazci so dostopni na spletni strani Občine Ivančna Gorica oziroma lahko zanje zaprosite po telefonu.

Glasovanje

Volivec lahko glasuje samo osebno, in sicer na volišču, na katerem je vpisan v volilni imenik. Volišče je razvidno iz obvestila volivcu, ki ga bo vsak volivec prejel po pošti. Obvestila volivcem, ki jih boste prejeli po pošti, ni treba imeti s seboj na volišču, je pa zaželeno, saj bo to olajšalo delo volilnemu odboru. Imeti pa morate osebni dokument.

Na volišču bo volilni odbor najprej ugotovil istovetnost volivca ali s pomočjo osebnega dokumenta ali osebnega poznanstva. Nato bo volilni odbor obkrožil zaporedno številko pred imenom volivca v volilnem imeniku. Volivec se bo podpisal v za to namenjen prostor v volilnem imeniku. Izročene mu bodo glasovnice. Glasovnice bo potrebno izpolniti v za to namenjenem prostoru, ki bo zagotavljal tajnost glasovanja. Vsako glasovnico bo volivec oddal v svojo glasovalno skrinjico, in sicer glasovnico za župana v skrinjico, kjer so glasovnice za župana, enako za občinski svet in tako tudi za svet krajevnih skupnosti. Nato mora volivec zapusti volišče.

Volitve župana

Glasuje se z glasovnico. Na glasovnici za župana bo treba obkrožiti zaporedno številko pred imenom kandidata, za katerega glasuje. Zaporedne številke kandidatov na glasovnici so bile izžrebane. Za župana bo izvoljen kandidat, ki bo dobil večino veljavnih glasov, to je 50 % veljavnih glasov. Če noben kandidat ne bo dobil večine veljavnih glasov v prvem krogu, bomo župana izvolili v drugem krogu. Drugi krog se bo opravil med kandidatoma, ki bosta dobila največ glasov v prvem krogu.

Volitve v Občinski svet

Na glasovnici za člane občinskega sveta volivec obkroži zaporedno številko liste kandidatov, za katero glasujete. Volivec lahko glasuje samo za eno listo kandidatov. Tudi zaporedne številke liste kandidatov za člane občinskega sveta so bile izžrebane. Volivec ima možnost dati prednost (preferenčni glas) posameznemu kandidatu z liste kandidatov, za katero glasuje. To lahko stori tako, da pri listi kandidatov, za katero je glasoval, označi (samo) enega kandidata, ki mu daje prednost pri izvolitvi. Kandidati na posamezni listi bodo objavljeni na volilnem razglasu, ki bo na volišču na vidnem mestu. Mandati bodo dodeljeni listam kandidatov sorazmerno dobljenemu številu glasov. Iz liste kandidatov bo izvoljenih toliko kandidatov, kolikor mandatov bo lista dobila. Kandidati bodo izvoljeni po vrstnem redu na listi, razen, če bo posamezni kandidat dobil dovolj preferenčnih glasov.

Volitve v Svet krajevne skupnosti

Na glasovnici za člane sveta krajevne skupnosti bo treba obkrožiti zaporedno številko pred imenom kandidata, za katerega glasujete. Glasuje se za največ toliko kandidatov, kolikor se jih voli. Lahko se glasuje za manj kandidatov. Če bo obkroženih več kandidatov, kot se jih voli, je glasovnica neveljavna in je ne bo mogoče upoštevati. Število kandidatov, ki se voli, bo navedeno v navodilih na glasovnici. Za člane sveta krajevnih skupnosti bodo izvoljeni kandidati, ki bodo dobili največ glasov.

Elizabeta Žgajnar, univ. dipl. prav.,
predsednica OVK Ivančna Gorica

Občinska volilna komisija Ivančna Gorica

predsednica: Elizabeta ŽGAJNAR
namestnica predsednice: Simona STRUNA

član: Jure GOREC
namestnica člana: Amalija ŠTRUBELJ

član: Simon KASTELIC
namestnica člana: Marjetka PERKO

članica: Mojca TRAVNIK
namestnik članice: Dušan ROVANŠEK

Tajnica OVK Ivančna Gorica: Danijela PIRMAN
Kontakt: tel.: 031/390-777, e-pošta: danijela.pirman@ivančna-gorica.si

OBČINSKA VOLILNA KOMISIJA IVANČNA GORICA
Številka: 041-0007/2014-1, Datum: 28. 07. 2014

Na podlagi 3. točke 41. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB3, 45/08 in 83/12) je Občinska volilna komisija Občine Ivančna Gorica na 3. seji, dne 28. 07. 2014 sprejela

SKLEP

O DOLOČITVI VOLIŠČ ZA VOLITVE ČLANOV OBČINSKEGA SVETA, ŽUPANA IN ČLANOV SVETOV KRAJEVNIH SKUPNOSTI

Na območju občine Ivančna Gorica se določijo naslednja volišča, sedeži in območja volišč

I.

OBČINA 039 - IVANČNA GORICA - UPRAVNA ENOTA 09 - GROSUPLJE - VOLILNA ENOTA 01

zap. št.	Oznaka Volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
1.	7 in 8	KULTURNI DOM IVANČNA GORICA I.	Sokolska ulica 4, Ivančna Gorica	C. II. grupe odredov, Ul. Cankarjeve brigade, Ul. Ferda Vesela, Pot v Resje, Ob Potoku, Sokolska ul., Stantetova, Vodotučine, Rimska c., Ul. 25. maja, Vrhpolje pri Šentvidu, Škrjanče, ostale ulice v Iv. Gorici	da
2.	9 in 10	KULTURNI DOM IVANČNA GORICA II.	Sokolska ulica 4, Ivančna Gorica	Veliko Črnelo, Malo Črnelo, Mleščevo, Mrzlo Polje, Gorenja vas, Malo Hudo, Stranska vas ob Višnjici, Spodnja Draga	da
3.	16 in 17	DOM KRAJANOV METNAJ I.	Metnaj 2	Mekinje nad Stično, Pristava nad Stično, Dobrava pri Stični	da
4.	18 in 19	DOM KRAJANOV METNAJ II.	Metnaj 2	Metnaj, Mala Goričica, Poljane pri Stični	da
5.	20 in 21	DOM KRAJANOV METNAJ III.	Metnaj 2, Ivančna Gorica	Obolno, Osredok nad Stično, Planina, Debeče	da
6.	22	KULTURNI DOM MULJAVA	Muljava 20, Ivančna Gorica	Bojanji Vrh, Leščevje, Muljava, Male Vrhe, Velike Kopolje, Male Kopolje, Mevce, Oslica, Potok pri Muljavi, Sušica, Trebež, Velike Vrhe	da
7.	24 in 25	GASILSKI DOM STIČNA I.	Stična 144, Ivančna Gorica	Stična, Vir pri Stični	da
8.	26 in 27	GASILSKI DOM STIČNA II.	Stična 144, Ivančna Gorica	Gabrje pri Stični, Mala Dobrava	da
9.	37 in 38	MESTNA HIŠA VIŠNJA GORA	Mestni trg 21, Višnja Gora	Kopališka ul., Jurčičeva cesta, Ciglerjeva ul., Sokolska ul., Turnherjeva ul., Mestni trg, Cesta Dolenjskega odreda, Grintovec, Gasilska ul., Čandkova ul., Sodnijska ul., Stari trg in vse ostale ulice naselja Višnja Gora ter Peščenik	da
10.	39	GASILSKI DOM VRH PRI VIŠNJI GORI	Vrh pri Višnji Gori 2, Višnja Gora	Kamno Brdo, Sela pri Višnji Gori, Leskovec, Vrh pri Višnji Gori, Gorenje Brezovo	da
11.	40 in 41	GASILSKI DOM VIŠNJA GORA	Cesta na polževo 12, Višnja Gora	Velika Dobrava, Polje pri Višnji Gori, Podsmreka pri Višnji Gori, Zgornja Draga, Dedni Dol in Spodnje Brezovo	da
12.	42	GASILSKI DOM KRIŠKA VAS	Kriška vas 10, Višnja Gora	Pristava pri Višnji Gori, Kriška vas, Zavrtače in Nova vas	da

OBČINA 039 - IVANČNA GORICA - UPRAVNA ENOTA 09 - GROSUPLJE - VOLILNA ENOTA 02

13.	2 in 4	GASILSKI DOM DOB I.	Dob 8, Šentvid pri Stični	Dob pri Šentvidu, Podboršt in Sela pri Dobu	da
14.	3	GASILSKI DOM HRASTOV DOL	Hrastov Dol 20, Šentvid pri Stični	Hrastov Dol, Lučarjev Kal, Trnovica	da
15.	5 in 6	GASILSKI DOM DOB II.	Dob 8, Šentvid pri Stični	Boga vas, Breg pri Dobu, Pokojnica, Škoflje, Male Pece, Rdeči Kal, Sad	da
16.	23	GASILSKI DOM SOBRAČE	Sobrače	Pusti Javor, Sela pri Sobračah, Sobrače in Vrh pri Sobračah	da
17.	28	KULTURNI DOM ŠENTVID PRI STIČNI I.	Šentvid pri Stični 70, Šentvid pri Stični	Šentvid pri Stični	da
18.	29 in 30	KULTURNI DOM ŠENTVID PRI STIČNI II.	Šentvid pri Stični 70, Šentvid pri Stični	Male Češnjice, Velike Češnjice, Mali Kal, Veliki Kal, Šentpavel na Dolenjskem, Zaboršt pri Šentvidu	da
19.	31	KULTURNI DOM ŠENTVID PRI STIČNI III.	Šentvid pri Stični 70, Šentvid pri Stični	Grm, Radohova vas, Selo pri Radohovi vasi	da
20.	32 in 33	KULTURNI DOM ŠENTVID PRI STIČNI IV.	Šentvid pri Stični 70, Šentvid pri Stični	Artiža vas, Glogovica, Velike Pece, Griže, Pristavlja vas, Petrušnja vas	da
21.	34	DOM KRAJANOV TEMENICA I.	Temenica 2a,	Pungert, Dolenja vas pri Temenici, Radanja vas, Temenica, Praproče pri Temenici	da
22.	35 in 36	DOM KRAJANOV TEMENICA II.	Temenica 2a,	Breg pri Temenici, Bratnice, Šentjurje, Velike Dole pri Temenici, Male Dole pri Temenici, Videm pri Temenici, Čagošče, Bukovica	da

OBČINA 039 - IVANČNA GORICA - UPRAVNA ENOTA 09 - GROSUPLJE - VOLILNA ENOTA 03

23.	1	KULTURNI DOM AMBRUS	Ambrus 56,	Ambrus, Primča vas, Kal, Kamni vrh pri Ambrusu, Brezovi Dol, Bakrc, Višnje	da
24.	11 in 12	KULTURNI DOM KRKA I.	Krka 1,	Krka, Krška vas, Gabrovčec, Znojile pri Krki	da
25.	13 in 15	KULTURNI DOM KRKA II.	Krka 1,	Male Lese, Velike Lese, Podbukovje, Gradiček, Trebnja Gorica in Ravni Dol	da
26.	14	KULTURNI DOM KRKA III.	Krka 1,	Mali Korinj, Veliki Korinj, Laze nad Krko	da
27.	43	KULTURNI DOM ZAGRADEC I.	Zagradec 20, Zagradec	Zagradec, Fužina	da
28.	44 in 45	KULTURNI DOM ZAGRADEC II.	Zagradec 20, Zagradec	Tolčane, Češnjice pri Zagradcu, Valična vas, Dečja vas pri Zagradcu, Grintovec, Kuželjevec	da
29.	46 in 47	GASILSKI DOM ZAGRADEC	Zagradec 11, Zagradec	Veliko Globoko, Malo Globoko, Marinča vas, Kitni Vrh, Gabrovka pri Zagradcu, Velike Reberce, Male Reberce, Breg pri Zagradcu	da

II.

Občinska volilna komisija določa tudi posebno volišče, in sicer:

- volišče 901 za predčasno glasovanje, dne 30. 09. 2014, 01. 10. 2014 in 02. 10. 2014 s sedežem na Sokolski ulici 4, Ivančna Gorica

III.

Ta sklep se posreduje Upravni enoti Grosuplje, Upravni enoti Litija in objavi v lokalnem časopisu in na spletni strani občine Ivančna Gorica.

PREDSEDNICA OBČINSKE VOLILNE KOMISIJE
Elizabeta Žgajnar, univ. dipl. prav.

Občinska volilna komisija Ivančna Gorica je na 7. seji, dne 16.09.2014, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3, 45/08 in 83/12) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/07 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivancna-gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznam kandidatov za volitve župana Občine Ivančna Gorica, dne 5.10.2014

Št.	Kandidat (ime priimek, datum rojstva, naslov, poklic, delo)	Predlagatelj
1	Dušan Strnad , 24.10.1961, Kriška vas 9c, 1294 Višnja Gora, poslovni sekretar, župan	SDS - SLOVENSKA DEMOKRATSKA STRANKA
2	Jurij Kos , 24.01.1954, Ulica Cankarjeve brigade 20a, 1295 Ivančna Gorica, magister prava, upokojenec	SMC - STRANKA MIRA CERARJA
3	Miloš Moretti , 09.07.1957, Mekinje nad Stično 64, 1295 Ivančna Gorica, univ.dipl.ing.strojništva - pilot, upokojenec	SD - SOCIALNI DEMOKRATI

Številka: 041 – 0004/2014
Ivančna Gorica, dne 16.09.2014

OBČINSKA VOLILNA KOMISIJA
PRESEDNICA
Elizabeta Žgajnar, univ.dipl.prav.l.r.

Občinska volilna komisija Ivančna Gorica je na 7. seji, dne 16.09.2014, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3, 45/08 in 83/12) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/07 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivancna-gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznam list in kandidatov za volitve 21 članov Občinskega sveta Občine Ivančna Gorica, dne 5.10.2014

VOLILNA ENOTA 1

1. SMC - STRANKA MIRA CERARJA

- Aleš Tomažin, 14.09.1982, Mevce 4, 1295 Ivančna Gorica, Diplomirani ekonomist, Direktor
- Kristina Zadel, 12.08.1977, Žabjek 15, 1294 Višnja Gora, Doktorica veterinarske medicine, Direktorica
- Jan Špendal, 13.05.1978, Studenec 6, 1295 Ivančna Gorica, Komunalni inženir, Vodja poslovalnice
- Špela Batis, 12.02.1975, Stična 45b, 1295 Ivančna Gorica, Univ.dipl.socialna delavka, Novinarica
- Luka Šeme, 13.04.1954, Žabjek 7, 1294 Višnja Gora, Zlatar, Upokojenec
- Polona Mrvar, 25.10.1976, Mekinje nad Stično 53, 1295 Ivančna Gorica, Dipl.upr.organizatorica, Direktorica
- Milan Kovačič, 02.03.1949, Gabrje pri Stični 3, 1295 Ivančna Gorica, Strojni ključavničar, Upokojenec
- Dejan Hrovat, 11.08.1984, Partizanska ulica 9, 1294 Višnja Gora, Informatik, Direktor
- Sanja Erbida, 27.03.1985, Stična 103b, 1295 Ivančna Gorica, Ekonomski tehnik, Administratorica
- Jurij Kos, 24.01.1954, Ulica Cankarjeve brigade 20a, 1295 Ivančna Gorica, Magister prava, Upokojenec

2. NSI - NOVA SLOVENIJA - KRŠČANSKI DEMOKRATI

- Milan Jevnikar, 23.06.1957, Spodnje Brezovo 2, 1294 Višnja Gora, Prof.matematike, Ravnatelj SŠJJ
- Marinka Kralj, 06.09.1956, Velike Vrhe 14, 1295 Ivančna Gorica, Medicinska sestra - babica, Medicinska sestra - babica
- Drago Gorenc, 19.04.1964, Ulica Cankarjeve brigade 31, 1295 Ivančna Gorica, Gostinski tehnik, Operater v klicnem

centru

- Ana Kocjančič, 23.08.1956, Ljubljanska cesta 32, 1295 Ivančna Gorica, Univ.dipl.inž.farmacije, Farmacevt receptar
- Tone Knez, 25.05.1959, Pot v Boršt 27, 1295 Ivančna Gorica, Komercialni tehnik, Vodja gostinskega lokala
- Darinka Kavšek, 07.05.1950, Malo Črnelo 4, 1295 Ivančna Gorica, Administratorica, Upokojenka, gospodinja
- Andrej Sekirnik, 11.11.1968, Ulica talcev 4, 1295 Ivančna Gorica, Elektrotehnik - energetik, Samostojni svetovalec
- Marica Knez, 23.05.1957, Pot v Boršt 27, 1295 Ivančna Gorica, Ekonomski tehnik, Gostinka
- Marko Jevnikar, 15.07.1970, Spodnje Brezovo 7, 1294 Višnja Gora, Strojni tehnik, Delovodja
- Mojca Gorenc, 05.03.1992, Ulica Cankarjeve brigade 31, 1295 Ivančna Gorica, Vzgojiteljica predšolskih otrok, Študentka

3. SDS - SLOVENSKA DEMOKRATSKA STRANKA

- Dušan Strnad, 24.10.1961, Kriška vas 9c, 1294 Višnja Gora, Poslovni sekretar, Župan
- Irma Lekan, 13.05.1962, Pot na Vir 12, 1295 Ivančna Gorica, Inž.kmetijstva, Poslovodja
- Tomaž Smole, 14.06.1968, Gabrje pri Stični 49, 1295 Ivančna Gorica, Univ.dipl.org., Podžupan
- Maja Strnad, 26.02.1988, Kriška vas 11, 1294 Višnja Gora, Dipl.politologinja (UN), Višja svetovalka
- Janko Zadel, 02.01.1966, Dedni Dol 26, 1294 Višnja Gora, RTV mehanik, Serviser računalniške opreme
- Jože Kastelic, 28.10.1958, Vir pri Stični 82, 1295 Ivančna Gorica, Prometni transportni tehnik, Teh.strok.sod.prometne smeri
- Marko Grabljevec, 26.07.1989, Gabrje pri Stični 28, 1295 Ivančna Gorica, Dipl.inž.geod.in geoinformatike (UN), Študent
- Vida Zupančič, 14.12.1951, Muljava 53, 1295 Ivančna Gorica, Prof.germanistike, Upokojenka
- Anton Kralj, 14.11.1952, Trubarjeva ulica 12, 1295 Ivančna Gorica, Električar, Upokojenec
- Mateja Okorn, 01.10.1988, Pristava nad Stično 5, 1295 Ivančna Gorica, Gostinski tehnik, Gostinski poslovodja, administrator

4. SD - SOCIALNI DEMOKRATI

- Marija Koščak, 27.03.1957, Vir pri Stični 44, 1295 Ivančna Gorica, Vzgojiteljica, Vzgojiteljica
- Miloš Moretti, 09.07.1957, Mekinje nad Stično 64, 1295 Ivančna Gorica, Univ.dipl.ing.strojništva - pilot, Upokojenec
- Majda Jordan, 08.01.1957, Muljava 7a, 1295 Ivančna Gorica, Socialna delavka, Socialna delavka
- Matej Smrke, 26.08.1986, Ulica Juša Kozaka 32, 1295 Ivančna Gorica, Ekonomist, Svetovalec za telekomunikacije
- Lara Novak, 10.10.1992, Ulica Cankarjeve brigade 24, 1295 Ivančna Gorica, Študentka prava, Študentka prava
- Mihael Tomaž Favai, 21.08.1952, Ciglarjeva ulica 25, 1294 Višnja Gora, Inž.strojništva, Samostojni podjetnik
- Armin Genorio, 25.10.1983, Vir pri Stični 73, 1295 Ivančna Gorica, Dipl.ekonomist, Komercialist
- Alenka Kajfež, 29.04.1966, Stična 69, 1295 Ivančna Gorica, Administrativni tehnik, Administrator
- Jože Genorio, 23.02.1956, Stična 48c, 1295 Ivančna Gorica, Zidar, Samostojni podjetnik
- Tina Stariha, 07.09.1988, Sušica 3, 1295 Ivančna Gorica, Gimnazijska maturantka, Študentka

5. SLS - SLOVENSKA LJUDSKA STRANKA

- Cvetko Zupančič, 04.05.1959, Vrh pri Višnji Gori 22, 1294 Višnja Gora, Poklicni šofer, Predsednik KGZS, kmetovalec
- Milena Vrhovec, 15.05.1958, Vir pri Stični 113, 1295 Ivančna Gorica, Ing.agronomije, Direktorica
- Franc Kavšek, 23.06.1970, Škrjanče 1, 1295 Ivančna Gorica, Kmetijski tehnik, Molzni kontrolor, kmetovalec
- Marija Erjavec, 19.04.1958, Gorenja vas 7, 1295 Ivančna Gorica, Kmetijski tehnik, Nosilka dopol.dejav.na kmetiji
- Franc Omahen, 05.12.1947, Velika Dobrava 10, 1294 Višnja Gora, Kmetovalec, Upokojenec, kmetovalec
- Jana Erjavec, 31.05.1956, Velike Kompolje 3, 1295 Ivančna Gorica, Gimnazijska maturantka, Upokojenka, kmetovalka
- Martin Ovčar, 30.10.1964, Spodnja Draga 13a, 1295 Ivančna Gorica, Mizar, Natarar, odkupovalec živine
- Branka Zajc, 23.11.1973, Ljubljanska cesta 33, 1295 Ivančna

na Gorica, Ekonomski tehnik, Poštna delavka

- Branko Nose, 03.10.1963, Mekinje nad Stično 16, 1295 Ivančna Gorica, Kmetovalec, Kmetovalec

6. DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- Milena Vrenčur, 09.07.1946, Ulica Cankarjeve brigade 25, 1295 Ivančna Gorica, Prof.zgodovine, Upokojena ravnateljica gimnazije
- Bogomir Šerbec, 29.12.1945, Male Kompolje 7a, 1295 Ivančna Gorica, Strojni tehnik, Upokojenec
- Francka Struna, 01.04.1949, Grintovec 20, 1294 Višnja Gora, Ekonomistka, Upokojenka
- Zvonimir Zabukovec, 25.12.1948, Ulica Cankarjeve brigade 25, 1295 Ivančna Gorica, Kapitan dolge plovice, Upokojenec
- Nada Hauptman, 21.01.1959, Stična 30, 1295 Ivančna Gorica, Frizerka, policistka, Upokojenka
- Avguštin Kovačič, 21.04.1948, Ulica Juša Kozaka 9, 1295 Ivančna Gorica, Avtomehaničar, šofer, Upokojenec
- Jožefa Barle Lekše, 22.08.1933, Oslica 14, 1295 Ivančna Gorica, Administratorica, pletiljica, Upokojenka
- Marjan Rus, 05.11.1950, Stična 115, 1295 Ivančna Gorica, Voznik, Upokojenec
- Amalija Zupančič, 25.06.1951, Muljava 52, 1295 Ivančna Gorica, Komercialistka, Upokojenka
- Bogomir Kralj, 17.08.1944, Mrzlo Polje 2a, 1295 Ivančna Gorica, Trgovec, Upokojenec

VOLILNA ENOTA 2

1. SMC - STRANKA MIRA CERARJA

- Sonja Maravič, 05.02.1953, Pristavljva vas 5a, 1296 Šentvid pri Stični, Gimnazijska maturantka, Upokojenka
- Anton Seliškar, 10.01.1963, Radohova vas 27a, 1296 Šentvid pri Stični, Grafični oblikovalec, Direktor
- Albina Podobnik, 21.06.1952, Lučarjev Kal 12a, 1296 Šentvid pri Stični, Diplomirana ekonomistka, Upokojenka
- Vesna Orehek, 15.04.1967, Petrušnja vas 53, 1296 Šentvid pri Stični, Univ.dipl.pravica, Vodja kadrovske službe
- Marko Strnad, 12.02.1982, Šentvid pri Stični 60, 1296 Šentvid pri Stični, Ekonomski tehnik, Prodajalec
- Petja Mihelič, 10.01.1977, Velike Pece 25b, 1296 Šentvid pri Stični, Univ.dipl.francist in japonolog, Prevajalec

2. NSI - NOVA SLOVENIJA - KRŠČANSKI DEMOKRATI

- Alojz Čebular, 07.09.1952, Škofje 8, 1296 Šentvid pri Stični, Šofer, Upokojenec
- Martina Kompare, 10.11.1979, Sad 12, 1296 Šentvid pri Stični, Ekonomski tehnik, Prodajalec
- Boris Sadar, 01.01.1983, Šentvid pri Stični 88, 1296 Šentvid pri Stični, Strojni tehnik, Konstrukter
- Alojzija Janežič, 28.09.1954, Pristavljva vas 1a, 1296 Šentvid pri Stični, Ekonomski tehnik, Upokojenka
- Boštjan Kastelic, 15.04.1977, Velike Pece 22, 1296 Šentvid pri Stični, Ekonomski tehnik, Knjigovodja
- Irena Glavič, 27.12.1970, Škoflje 10, 1296 Šentvid pri Stični, Veterinarski tehnik, Kmetovalka

3. SDS - SLOVENSKA DEMOKRATSKA STRANKA

- Janez Mežan, 12.08.1960, Dob pri Šentvidu 40, 1296 Šentvid pri Stični, Strojni mehanik, Vzdrževalec objektov
- Brigita Primc, 23.09.1988, Zaboršt 1, 1296 Šentvid pri Stični, Univ.dipl.inž.živilstva in prehrane, Administrator
- Ignac Kastelic, 09.01.1952, Pungert 7, 1296 Šentvid pri Stični, Upokojenec
- Tina Zajec, 06.10.1978, Podboršt 7, 1296 Šentvid pri Stični, Živilski tehnik, Živilska proizvodnja
- Silvo Praznik, 18.08.1966, Šentpavel na Dolenjskem 25, 1296 Šentvid pri Stični, Voznik, Voznik
- Jana Košak, 25.05.1980, Radohova vas 14, 1296 Šentvid pri Stični, Ekonomski tehnik, Pomočnik poslovodje

4. SD - SOCIALNI DEMOKRATI

- Mitja Skubic, 30.09.1977, Petrušnja vas 8a, 1296 Šentvid pri Stični, Politolog, mag.znanosti s področja manag., Strok.sodelav.veleprodaje
- Tatjana Zadel, 24.04.1949, Grm 3, 1296 Šentvid pri Stični, Ekonomski tehnik, Upokojenka
- Vito Meško, 04.06.1966, Dob pri Šentvidu 20c, 1296 Šentvid pri Stični, Dipl.ing.tehnologije prometa, Vodja avtocestne baze

- Dragica Hribar, 07.05.1964, Radohova vas 4, 1296 Šentvid pri Stični, Medicinska sestra, Nega na domu
- Gregor Perpar, 07.09.1979, Glogovica 14a, 1296 Šentvid pri Stični, Ekonomski tehnik, Računovodja
- Lea Prosen, 04.02.1989, Čagošče 2, 1296 Šentvid pri Stični, Ekonomski tehnik, Poslovodja

5. SLS - SLOVENSKA LJUDSKA STRANKA

- Jože Glavič, 04.07.1962, Škoflje 11, 1296 Šentvid pri Stični, Kmetovalec, Kmetovalec
- Tanja Kastelic, 19.02.1993, Hrastov Dol 15, 1296 Šentvid pri Stični, Gimnazijska maturantka, Študentka pedagoške fakultete
- Jože Anžlovar, 31.10.1952, Velike Češnjice 6, 1296 Šentvid pri Stični, Kmetovalec, Kmetovalec
- Renata Čebular, 19.10.1976, Dob pri Šentvidu 2, 1296 Šentvid pri Stični, Kmetovalka, Kmetovalka
- Alojzij Sinjur, 14.08.1965, Vrh pri Sobračah 3, 1296 Šentvid pri Stični, Kmetovalec, Kmetovalec
- Ana Novak, 20.09.1972, Šentpavel na Dolenjskem 10, 1296 Šentvid pri Stični, Kmetovalka, Kmetovalka

6. DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- Jože Kenda, 08.03.1940, Šentvid pri Stični 152, 1296 Šentvid pri Stični, Kmetijski tehnik, Upokojenec
- Karolina Kastelic, 29.07.1944, Šentvid pri Stični 173, 1296 Šentvid pri Stični, Učiteljica, Upokojenka
- Alojz Šraj, 10.12.1925, Hrastov Dol 7, 1296 Šentvid pri Stični, Kmetijski tehnik, Upokojenec
- Majda Adolfa Verbič, 15.12.1945, Šentvid pri Stični 36, 1296 Šentvid pri Stični, Učiteljica, Upokojenka
- Ivan Nose, 21.02.1950, Hrastov Dol 16, 1296 Šentvid pri Stični, Šofer, Upokojenec
- Amalija Ceglar, 24.7.1946, Videm 1, 1296 Šentvid pri Stični, Tekstilno kemijski tehnik, Upokojenka

VOLILNA ENOTA 3

1. SMC - STRANKA MIRA CERARJA

- Nataša Lukman, 20.12.1974, Znojile pri Krki 31, 1301 Krka, Diplomirana ekonomistka, Vodja nabavne službe
- Blaž Zajc, 11.03.1983, Mali Korinj 15, 1303 Zagradec, Ekonomski tehnik, Administrator
- Biljana Gartner, 20.12.1956, Marinča vas 34, 1303 Zagradec, Ekonomski tehnik, Brezposelna
- Sandi Bratina, 08.06.1974, Podbukovje 52, 1301 Krka, Ključavničar, Varilec
- Olga Oberstar, 01.04.1967, Marinča vas 4, 1303 Zagradec, Dipl.upr.organizatorica, Knjigovodja

2. NSI - NOVA SLOVENIJA - KRŠČANSKI DEMOKRATI

- Anton Černivec, 21.09.1955, Kitni Vrh 1a, 1303 Zagradec, Trgovec, Trgovec - kmet
- Martina Zore, 23.09.1988, Brezovi Dol 15a, 1303 Zagradec, Prof.razrednega pouka, Pripravištvu
- Martin Plut, 09.11.1965, Fužina 8a, 1303 Zagradec, Prometni tehnik, Skupinovodja
- Tjaša J. Rustja, 04.03.1978, Podbukovje 47, 1301 Krka, Dipl.org.turizma,
- Marko Urh, 22.04.1974, Valična vas 17, 1303 Zagradec, Lesarski tehnik, Namestnik vodja skladišča

3. SDS - SLOVENSKA DEMOKRATSKA STRANKA

- Alojzij Šinkovec, 20.05.1958, Brezovi Dol 21a, 1303 Zagradec, Strojni tehnik, Vodja mehanskih delavnic
- Anja Lekan, 05.05.1988, Češnjice pri Zagradcu 20, 1303 Zagradec, Dipl.inž.agronomije, Študentka
- Franc Koželj, 15.07.1962, Znojile pri Krki 28, 1301 Krka, Dipl.inž.el., Nadzorni inženir
- Martina Hrovat, 01.09.1965, Ambrus 66, 1303 Zagradec, Ekonomist/računovodja, Računovodstvo
- Slavko Blatnik, 10.01.1955, Kitni Vrh 9, 1303 Zagradec, Trgovski poslovodja, Upokojenec

4. SD - SOCIALNI DEMOKRATI

- Barbara Mušič, 06.07.1975, Krka 38, 1301 Krka, Arhitekt - urbanist, Višja strokovna sodelavka
- Tomo Jankovič, 01.01.1953, Dečja vas pri Zagradcu 14, 1303 Zagradec, Upravni delavec - kriminalist, Upokojenec
- Jožica Blatnik, 26.03.1966, Višnje 16, 1303 Zagradec, Mag.upravnih ved, Višja svetovalka II
- Barbara Meglen, 01.12.1993, Laze nad Krko 4, 1301 Krka,

Študentka politologije, Študentka politologije

- Blaž Šinkovec, 05.06.1995, Brezovi Dol 36, 1303 Zagradec, Strojni tehnik, Delavec, hišnik

5. SLS - SLOVENSKA LJUDSKA STRANKA

- Jože Gregor Strah, 29.11.1966, Podbukovje 1, 1301 Krka, Dipl.ing. varstva pri delu in požarnega varstva, Kmetovalec
- Tadeja Mišmaš, 30.01.1970, Krka 33, 1301 Krka, Organizator dela - informatik, Vodja računovodskega servisa
- Ciril Šinkovec, 02.07.1962, Brezovi Dol 21, 1303 Zagradec, Pečar, Zavarovalni zastopnik, kmetovalec
- Nataša Maver, 16.07.1975, Češnjice pri Zagradcu 9, 1303 Zagradec, Šivilija, Posluževalka mehanskih strojev
- Jože Perko, 04.03.1943, Kal 6, 1303 Zagradec, Poklicni šofer, Upokojenec, kmetovalec

6. DESUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE

- Đuro Čurčić, 10.02.1947, Veliko Globoko 24, 1303 Zagradec, Kmetijski tehnik, Upokojenec
- Mojca Rus Gačnik, 22.05.1974, Krka 51b, 1301 Krka, Dipl. ekonomistka, Tajnica
- Matjaž Marinček, 09.08.1951, Gabrovka 46, 1303 Zagradec, Novinar, Upokojenec

Številka: 041 – 0004/2014

Ivančna Gorica, dne 16.09.2014

OBČINSKA VOLILNA KOMISIJA

PRESEDNICA

Elizabeta Žgajnar, univ.dipl.prav., l.r.

Občinska volilna komisija Ivančna Gorica je na 7. seji, dne 16.09.2014, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3, 45/08 in 83/12) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/07 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Ivančna Gorica (www.ivancna-gorica.si) in v časopisu Klasje objavi

RAZGLAS

seznama kandidatov za volitve v svet krajevnih skupnosti Občine Ivančna Gorica, dne 5.10.2014

KRAJEVNA SKUPNOST AMBRUS

VOLILNA ENOTA 3

- Anica Hrovat, 22.11.1959, Brezovi Dol 2a, 1303 Zagradec, Upokojenka, predlagatelj: Svet KS Ambrus
- Franc Papež, 03.04.1959, Višnje 30, 1303 Zagradec, Kovičar, Prototipni sestavljalca, predlagatelj: Svet KS Ambrus
- Florjan Perko, Kal 6, 1303 Zagradec, Programer, predlagatelj: Svet KS Ambrus
- Stane Tekavčič, 09.08.1968, Ambrus 13, 1303 Zagradec, Avtomehaničar, Serviser, predlagatelj: Svet KS Ambrus
- Marjana Perko, 20.07.1980, Ambrus 21, 1303 Zagradec, Gimnazijska maturantka, Brezposelna, predlagatelj: Svet KS Ambrus
- Matjaž Perko, 07.09.1976, Primča vas 19a, 1303 Zagradec, Delavec, predlagatelj: Svet KS Ambrus
- Metka Mirtič Trunkelj, 03.08.1972, Kamni Vrh 16, 1303 Zagradec, Univ.dipl.soc.pedagoginja, Vzgojiteljica v dijaš. in štud.domu, predlagatelj: Svet KS Ambrus

KRAJEVNA SKUPNOST DOB PRI ŠENTVIDU

VOLILNA ENOTA 1

- Anton Čebular, 23.02.1967, Dob pri Šentvidu 2, 1296 Šentvid pri Stični, Strojni mehanik, Samostojni podjetnik, predlagatelj: Silvo Piškur
- Andreja Zorec, 10.10.1962, Dob pri Šentvidu 20a, 1296 Šentvid pri Stični, Ekonomski tehnik, Računovodja, predlagatelj: Silvo Piškur
- Jože Polončič, 18.05.1965, Dob pri Šentvidu 12, 1296 Šentvid pri Stični, Strojni ključavničar, Direktor, predlagatelj: Silvo Piškur

VOLILNA ENOTA 2

- Tone Oven, 26.11.1975, Hrastov Dol 1, 1296 Šentvid pri Stični, Lesarski tehnik, Prodajalec, predlagatelj: Valentin Fortuna
- Ivan Kastelic, 09.04.1964, Hrastov Dol 26, 1296 Šentvid pri Stični, Strojni tehnik, Vodja proizvodnje, predlagatelj: Alojzij Rus
- Valentin Forutna, 06.03.1976, Lučarjev Kal 6, 1295 Ivančna Gorica, Gradbenik, Zidar, predlagatelj: Ivan Kastelic

VOLILNA ENOTA 3

- Matjaž Bregar, 19.07.1972, Sela pri Dobu 1, 1296 Šentvid pri Stični, Oblikovalec kovin, Podjetnik - gradbena mehanizacija, predlagatelj: Matic Trnovšek
- Matic Trnovšek, 24.1.1988, Podboršt 9a, 1296 Šentvid pri Stični, Strojnik, Šofer, predlagatelj: Miro Uhan

VOLILNA ENOTA 4

- Bojan Gale, 23.10.1978, Breg pri Dobu 2, 1296 Šentvid pri Stični, Kmetovalec, Kmetovalec, predlagatelj: Mateja Kotar
- Ivanka Čebular, 08.07.1956, Škoflje 8, 1296 Šentvid pri Stični, Ekonomski tehnik, Upokojenka, predlagatelj: Mateja Kotar

VOLILNA ENOTA 5

- Marko Golf, 02.01.1984, Rdeči Kal 4, 1296 Šentvid pri Stični, Informatik, Razvijalec programske opreme, predlagatelj: Peter Kastelic

KRAJEVNA SKUPNOST IVANČNA GORICA

VOLILNA ENOTA 1

- Vladislav Božjak, 23.07.1947, Škrjanče 9, 1295 Ivančna Gorica, Elektrotehnik, Upokojenec, predlagatelj: Karol Ilovar
- Peter Bregar, 31.01.1948, Ulica Cankarjeve brigade 34, 1295 Ivančna Gorica, Mehanik, Upokojenec, predlagatelj: Janko Benac
- Rudolf Kastelic, 06.01.1961, Vrhpolje pri Šentvidu 8, 1295 Ivančna Gorica, Strojni tehnik, Kmet, predlagatelj: Anton Kastelic

VOLILNA ENOTA 2

- Anica Nose, 16.12.1955, Ulica Juša Kozaka 3, 1295 Ivančna Gorica, komercialni tehnik, Upokojenka, predlagatelj: Antonija Lesjak
- France Zajec, 27.06.1965, Ulica Dolenjskega odreda 26, 1295 Ivančna Gorica, Monter centralne kurjave, Samostojni podjetnik, predlagatelj: Antonija Lesjak
- Anton Kralj, 14.11.1952, Trubarjeva ulica 12, 1295 Ivančna Gorica, Električar, Upokojenec, predlagatelj: Antonija Lesjak

VOLILNA ENOTA 3

- Marija Erjavec, 19.04.1958, Gorenja vas 7, 1295 Ivančna Gorica, Kmetijski tehnik, Kmetovalka, predlagatelj: Marija Piškur
- Iztok Piškur, 04.06.1961, Veliko Črnelo 5a, 1295 Ivančna Gorica, Policist, Upokojenec, predlagatelj: Marija Piškur
- Milan Medved, 19.08.1964, Mrzlo Polje 3, 1295 Ivančna Gorica, Hišnik, Hišnik, predlagatelj: Snježana Medved
- Marko Kokelj, 22.09.1986, Mleščevo 15a, 1295 Ivančna Gorica, Dipl.politolog, Kadrovník, predlagatelj: Marija Piškur

VOLILNA ENOTA 4

- Metoda Jeras, 12.03.1963, Ivančna Gorica, Spodnja Draga 6a, 1295 Ivančna Gorica, Mag.farmacije, Vodja medicinskega področja, predlagatelj: Franc Ilar
- Tomislav Brčan, 01.03.1971, Ivančna Gorica, Malo Hudo 25, 1295 Ivančna Gorica, Logistični tehnik, Logistika, predlagatelj: Anica Brčan

KRAJEVNA SKUPNOST KRKA

VOLILNA ENOTA 1

- Milan Žgajnar, 05.05.1966, Krka 50a, 1301 Krka, Voznik - avtomehaničar, Direktor, predlagatelj: Jože Kozinc

- Martin Oblak, 08.06.1983, Krška vas 8, 1301 Krka, Lesarski tehnik, Tesar, predlagatelj: Andrej Tomažin
- Jože Kozinc, 28.12.1956, Krška vas 9, 1301 Krka, Gradbeni tehnik, Direktor, predlagatelj: Martin Oblak

VOLILNA ENOTA 2

- Mitja Pušnar, 04.11.1981, Gabrovčec 15, 1301 Krka, Gimnazijski maturant, predlagatelj: Andrej Tomažin
- Gašper Perko, 8.4.1989, Gabrovčec 4d, 1301 Krka, Lesarski tehnik, Mizar, predlagatelj: Darko Perko
- Robert Škufca, 13.02.1969, Znojile pri Krki 10a, 1301 Krka, Inženir, Podčastnik v SV, predlagatelj: Franc Koželj
- Franc Koželj, 15.07.1962, Znojile pri Krki 28, 1301 Krka, Kmet, predlagatelj: Roman Mestnik
- Roman Mestnik, 09.03.1978, Znojile pri Krki 11a, 1301 Krka, Elektroinženir, Samostojni podjetnik, predlagatelj: Robert Škufca

VOLILNA ENOTA 3

- Marko Grm, 02.10.1983, Male Lese 4, 1301 Krka, Voznik, Poklicni šofer, predlagatelj: Gregor Bregar
- Jože Uršič, 02.06.1962, Velike Lese b.h.š., 1301 Krka, Monter ogrevalnih naprav, Monter ogrevalnih naprav, predlagatelj: Gregor Bregar
- Uroš Koselj, 01.10.1972, Podbukovje 58, 1301 Krka, Mag. elektrotehnike, Vodja IKT, predlagatelj: Peter Mišmaš
- Grega Slak, 16.10.1992, Podbukovje 20, 1301 Krka, Ekonomski tehnik, Vojak, predlagatelj: Peter Mišmaš

VOLILNA ENOTA 4

- Ljubica Romšak, 04.10.1964, Mali Korinj 7, 1303 Zagradec, Prodajalka, Prodajalka, predlagatelj: Marija Kastelic
- Marija Kastelic, 05.06.1965, Veliki Korinj 10, 1303 Zagradec, Gospodinja, predlagatelj: Jure Pahar
- Franci Novak, 19.01.1990, Laze nad Krko 5, 1301 Krka, Mehanik, Voznik, predlagatelj: Franci Meglen

VOLILNA ENOTA 5

- Danica Koželj, 26.02.1958, Ravni Dol 2a, 1301 Krka, Upokojenka, predlagatelj: Damjan Globokar
- Rado Godec, 20.01.1956, Trebnja Gorica 3, 1301 Krka, Receptor, predlagatelj: Alenka Miklavčič
- Stane Podržaj, 04.11.1952, Gradiček 4, 1301 Krka, Kmetovalec, predlagatelj: Damjan Globokar

KRAJEVNA SKUPNOST METNAJ

VOLILNA ENOTA 1

- Aleš Marn, 22.04.1970, Mekinje nad Stično 18a, 1295 Ivančna Gorica, Dipl.upr.organizator, Višji policijski inšpektor, predlagatelj: Štefan Erjavec
- Marcos Juan Rezelj, 17.03.1963, Mekinje nad Stično 14, 1295 Ivančna Gorica, Ekonomski tehnik, Prodajalec, predlagatelj: Aleš Pečnik
- Aleš Pečnik, 08.01.1973, Mekinje nad Stično 15c, 1295 Ivančna Gorica, Električar, Električar telekom. naprav, predlagatelj: Aleš Marn

VOLILNA ENOTA 2

- Barbara Maver, 22.05.1976, Dobrava pri Stični 26a, 1295 Ivančna Gorica, Učiteljica, Učiteljica, predlagatelj: Nataša Fister

VOLILNA ENOTA 3

- Jernej Hartman, 20.07.1981, Metnaja 18b, 1295 Ivančna Gorica, Elektrotehnik, Direktor, predlagatelj: Natalija Kozlevčar
- Andraž Zorec, 08.12.1986, Metnaja 22a, 1295 Ivančna Gorica, Pravnika, Pravnika, predlagatelj: Darinka Miglič
- Darinka Miglič, 21.03.1961, Metnaja 22, 1295 Ivančna Gorica, Delavka, Delo v proizvodnji, predlagatelj: Natalija Kozlevčar
- Sabina Koritnik, 19.04.1972, Metnaja 19a, 1295 Ivančna Gorica, Ekonomski tehnik, Vodja logistike, predlagatelj: Darinka Miglič
- Francišek Rojec, 14.06.1966, Mala Goričica 2, 1295 Ivančna Gorica, Strojni tehnik, Skladiščnik, predlagatelj: David Kastelic

- David Kastelic, 18.01.1974, Metnaja 21, 1295 Ivančna Gorica, Prodajalec, Poklicni voznik, predlagatelj: Darinka Miglič

VOLILNA ENOTA 4

- Anton Grčman, 09.08.1970, Poljane pri Stični 14, 1295 Ivančna Gorica, Ekonomski tehnik, Preglednik cest, predlagatelj: Gregor Podobnik

VOLILNA ENOTA 5

- Rudi Hrastovec, 12.12.1991, Obolno 4, 1295 Ivančna Gorica, Študent, Študent, predlagatelj: Marjan Bernik

VOLILNA ENOTA 6

- Lojze Žurga, 10.08.1983, Debeče 2, 1295 Ivančna Gorica, Poslovni sekretar, Strojnik težke mehanizacije, predlagatelj: Martin Motoz
- Martin Motoz, 01.09.1975, Debeče 10, 1295 Ivančna Gorica, Prometni tehnik, Avtoličar, predlagatelj: Lojze Žurga

KRAJEVNA SKUPNOST MULJAVA

VOLILNA ENOTA 1

- Blaž Tomažin, 01.07.1992, Leščevje 20, 1295 Ivančna Gorica, Strojni tehnik, Študent, predlagatelj: Anton Rogelj
- Marko Udvarc, 06.06.1971, Velike Vrhe 3a, 1295 Ivančna Gorica, Univ.dipl.računalništva, Sistemski inženir računal. sistemov, predlagatelj: Anton Šinkovec
- Marjeta Škrjanec, 06.10.1964, Mevce 7, 1295 Ivančna Gorica, Ekonomski tehnik, breposelna, predlagatelj: Janez Drobnič
- Helena Primic, 30.08.1976, Muljava 8f, 1295 Ivančna Gorica, Absolventka filozofije, Urednica, predlagatelj: Anton Tomažin
- Nada Tomažin, 13.09.1957, Mevce 4, 1295 Ivančna Gorica, Kmetijski tehnik, Tajniško delo, predlagatelj: Maja Šinkovec
- Anton Šinkovec, 18.06.1963, Bojanji Vrh 6, 1295 Ivančna Gorica, Ključavničar, Strojni mehanik, predlagatelj: Maja Šinkovec
- Branko Glavan, 04.10.1972, Velike Kopolje 15, 1295 Ivančna Gorica, Inž.elektronike, Analitik, planer, predlagatelj: Janez Drobnič
- Slavko Hočevar, 18.02.1969, Muljava 15, 1295 Ivančna Gorica, Avtomehanik, Voznik, predlagatelj: Janez Drobnič
- Janez Drobnič, 04.04.1962, Muljava 56, 1295 Ivančna Gorica, Elektrotehnik, Vzdrževalec, predlagatelj: Maja Šinkovec
- Tomaž Rogelj, 31.10.1983, Sušica 8, 1295 Ivančna Gorica, Mizar, Podjetnik, predlagatelj: Janez Drobnič
- Silvo Hočevar, 25.01.1976, Potok pri Muljavi 1a, 1295 Ivančna Gorica, Voznik, Voznik, predlagatelj: Barica Viktorija Koželj

KRAJEVNA SKUPNOST SOBRAČE

VOLILNA ENOTA 2

- Marjan Adamlje, 08.04.1964, Pusti Javor 4, 1296 Šentvid pri Stični, Dipl.inž.geodezije, Geodet, predlagatelj: Tanja Fajdiga
- Anita Pevec, 08.08.1987, Sela pri Sobračah 4a, 1296 Šentvid pri Stični, Ekonomski tehnik, Brezposelna, predlagatelj: Tanja Fajdiga
- Majda Lokar, 05.04.1969, Vrh pri Sobračah 2, 1296 Šentvid pri Stični, Upravni tehnik, Gospodinja, predlagatelj: Tanja Fajdiga
- Barbara Verbič, 11.12.1987, Sela pri Sobračah 13, 1296 Šentvid pri Stični, Inž.kmetijstva in krajine, Brezposelna, predlagatelj: Tanja Fajdiga
- Boštjan Adamlje, 18.09.1982, Sobrače 7, 1296 Šentvid pri Stični, Računovodja, Poštni uslužbenec, predlagatelj: Tanja Fajdiga
- Marko Končar, 23.10.1981, Sobrače 12, 1296 Šentvid pri Stični, Kmetovalec, Kmetovalec, predlagatelj: Tanja Fajdiga
- Alojz Končar, 27.05.1970, Sobrače 12a, 1296 Šentvid pri Stični, Voznik, Preglednik cest, predlagatelj: Tanja Fajdiga

KRAJEVNA SKUPNOST STIČNA

VOLILNA ENOTA 1

- Janez Perpar, 22.05.1976, Stična 179, 1295 Ivančna Gorica,

ca, Lesarski tehnik, Mizarstvo in pogrebne storitve, predlagatelj: Kristina Perpar

- Marjan Rus, 12.11.1975, Stična 115, 1295 Ivančna Gorica, Dipl.ekonomist, Bančni komercialist, predlagatelj: Nada Hauptman
- Lado Markelj, 11.02.1964, Stična 40, 1295 Ivančna Gorica, Gimnazijski maturant, Samostojni podjetnik, predlagatelj: Antonija Kastelic
- Martina Zupančič, 01.11.1971, Stična 46a, 1295 Ivančna Gorica, Dipl.sociologinja, Analitk, predlagatelj: Anica Žmavc
- Tone Mestnik, 20.04.1987, Stična 69, 1295 Ivančna Gorica, Študent, predlagatelj: Jože Mestnik

VOLILNA ENOTA 2

- Stane Brčon, 19.04.1957, Vir pri Stični 24a, 1295 Ivančna Gorica, Strojni tehnik, Vzdrževalec objektov, predlagatelj: Marjeta Erjavec
- Bojan Volk, 25.03.1960, Vir pri Stični 78, 1295 Ivančna Gorica, Gimnazijski maturant, Brezposeln, predlagatelj: Marjeta Erjavec
- Nejc Rokavec, 19.04.1984, Vir pri Stični 18a, 1295 Ivančna Gorica, Strojni tehnik, Prometnik, predlagatelj: Andrej Cilenshek
- Borut Finec, 17.1.1974, Vir pri Stični 108, 1295 Ivančna Gorica, Avtomehanik, Samostojni podjetnik, predlagatelj: Marjeta Erjavec

VOLILNA ENOTA 3

- Žiga Erčulj, 01.12.1986, Gabrje pri Stični 30, 1295 Ivančna Gorica, Poklicni igralec košarke, Košarkaš, predlagatelj: Tomaž Smole
- Marica Kovačič, 08.07.1959, Gabrje pri Stični 3, 1295 Ivančna Gorica, Šivilija, Samostojna podjetnica, predlagatelj: Janez Skubic

VOLILNA ENOTA 4

- Jan Skubic, 17.06.1992, Mala Dobrava 14, 1295 Ivančna Gorica, Študent, Študent, predlagatelj: Alojzija Skubic

KRAJEVNA SKUPNOST ŠENTVID PRI STIČNI

VOLILNA ENOTA 1

- Boris Sadar, 01.01.1983, Šentvid pri Stični 88, 1296 Šentvid pri Stični, Strojni tehnik, Konstrukter, predlagatelj: Saša Sadar
- Vojko Urbas, 11.04.1962, Šentvid pri Stični 174, 1296 Šentvid pri Stični, Univ.dipl.org.dela inf., Kriminalistični svetnik, predlagatelj: Klemen Novak
- Alina Cunk Perklič, 18.03.1973, Šentvid pri Stični 123e, 1296 Šentvid pri Stični, Prof.angl.in zgod., Državna uslužbenka, predlagatelj: Miha Kovačič

VOLILNA ENOTA 2

- Mitja Poljšak, 20.01.1980, Male Češnjice 2, 1296 Šentvid pri Stični, Mizar, Mizar, predlagatelj: Barbara Kužnik Poljšak
- Matjaž Kastelic, 24.10.1983, Male Češnjice 19, 1296 Šentvid pri Stični, Mizar, Mizar, predlagatelj: Helena Hribar

VOLILNA ENOTA 3

- Nada Primc, 09.08.1969, Zaboršt pri Šentvidu 1, 1296 Šentvid pri Stični, Naravoslovno matematični tehnik, Gospodinja, kmetovalka, predlagatelj: Silvo Praznik
- Silvo Praznik, 18.08.1966, Šentpavel na Dolenjskem 25, 1296 Šentvid pri Stični, KV voznik, Voznik, predlagatelj: Nada Primc

VOLILNA ENOTA 4

- Tone Kastelic, 01.08.1968, Selo pri Radohovi vasi 9, 1296 Šentvid pri Stični, Prodajalec, Prodajalec, predlagatelj: Andrej Žnidaršič
- Matjaž Kutnar, 02.09.1972, Grm 5, 1296 Šentvid pri Stični, Mehanik, Usmerjevalec pošiljk, predlagatelj: Tone Kastelic
- Andrej Žnidaršič, 10.09.1970, Radohova vas 28, 1296 Šentvid pri Stični, Kovinar, Podjetnik, predlagatelj: Tone Kastelic

VOLILNA ENOTA 5

1. Petja Mihelič, 10.01.1977, Velike Pece 25b, 1296 Šentvid pri Stični, Univ.dipl.francist in japonolog, Prevajalec, predlagatelj: Alojz Markovič
2. Uroš Dežman, 15.03.1969, Glogovica 23, 1296 Šentvid pri Stični, Inž.strojništva, Vodja proizvodnje, predlagatelj: Tina Markovič

VOLILNA ENOTA 6

1. Mitja Strojanssek, 13.03.1980, Petrušnja vas 66, 1296 Šentvid pri Stični, Matematik, Projektni vodja, predlagatelj: Srečko Poljšak
2. Nejc Rus, 16.07.1991, Pristavlja vas 5, 1296 Šentvid pri Stični, Strojni tehnik, Študent, predlagatelj: Tomaž Kastelic
3. Franc Kavšek, 16.01.1955, Pristavlja vas 12, 1296 Šentvid pri Stični, Mesar, Upokojenec, predlagatelj: Drago Kastelic
4. Alojzija Janežič, 28.09.1954, Pristavlja vas 1a, 1296 Šentvid pri Stični, Ekonomski tehnik, Upokojenka, predlagatelj: Rajko Bivic
5. Drago Kastelic, 22.10.1967, Petrušnja vas 37, 1296 Šentvid pri Stični, Električar, Elektro vzdrževalec, predlagatelj: Vinko Kadunc

KRAJEVNA SKUPNOST TEMENICA

VOLILNA ENOTA 1

1. Ignac Kastelic, 09.01.1952, Pungert 7, 1296 Šentvid pri Stični, Upokojenec, predlagatelj: Janez Strmole
2. Jože Kotar, 17.10.1964, Dolenja vas pri Temenici 1, 1296 Šentvid pri Stični, Strugar, Kmetovalec, predlagatelj: Janez Strmole
3. Anica Osvald, 15.07.1963, Temenica 26b, 1296 Šentvid pri Stični, Zobna asistentka, Zobna asistentka, predlagatelj: Janez Strmole
4. Mateja Pongrac Grabljevec, 11.02.1976, Radanja vas 16, 1296 Šentvid pri Stični, Gimnazijska maturantka, višji svetovalec za prodajo, predlagatelj: Marko Struna

VOLILNA ENOTA 2

1. Andreja Klemenčič, 23.12.1970, Breg pri Temenici 21, 1296 Šentvid pri Stični, Upravni tehnik, Finančni referent, predlagatelj: Nada Hribar
2. Dejan Zajec, 06.09.1977, Šentjurje 7, 1296 Šentvid pri Stični, Dipl.inž.strojništva, Projektant proizvodnih procesov, predlagatelj: Nada Hribar
3. Janez Jakoš, 04.02.1962, Breg pri Temenici 11, 1296 Šentvid pri Stični, Samostojni podjetnik, Avtokleparstvo, predlagatelj: Nada Hribar

VOLILNA ENOTA 3

1. Marko Janežič, 19.02.1968, Bukovica 6, 1296 Šentvid pri Stični, Inštruktor strojevodij, Inštruktor strojevodij, predlagatelj: Drago Mostar
2. Milka Dremelj, 05.02.1961, Bukovica 26, 1296 Šentvid pri Stični, Gospodinja, Gospodinja, predlagatelj: Peter Adamlje
3. Boštjan Gliha, 11.08.1977, Čagošče 4, 1296 Šentvid pri Stični, Kmetovalec, Voznik, predlagatelj: Peter Adamlje
4. Jože Golf, 21.02.1948, Čagošče 5, 1296 Šentvid pri Stični, Upokojenec, predlagatelj: Drago Mostar
5. Manica Irt, 24.08.1974, Bukovica 28, 1296 Šentvid pri Stični, Gospodinija, predlagatelj: Drago Mostar

KRAJEVNA SKUPNOST VIŠNJA GORA

VOLILNA ENOTA 1

1. Miha Marinčič, 02.04.1983, Stari trg 7, 1294 Višnja Gora, Nadzornik, predlagatelj: Luka Šeme
2. Marjan Šadl, 03.01.1954, Mestni trg 53, 1294 Višnja Gora, Izolater, Izolater, predlagatelj: Luka Šeme
3. Damjan Kavaš, 28.12.1970, Ciglarjeva ulica 4, 1294 Višnja Gora, Mag.ekonomskih znanosti, Ekonomist, predlagatelj: Aleš Tomše
4. Aleš Tomše, 08.07.1959, Turnherjeva ulica 24, 1294 Višnja Gora, Državni uradnik, predlagatelj: Jože Osvald

VOLILNA ENOTA 2

1. Luka Šeme, 13.4.1954, Žabjek 7, 1294 Višnja Gora, Zlatar, Upokojenec, predlagatelj: Jože Osvald
2. Slavko Kastelic, 16.04.1960, Peščenik 1a, 1294 Višnja Gora, Strojni tehnik, predlagatelj: Jože Osvald

3. Jožef Gorše, 27.01.1953, Cesta Talcev 29, 1294 Višnja Gora, Upokojenec, predlagatelj: Jože Osvald

VOLILNA ENOTA 3

1. Jože Dremelj, 04.01.1959, Leskovec 1, 1294 Višnja Gora, Kmet, Kmet, predlagatelj: Luka Šeme
2. Risto Belimezov, 29.12.1953, Vrh pri Višnji Gori 8, 1294 Višnja Gora, Bančni uslužbenec, Bančni uslužbenec, predlagatelj: Anton Erjavec

VOLILNA ENOTA 4

1. Jože Kralj, 04.03.1964, Velika Dobrava 35, 1294 Višnja Gora, Elektromehaničar, Elektromehaničar, predlagatelj: Luka Šeme
2. Jože Brčan, 05.10.1956, Zgornja Draga 29, 1294 Višnja Gora, predlagatelj: Luka Šeme
3. Damjan Možina, 03.09.1976, Zgornja Draga 26, 1294 Višnja Gora, predlagatelj: Frančišek Možina
4. Anton Erjavec, 08.12.1956, Polje pri Višnji Gori 2, 1294 Višnja Gora, Kmet, Kmet, predlagatelj: Risto Belimezov

VOLILNA ENOTA 5

1. Jaka Kastelic, 09.07.1984, Dedni Dol 34, 1294 Višnja Gora, predlagatelj: Špela Kastelic
2. Janez Novak, 16.01.1971, Spodnje Brezovo 8, 1294 Višnja Gora, Mizar, Mizar, predlagatelj: Mateja Garafoj
3. Janko Zadel, 02.01.1966, Dedni Dol 26, 1294 Višnja Gora, Rtv mehanik, servis računalniške opreme, predlagatelj: Stanislav Gnidovec

VOLILNA ENOTA 6

1. Janez Berčon, 06.04.1955, Nova vas 5, 1294 Višnja Gora, Komercialist, Komercialist, predlagatelj: Luka Šeme

KRAJEVNA SKUPNOST ZAGRADEC

VOLILNA ENOTA 1

1. Marjan Jernejčič, 24.05.1974, Zagradec 39, 1303 Zagradec, Gradbeni tehnik, Direktor, predlagatelj: Janez Smolič
2. Marjan Maver, 18.07.1983, Fužina 33, 1303 Zagradec, Mlinar, Mlinar, predlagatelj: Igor Jernejčič
3. Tomaž Hočevar, 17.09.1973, Fužina 60, 1303 Zagradec, Papirničar, Dopolnilna dejavnost na kmetiji, predlagatelj: Igor Jernejčič

VOLILNA ENOTA 2

1. Slavko Gregorič, 22.06.1971, Tolčane 8, 1303 Zagradec, Voznik, Voznik, predlagatelj: Ivanka Urbančič

2. Andrej Sadar, 23.11.1969, Valična vas 10a, 1303 Zagradec, Varilec, Orodjar, predlagatelj: Stanka Sadar
3. Robert Kastelic, 05.02.1978, Valična vas 7a, 1303 Zagradec, Elektrotehnik, Tehnolog v proizvodnji, predlagatelj: Helena Kastelic
4. Andrej Pintar, 26.08.1968, Češnjice pri Zagradcu 3, 1303 Zagradec, Avtomehaničar, Voznik, predlagatelj: Boštjan Maver

VOLILNA ENOTA 3

1. Marko Zupančič, 26.04.1971, Dečja vas pri Zagradcu 4, 1303 Zagradec, Poklicni voznik, Voznik, predlagatelj: Mirko Vidrih
2. Rok Zajc, 25.04.1990, Grintovec 21, 1303 Zagradec, Trgovalec, Prodajalec, predlagatelj: Janez Klavs
3. Matej Zaletelj, 21.09.1985, Kuželjevec 7, 1303 Zagradec, Dipl.komercialist, Delo v prodaji, predlagatelj: Jože Berdajs

VOLILNA ENOTA 4

1. Henrik Perko, 18.08.1975, Veliko Globoko 4a, 1303 Zagradec, predlagatelj: Jožef Maver
2. Dušan Pajk, 20.09.1964, Malo Globoko 11a, 1303 Zagradec, Kmetovalec, Dopolnilna dejavnost na kmetiji, predlagatelj: Franc Bedene
3. Biljana Gartner, 20.12.1956, Marinča vas 34, 1303 Zagradec, Ekonomski tehnik, Brezposelna, predlagatelj: Jožica Ižanec

VOLILNA ENOTA 5

1. Anton Černivec, 21.09.1955, Kitni Vrh 1a, 1303 Zagradec, Trgovalec, Prodajalec, predlagatelj: Jože Zupančič
2. Slavko Perko, 28.09.1964, Velike Rebrce 8, 1303 Zagradec, Ključavničar, Informator-receptor, predlagatelj: Marko Struna
3. Andrej Maver, 13.02.1978, Gabrovka pri Zagradcu 67, 1303 Zagradec, Dipl.inž.gradbeništva, Projektni vodja, predlagatelj: Marko Košak
4. Luka Blatnik, 03.07.1990, Kitni Vrh 9, 1303 Zagradec, Mizar, Tapetnik, predlagatelj: Lojze Črnivec
5. Bojan Kuhelj, 22.03.1975, Gabrovka pri Zagradcu 21, 1303 Zagradec, Zidar, Sigurant, predlagatelj: Alojz Ferlin

Številka: 041 – 0004/2014
Ivančna Gorica, dne 16.09.2014

OBČINSKA VOLILNA KOMISIJA
PRESEDNICA
Elizabeta Žgajnar, univ.dipl.prav.l.r.

Lokalne volitve 2014

VSEM VOLILNIM ŠTABOM

V zvezi z lokalnimi volitvami, ki bodo potekale 5. oktobra 2014, objavljamo naslednje pogoje za objavo v posebni predvolilni številki Klasja:

1. Posebna predvolilna številka Klasja bo izšla v sredo 1. oktobra 2014. Posebna izdaja bo formata A4 in bo tiskana v barvah.
2. Vsaka politična stranka ima BREZPLAČNO na voljo:
 - eno stran A4 formata za predstavitev programa stranke;
 - eno stran A4 formata za predstavitev kandidata za župana;
 - eno stran A4 formata za predstavitev kandidatov za člane Občinskega sveta.
3. Če kandidata za župana podpira več političnih strank, ima kandidat prav tako brezplačno na voljo samo eno stran za predstavitev.
4. Možen je zakup dodatnega prostora po veljavnem ceniku za oglaševanje, ki je objavljen na spletni strani www.klasje.net.
5. Predstavitveni oglas uredništvo sprejema v elektronski obliki na naslov urednistvo@klasje.net, in sicer:
 - kot že izdelan oglas dimenzije 271 X 184 mm v pokončni postavitvi, (primeren format za tisk je pdf, jpg) ali
 - kot tekst v Wordu (približno ena tipkana stran) ter fotografijo in logo stranke primerne resolucije (JPG format).
6. Rok za oddajo materiala za objavo: **četrtak, 25. september 2014.**
7. Za objavljeno vsebino uredništvo ne odgovarja, ne sme pa biti objavljen tekst žaljiv do drugih političnih strank ali posameznikov.
8. Dodatne informacije na e-naslou urednistvo@klasje.net oz. na tel. številki 781 21 30.

Uredništvo

Srečanje pridelovalcev semenskega krompirja v Ivančni Gorici

Več kot 60 gostov, pridelovalcev krompirja in drugih, ki jim je krompir tako ali drugače blizu, iz vseh držav Evropske unije in zahodnega Balkana, se je v ponedeljek, 14. 07. 2014, zbralo na srečanju distributerjev semenskega krompirja nizozemskega dobavitelja Agrico v distribucijsko proizvodnem centru pri Gomilarjevih v Vrhpolju pri Ivančni Gorici. Dogodek je organiziralo slovensko podjetje Interseme.

Na posebnem poskusnem polju so obiskovalcem predstavili 67 sort krompirja, ki so bile razstavljene tudi v prostoru, kjer je potekala predstavitev podjetja Interseme in občine Ivančna Gorica. Vse zbrane so nagovorili podžupan Tomaž Smole, direktorica KZ Stična Milena Vrhovec, direktor podjetja Interseme Primož Štuhec ter predstavnik podjetja Agrico Jan van Hoogen.

Čez dva dni so srečanje ponovili, tokrat za domače predstavnike kmetijskih zadrug in pridelovalce krompirja. Prav tako kot prej je vse zbrane nagovoril podžupan Tomaž Smole. Sledila je predstavitev namakalnih sistemov, ki so si jih lahko obiskovalci ogledali tudi na poskusnih poljih in predstavitev novosti pri zaščiti krom-

pirja pred boleznimi in škodljivci. Del razstavnega prostora je bil namenjen tudi etnološki zbirki Nose z Bojanjega Vrha, kjer so si obiskovalci lahko ogledali orodja, ki so jih pri sajenju in izkopavanju krompirja uporabljali v preteklosti. Za okoli 200 obiskovalcev so s hrano in pijačo poskrbeli uslužbenci Kmetijske zadruge Stična, Zavod Prijetno domače pa je na stojnici predstavil turistično ponudbo občine Ivančna Gorica. Za sladke dobrote so poskrbele Ivanjšči-

ce, pridne članice ivanškega društva podeželskih žena. Seveda pa, kot se za dan krompirja spodobi, niso manjkali tudi člani Društva za priznanje praženega krompirja kot samostojne jedi, ki so na samem mestu dogajanja pražili krompir. Organizatorji so tako poskrbeli, da je bilo »krompirjevo leto« v naši občini še nekoliko bolj obarvano s krompirjem kot običajno.

Miha Genorio

2. praznik krompirja

Najboljšega naredijo na Turistični kmetiji Obolno

Občina Ivančna Gorica in Društvo podeželskih žena Ivanjščice sta v soboto, 13. septembra, že drugo leto zapored na tržnici v Ivančni Gorici pripravila prireditev Praznik krompirja. Zaradi vremenskih razmer je prireditev tokrat potekala v dvorani kulturnega doma. Obiskovalci so bili priča tekmovanju v pripravi praženega krompirja in ocenjevanju domačih marmelad, manjkale pa niso niti družabne igre ter bogata ponudba na tržnici.

Skozi vse sobotno dopoldne je bilo dogajanje na tržnici povezano s kulinarijo. Naši gostinci in društva so se pomerili v pripravi praženega krompirja, ki so ga številni obiskovalci ocenjevali z degustacijo in delitvijo točk. Pražen krompir je ocenjevala tudi strokovna komisija v sestavi Darka Zupanc Puš, Slavko Panjtar in Angelca Bedene. Na koncu je naziv »najboljši ivanški tenstan krompir« po mnenju komisije pripadel Turistični kmetiji Obolno, drugo mesto je zasedla Turistična kmetija Fajdiga, tretje pa članice Društva podeželskih žena Ivanjščice. Na tekmovanju so sodelovale še ekipe iz Društva ljubiteljev konj Višnja Gora, Izletniške kmetije Okorn, Kmetijske zadruge Stična in Govedorejskega društva Stična. Obiskovalce pa je najbolj prepričala ekipa Društva prijateljev konj Višnja Gora, sledila je ekipa Izletniškega turizma Okorn in Društva podeželskih žena Ivanjščice.

Sočasno je potekalo tudi ocenjevanje

13 različnih marmelad (okusi jagode, slive, breskve, bučne in mešane). Komisija v sestavi Marija Erjavec, Irma Lekan in Barbara Zajc Tekavec je pri ocenjevanju upoštevala barvo, vonj, okus in konsistenco. Na podlagi vsega omenjenega so bile štiri marmelade ocenjene z zlatim priznanjem, dve marmeladi s srebrnim in ena marmelada z bronastim priznanjem. Slednje je prejela Majda Vrhovec, srebrno priznanje sta prejeli Marija Kocjančič in Marija Podobnik. Zlato priznanje pa so prejeli Marija Podobnik (breskova), Joži Svetin (jagodna), Marta Okorn (jagodna) in Marija Okorn (mešana). Priznanja so podeljevali župan Dušan Strnad, predsednik Kmetijsko – gozdarske zbornice Slo-

venije Cvetko Zupančič in aktualna kmetica leta Marija Podobnik. Obiskovalci so si poleg bogate ponudbe na tržnici ogledali tudi razstavo krompirjevih jedi in razstavo marmelad. Popetritev je bila tudi razstava risbic različnih risarskih tehnik iz Vrtca Ivančna Gorica in razstava etnološke zbirke Nositovih z Bojanjega Vrha. Ob tej priložnosti je Krajevna organizacija Rdečega križa Ivančna Gorica zbirala tudi hrano in šolske potrebščine, ter za občane brezplačno opravljala merjenje krvnega tlaka in krvnega sladkorja. Letošnji praznik krompirja je dokaz, da se prireditev že uveljavlja in da je v naši občini zares doma krompir.

Gašper Stopar

Mega tržnica v Šentvidu pri Stični

Konec avgusta je v naši občini že tradicionalno zaznamovan s prireditvami Radia Zeleni val. Letos je bilo dogajanje sicer nekoliko drugačno kot v minulih letih, 30. in 31. avgusta je namreč na letališču Letalskega kluba Šentvid pri Stični prvič potekal kmetijsko-obrtni sejem poimenovan Mega tržnica. Na lično urejenem razstavnem prostoru so se na približno 40-ih stojnicah predstavili ponudniki in podjetja iz občin Trebnje, Dobrepolje, Škofljica, Velike Lašče, Ig, Ribnica in domače občine Ivančna Gorica.

Občino Ivančna Gorica je na sejmu zastopala nekaj ponudnikov pridelkov in različnih izdelkov ter Zavod Prijetno domače, ki je stojnico posvetil turistični ponudbi ter prihajajočim aktualnim dogodkom v naši občini. Stojnice in ponudbo od doma in iz ožje regije, si je z zanimanjem ogledal tudi župan Občine Ivančna Gorica Dušan Strnad, ki je bil prijetno presenečen nad številom razstavljalcev in ponudnikov. V prihodnje si želi, da bo organizator vztrajal na zastavljeni poti, da bi omenjena prireditev postala tradicionalna.

Miha Genorio

»NAJ PRIDELEK 2014« IN SVETOVNI DAN TURIZMA

Turistično društvo Grča Lučarjev Kal tudi letos pripravlja v sodelovanju s Kmetijsko zadrugo Stična tradicionalno

13. občinsko tekmovanje za naj pridelke občine Ivančna Gorica, v nedeljo, 28. septembra 2014, na Lučarjevem Kalu, z začetkom ob 13. uri.

Letošnja prireditev bo potekala v počastitev 27. septembra, Svetovnega dne turizma.

Vsi vrtničarji in pridelovalci rekordnih poljskih pridelkov vabljeni, da med svojimi pridelki najdete tiste največje, najdaljše ali najtežje, skratka tiste, za katere menite, da so rekordnih dimenzij. Vaše naj pridelke bomo zbirali v vrtnem centru Kmetijske zadruge Stična v Ivančni Gorici do sobote, 27. septembra, do 11. ure. Lastniki zmagovalnih naj pridelkov bodo prejeli priznanja in praktične nagrade.

Ob tej priložnosti bo na Lučarjevem Kalu potekala tudi slovesnost ob svetovnem dnevu turizma, na kateri bo Občinska turistična zveza Ivančna Gorica podelila priznanja najlepše urejenim turistično-informacijskim točkam v 12 krajevnih središčih občine Ivančna Gorica.

Vabljeni!

Enota Ivančna Gorica
C. II. Grupe odredov 17
1295 Ivančna Gorica
www.lj.kgzs.si

OBVESTILO UPORABNIKOM FITOFARMACEVTSKIH SREDSTEV

Obnovitveni tečajji za uporabnike FFS bodo v Gasilskem domu v Stični:

Torek, 4. 11. 2014, od 15.00 do 18.30 ure
Sreda, 5. 11. 2014, od 15.00 do 18.30 ure
Četrtek, 6. 11. 2014, od 15.00 do 18.30 ure
Petek, 7. 11. 2014, od 15.00 do 18.30 ure

Tečaj traja 3 ure in pol, opravite ga lahko eno leto pred potekom veljavnosti.

Vsi kmetovalci, ki so osnovno usposabljanje za ravnanje s FFS opravili pri KGZS-Zavod LJ dobijo osebno vabilo in prijava ni potrebna, drugi, ki ste tečaj opravljali drugje pa se prijavite na **KSS Ivančna Gorica, tel. 01 786 93 10.**

Tekmovanje oračev Ljubljanske regije

V nedeljo, 24. avgusta, je Društvo podeželske mladine Kalček s pomočjo Kmetijsko svetovalne službe organiziralo tekmovanje v oranju za Ljubljansko regijo. Tekmovanje je potekalo na strnišču v vasi Mrzlo Polje pri Ivančni Gorici.

V konkurenci tekmovalcev, ki so orali s plugi krajniki, sta se po sedmih letih tekmovalno ponovno pomerila Franc Kavšek in Jože Habjan. Oba sta gonilni sili oranja v našem društvu in že večkratna udeleženca državnih tekmovanj. Kavšek je bil tudi udeleženec svetovnega prvenstva. Jože Habjan je v letih ne tekmovanja veliko časa posvetil organizacijskim vprašanjem tekmovanj v oranju. Za trud mu ob tej priložnosti izrekamo zahvalo. Sedaj je ponovno napočil čas tekmovalnega udejstvovanja in želimo mu še veliko uspehov.

S plugi krajniki si je zmago prioral Jože Habjan iz Vrha nad Višnjo Goro. Za njim je zaostal Franc Kavšek s Škrjanč pri Ivančni Gorici, tretji je bil Benjamin Kavšek, ki gre pogumno po očetovih stopinjah.

Najmlajši udeleženec regijskega oranja Benjamin Kavšek s plugom krajnikom

Zmagovalci skupaj s sodniki in ostalimi navijači.

Z obračalnimi plugi si je zmago prioral predsednik društva Jaka Mandelj iz Marinče vasi pri Zagradcu, drugi je bil Gašper Erjavec iz Kriške vasi pri Višnji Gori in tretji Klemen Zupančič z Vrha pri Sobračah.

Prireditve je potekala preko celega dne, izkoristili smo jo za druženje in izobraževanje. Na koncu zahvala kmetiji Kavšek, ki nam je odstopila površine za izvedbo prireditve. Našim tekmovalcem pa na prihajajočem državnem tekmovanju v Kočevju želimo veliko uspeha.

Franci Omahen,
Jasmina Erjavec

SITIK d. o. o.
Cistercijska opatija Stična
Stična 17
SI - 1295 Ivančna Gorica
SLOVENIJA

Proizvodnja čajev, jabolčnega kisa in drugih zdravilnih pripravkov po izvirnih recepturah p. Simona Ašiča.
Vrtinarstvo, storitve, trgovina na drobno in debelo.

SAMOSTANSKA VRTNARIJA

8. 9. 2014 smo odprli vrata Jesenskemu cvetju

V naših rastlinjakih na » Marofu » v Stični sami vzgajamo cvetje. Vsako novo sezono, pa naj gre za pomladno ali jesensko cvetje, vam želimo ponuditi kaj novega, posebnega tudi trpežnega. Želimo si, da bi tudi vi uživali v razkošju cvetov okoli vašega doma.

Tudi letošnjo jesen boste lahko izbirali v pestri izbiri različnih sort in barv mačeh. Poleg dolgo iskane najdaljše viseče velikocvetne jesenske mačehe (viseča 60-75cm) , boste pri nas lahko kupili še:

- ☀ MAČEHE velikocvetne, mini, dišeče, parkovne,
- ☀ ENDURIO plazeča MAČEHA, že dobro poznana novost preteklih let
- ☀ MAČEHA za v obešanke krasno prezimi
- ☀ TRAJNICE in TRAVE
- ☀ SOBNE RASTLINE
- ☀ RESJE, HEBE, KRIZANTEME

Delovni čas in ponudbo najdete na naši spletni strani <http://vrtnarija.sitik.si/> ali nam pišete na e-mail: vrtnarija.sitik@siol.net

Branka Urbanija Juvančič

Strojni krožek Kmetovalec je praznoval dvajseto obletnico delovanja

Praznovanje dvajsete obletnice Strojnega krožka Kmetovalec je potekalo na kmetiji Jaketičevih v Žalni. In to delovno, ter v dobri družbi domačinov, direktorja Kmetijsko gozdarskega zavoda Ljubljana Jožeta Benca, predsednika Kmetijsko gozdarske zbornice Slovenije Cvetka Zupančiča, ki je član našega društva že od ustanovitve, predstavnikov KZ Grosuplje, še posebej pa smo bili veseli kar dveh županov, gospoda Verliča iz Grosuplje in gospoda Pavlina iz Dobropolje. Člani društva, ki prihajajo iz občin Grosuplje, Ivančna Gorica in Dobropolje so se potrudili, kot se znajo le kmetje in si ob obilici dela na domačijah vzeli čas za pripravo prireditve, ki je potekala v treh delih. Prvi del je bil namenjen obeležitvi dvajsete obletnice ustanovitve s slavnostnimi nagovori prisotnih gostov, ter kul-

turnim programom članic Ženskega pevskega zbora Lastovke. V ta sklop je sodil tudi prispevek strokovne sodelavke SK Kmetovalec Ane Pavčič o delovanju društva v preteklih dvajsetih letih.

Poglavitno dogajanje na prireditvi je bilo namenjeno nekaterim novostim v uporabi strojev in priključkov za zatiranje ščavja v travinju in gnojenju kmetijskih zemljišč. Obiskovalci so si ogledali primerjalni poskus uporabe herbicidov Grodyla, Harmonyja 75 WP in Starana 2, v posevku deteljno travne mešanice naše kmetije. Poskus je bil nastavljen z namenom prikazati delovanje preparatov na plevelno floro in posledice njihovega delovanja na kulturne rastline. Tematika uporabe FFS se je nadaljevala s prikazom delovanja rotowiperja, škropilnico za ščavje in druge plevelce.

Rotowiper ima tako kot vse škropilnice črpalko za herbicide, vendar pa škropljenje ni izvedeno neposredno na rastline. Črpalka namreč škropivo, razredčeno z vodo, nanaša na vrteči se valj, ki je prevlečen s posebno plastiko. Ta plastična prevleka preprečuje tvorjenje kapljic - škropivo je na valju v enakomerni tanki plasti. Valj se vrti v nasproti smeri vožnje in pravzaprav namaže višje rastline kot npr. ščavje s tem, ko jih oplazi in je prevlečen z emulzijo herbicida. Poraba herbicidov je zaradi takega načina škropljenja precej manjša, stroški nižji, onesnaževanje okolja minimalno.

V tematskem sklopu gnojenja je bil na ogled izveden poskus uporabe stimulatorja rasti Agrosola, ki je deklariran kot stoočstotna energija za rast iz naravnih mineralov brez kemijskih dodatkov. Izdelek je certificiran pri Bio Austria in odobren s strani inštituta FiBL tako, da je primeren in priporočljiv za uporabo tudi na ekoloških kmetijah. Agrosol so razvili, da bi rastlinam omogočili zdravo rast in s tem tudi kot pomoč pri doseganju višjih pridelkov in boljše vsebnosti ogljikovih hidratov in beljakovin.

Prava atrakcija na prireditvi pa je bil Luka Novak na Powermastru 230 z 12 000 litrsko cisterno za gnojevko, izdelano v Creini Kranj posebej za Center biotehnike in turizma Grm Novo mesto. To pa predvsem zaradi načina gnojenja z gnojevko, ki se preko cevnega sistema proizvajalca Vogelsanga nanaša direktno na njivsko povr-

šino. Prisotni obiskovalci prireditve, ki so zdržali do konca dogajanja, so tudi na lastni »nos« lahko ugotavljali bistveno razliko med aplikacijo gnojevke na tla in klasičnim polivanjem le-te z običajno cisterno za gnojevko. Amonijak, ki ga pri uporabi specialne cisterne ni bilo vonjati in smo udeleženci preverjali, če se sploh gnoji z gnojevko, je pri klasični cisterni močno prisoten v zraku.

V tretjem delu dogajanja pa so sodelovali člani društva, in sicer z linijami tehnološkega razvoja zaščite pred pleveli – od motike, preko različnih škropilnic do priključka za okopavanje in medvrstnega rahljanja. Drugo predstavljeno linijo priključkov so sestavljale cisterne, prav tako od lese-nega soda za gnojnico, do na terenu

najsodobnejše cisterne za razvoz gnojevke. Pripravili pa so tudi malo razstavo avtohtonih pasem živali. Na delu prireditvenega prostora, kjer so bile na ogled pripeljane štajerske kokoši (Potočnik), konji slovenske hladnokrvne pasme (Zajc) in lipicanci (Potočnik), se je ves čas zadrževala skupina obiskovalcev.

Prav tako so prisotni z zanimanjem prisluhnili strokovni predstavitvi pomena ohranjanja slovenskih avtohtonih živali gospoda Klemna Potočnika ter gospoda Javornika, ki je v besedi in s panji orisal življenje kranjske čebele.

Zapisala: Ana Pavčič,
KGZS - Zavod LJ, Enota za kmetijsko svetovanje Grosuplje

Ambruške gasilce z obiskom počastil predsednik Gasilske zveze Slovenije

Julija je minilo natanko leto dni, odkar so v Ambrusu tamkajšnji gasilci v uporabo predali novo sodobno gasilsko vozilo znamke MAN, z gasilsko oznako AC 24/60, tokrat pa je bilo v Ambrusu zopet slovesno. Domače gasilsko društvo je prevzelo še gasilsko vozilo znamke Mercedes z gasilsko oznako GVV-1. Slovesen dogodek je s svojo udeležbo počastil predsednik Gasilske zveze Slovenije Jošt Jakša.

Vozilo GVV-1 ima prostor za prevoz gasilskega moštva (5 + 1), vgrajen rezervoar za 400 litrov vode in visokotlačno črpalko. Opremljeno je z dvema dihalnima aparatoma, agregatom moči 7 kW, opremo za prvo pomoč ter vitlom. Vozilo ima pogon

4x4 ter je namenjeno za gašenje začetnih požarov in prevozu moštva, opremljeno pa je tudi za nudenje prve medicinske pomoči. Vozilo je izdelano leta 2004, PGD Ambrus pa ga je odkupilo od gasilskega društva Nazarje.

Po besedah predsednika PGD Ambrus Mitje Blatnika so s prevzemom tega vozila v društvu zaključili s celovitim projektom posodobitve vozne parka, ki so si ga zadali že leta 2009. »Zahvaljujem se vsem, ki nas podpirate in nam omogočate, da lahko pomagamo takrat, ko nas v nesreči nekdo potrebuje. Z opremo, znanjem in rednim usposabljanjem po najboljših močeh poskušamo urediti tiste cilje, zaradi katerih so

naši predniki pred 106 leti ustanovili društvo«. Nagovor je zaključil z geslom operativne enote PGD Ambrus: »Naš prosti čas za vašo varnost«.

Prevzemu vozila je prisostvoval tudi predsednik Gasilske zveze Slovenije Jošt Jakša, ki se je konec maja že mudil v Ivančni Gorici, takrat ob zaključku srečanja vseh naših gasilcev, ki so posredovali v februarjem žledolomu. Jakša je gasilcem iz Ambrusa čestital za pogum, da so se kljub težkim časom lotili nakupa vozila. Kot je dejal, jim naj to vozilo služi predvsem za usposabljanja, ko pa bodo morali posredovati, pa bodo toliko bolj usposobljeni in s tem bo tudi intervencija pravočasna in učinkovita. Jakša si je pred začetkom proslave skupaj s predsednikom in poveljnikom domačega društva ter predsednikom GZ Ivančna Gorica Lojzeto Ljubičem ogledal tudi lepo urejene prostore gasilskega doma.

Ob tej priložnosti je tudi podžupan Tomaž Smole čestital Ambrušanom za uspešno investicijo in še enkrat poudaril izjemno dobro sodelovanje občine z gasilci, gasilskimi društvi in Gasilsko zvezo Ivančna Gorica. Ob zaključku je domačemu društvu zaželel uspešno delo z vozilom, predvsem, da bo dobro služilo tako na vajah kot tudi na intervencijah.

Prisotne so nagovorili še poveljnik regije Ljubljana II Borut Lončarevič, predsednik GZ Ivančna Gorica Lojze Ljubič in poveljnik GZ Ivančna Gorica Lovro Markovič, ki je društvu podelil tudi spominsko plaketo ob prevzemu vozila.

PGD Ambrus je sicer že konec maja, v sklopu praznovanja občinskega praznika na srečanju vseh gasilcev, ki so sodelovali v času februarjskega žledoloma, prejelo zunanji avtomatski defibrilator, tokrat pa sta ga podžupan Tomaž Smole in član Štaba civilne zaščite Občine Ivančna Gorica Anton Posavec, predstavila in tudi uradno predala v uporabo. Defibrilator je sicer namenjen prvi pomoči ob zastoju srca in reševanju življenja v najbolj kritičnih trenutkih do prihoda nujne medicinske pomoči.

Sledila je še simbolična izročitev ključa vozila GVV-1, ki ga je podžupan Tomaž Smole predal poveljniku društva Jožetu Blatniku, ta pa ga je predal v roke vozniku Mitji Klavsu, ki je kasneje avto tudi preizkusil. Blagoslov vozila je opravil domači župnik Uroš Švarc.

Ob zaključku so bila prvič podeljena tudi društvena priznanja gasilcem operativcem PGD Ambrus za večletno delo v operativi, tako na intervencijah kot gasilskih vajah in usposabljanju. Značko za desetletno delo so prejeli Ivan Boben, Anton Hrovat ml., Tomaž Hrovat, Erik Miše, Dejan Muhič, Rok Zavrl, Jože Blatnik in Mitja Blatnik.

Kulturni program so kot po navadi ob podobnih slovesnostih popestrili člani Moškega pevskega zbora Ambrus.

Gašper Stopar

Tekmovalni uspehi članskih desetih PGD Ivančna Gorica

1. in 2. mesto članov z navijači na tekmovanju v Dekanah

Tekmovalne desetine Prostovoljnega gasilskega društva Ivančna Gorica že nekaj let zapored vztrajno napredujemo pri doseganju rezultatov na gasilskih tekmovanjih, v prvi polovici letošnje sezone pa smo dokazale, da predstavljamo resno konkurenco v boju za najvišja mesta. Desetina članov je v končni razvrstitvi »zimске lige« Gasilske zveze Slovenije dosegla 11. mesto od 50. desetih, na kasnejših tekmovanjih z motorno brizgalno pa smo posegali po najvišjih mestih in pokalih. V aprilu smo sestavili tudi desetino članic, ki že žanje uspehe in tako je skupni izkupiček po prvi polovici leta kar 12 pokalov iz 15 tekmovanj, ki smo se jih udeležili.

Tekmovalna sezona članskih desetih se je začela že v mesecu januarju, ko je potekalo pokalno tekmovanje Gasilske zveze Slovenije v spajanju sesalnega voda. Cilj vaje je čim hitreje in brez napak spojiti sesalne cevi. Tekmovanje poteka po sistemu izpadanja, na dveh vzporednih progah, z elektronskim merjenjem časa. Pred začetkom tekmovanja se izvede žreb parov. Vsaka desetina prikaže vajo enkrat na vsaki progi in pri tem tekmuje z nasprotno desetino. Upo-

števa se najboljši rezultat obeh prikazanih vaj. Desetina z boljšim rezultatom se direktno uvrsti v naslednji krog tekmovanja, druga pa izpade. Tekmovanja so potekala od januarja do marca, in sicer v naslednjih terminih: 18. 1. v Staršah, 1. 2. v Kotredžu, 15. 2. na Koblju, 22. 2. v Zalogu pri Cerkljah, 8. 3. v Novi Cerkvi in 15. 3. v Žažarju. Desetina članov A se je udeležila vseh šestih tekmovanj, ki so štela za pokal Gasilske zveze Slovenije in v končni razvrstitvi dosegla 11. mesto od 50. desetih. Na treh tekmah pokala pa je izven konkurence nastopila tudi druga desetina članov A in si tako pridobila prepotrebne izkušnje za naslednje leto.

Ko je bila uspešna »zimska liga« za nami, smo se začeli intenzivno pripravljati na prihajajoča tekmovanja v vaji z motorno brizgalno. Kot že omenjeno, pa smo aprila letos po osmih letih spet sestavili desetino članic A. Prvega tekmovanja smo se udeležili v soboto, 12. aprila, v Dobrniču, kjer je potekalo 2. tekmovanje za pokal občine Trebnje. Nastopili smo z desetino članov in osvojili 1. mesto. V soboto, 31. maja, smo se z dvema članskima desetinama udeležili ga-

silskega tekmovanja v Špitaliču. To je bilo edino tekmovanje letos, na katerem člani niso dobili pokala, so pa dobili nagrado za najbolj oddaljeno društvo na tekmovanju. Prejeli so salamo ter gasilnik, ki nam bo še kako dobro služil. V soboto, 7. junija, smo se udeležili 35. tekmovanja za pokal KS Dob pri Domžalah. Na tem tekmovanju smo prvič nastopili s tremi desetinama - po dve desetini članov A in desetina članic A. Člani so v močni konkurenci osvojili 2. mesto od 31. desetih in le za drobec sekunde izgubili prvo mesto. Vseh naslednjih tekem v sezoni smo se udeleževali s po tremi desetinama. V petek, 13. junija, smo se v Dolnjem Ajdovcu udeležili 1. tekmovanja v spajanju sesalnega voda, kjer so člani osvojili 3. mesto. Pot smo nadaljevali v Radohovo vas, na nočno tekmovanje članov in članic. Na tekmovanju so člani osvojili 1. mesto in prehodni pokal, članice pa 3. mesto. Obe desetini sta poleg pokalov dobili tudi odličja. Velja omeniti, da so članice s tem 3. mestom že po manj kot dveh mescih od prve vaje osvojile pokal. 21. junija smo, kot vsako leto, tudi mi organizirali tradicionalno tekmovanje članov in članic za pokal KS Ivančna Gorica, tokrat že 21. zapored. Na domačem tekmovanju so člani osvojili 1. mesto in prehodni pokal. To je bila prva domača zmaga v 21. letih na domačem tekmovanju. Čez en teden, 28. junija, pa je bilo iz desetine članov A kar nekaj odsotnih tekmovalcev, zato smo se na 17. tekmovanje za pokal Mirne peči odpravili kar z mešano desetino članic in članov A in tam v moški konkurenci osvojili 4. mesto. V soboto, 5. julija, smo se odpravili še na Krko, kjer je potekalo zadnje tekmovanje pod okriljem Gasilske zveze Ivančna Gorica. Člani so zadnjo tekmo v zvezi

Zbirka pokalov iz prve polovice tekmovalne sezone.

sklenili s 3. mestom.

Prvo polovico tekmovalne sezone smo bili zelo pridni, zato smo se v soboto, 12. julija, odpravili na Primorsko. Tam smo se med izletom seveda udeležili tudi 32. tekmovanja za pokal »14. julij 1912« v Dekanah, kjer smo od lani branili prehodni pokal. Na tekmovanju smo ob bučni podpori svojih navijačev z dvema članskima desetinama osvojili 1. in 2. mesto, ter tako suvereno ohranili pokal. S tem smo prehodni pokal osvojili drugo

leto zapored in tako imamo naslednje leto možnost, da ga ob ponovni zmagi dobimo v trajno last.

S tekmo v Dekanah smo odlično zaključili uspešno prvo polovico tekmovalne sezone in se nato podali na zaslužen dopust. V nadaljevanju druge polovice sezone pa se bomo pripravljali na začetek olimpijskega ciklusa in zimsko ligo Gasilske zveze Slovenije, kjer ciljamo na nov državni rekord.

Tomaž Hrovat

Zahvala

V sredo, 13. 08. 2014, je ob nevihti z močnim vetrom in nalivi v našo stanovanjsko hišo udarila strela. Na hiši je nastala večja materialna škoda.

Najlepše se zahvaljujeva Gasilskemu društvu Muljava za vso prejeto pomoč ob nesreči. Zahvaljujeva se tudi krajanom in drugim občanom, ki so darovali denarna sredstva za sanacijo posledic udarne strele.

Franci in Tadeja Blatnik, Muljava 47

Srečanje dobitnikov priznanj Matevža Haceta v Stični

Priznanje Matevža Haceta je najvišje gasilsko priznanje, ki se podeljuje članom gasilske organizacije, za izjemne življenjske zasluge, pomembne za razvoj in napredek gasilske organizacije ter požarnega varstva v Republiki Sloveniji.

Priznanja Matevža Haceta oz. kot se je včasih imenovalo Kipec gasilca, so bila prvič podeljena leta 1976 na kongresu v Novi Gorici. Do letošnjega leta jih je prejelo 143 članic in članov, od tega je 83 še živih. Gasilska zveza Slovenije vsako leto za nagrajence organizira srečanje, ki je vedno dobro obiskano.

Letos so se na prijazno sončno soboto, 14. junija 2014, dobitniki priznanj Matevža Haceta zbrali v Stični. Dobra volja je bila – zahvaljujoč gostitelju Lojzetu Ljubiču, prisotna že na sprejemu dobitnikov.

V dvorani PGD Stična so nas pozdravili domačini – Lojze Ljubič kot organizator srečanja in tudi dobitnik priznanja, ter Jure Strmole in Primož Kastelic, predsednik in poveljnik PGD Stična. Lep dan nam je zaželel tudi Jošt Jakša, predsednik Gasilske zveze Slovenije, ki je poudaril veliko spoštovanje do navzočih, saj gre prav njim zasluga za razvoj naše organizacije do ravni, ki jo imamo danes. Posebej se je zahvalil gostiteljem za topel sprejem. Minuto molka smo namenili spominu na umrle dobitni-

ke v letu od zadnjega srečanja. Po uvodnih pozdravih smo si pod vodstvom dveh vodičev ogledali Samostan Stična in Muzej krščanstva na Slovenskem, kasneje pa še posestvo grofice Viride Visconti ter Ernesta Železnega na Pristavi nad Stično. Sledilo je kosilo, srečanje pa se je zaključilo s prijetnim klepetom. Številna prisotnost nagrajencev na srečanju je dokaz, da se radi srečuje-

jo in izkoristijo priložnost za obujanje spominov na njihovo aktivno delo v gasilstvu ter izmenjajo mnenja o današnjih mlajših generacijah prostovoljnih gasilcev in razvoju naše organizacije.

Nevenka Kerin,
Gasilska zveza Slovenije
(članek je objavljen v reviji Gasilec,
julij/avgust 2014)

Člani PGD Stična na 2. preverjanju usposobljenosti v Röbersdorfu

Iz pobratnega gasilskega društva Röbersdorf je tudi letos prišlo vabilo, da se nekaj gasilcev iz PGD Stična in PGD Šentvid pri Stični udeleži vsakoletnega preverjanja znanja, ki ga morajo opraviti tamkajšnji prostovoljni gasilci.

V petek, 4. 7. 2014, smo zgodaj zjutraj iz Stične krenili poveljnik PGD Stična Primož Kastelic, Sandi Prijatelj, Rok Oven, Branimir Hundrič in moja malenkost. Gasilci iz Šentvida se iz objektivnih razlogov v Nemčijo niso odpravili.

S Sandijem za volanom smo kot blisk prevozili pol Slovenije, celo Avstrijo in lep kos Nemčije, da bi se ob 12.00 v mestni hiši v Hirschaidu srečali z županom Klausom Homannom. Po kratkem klepetu smo v družbi Tobiasa Schmausa, poveljnika FFW Röbersdorf, nadaljevali pot do našega končnega cilja.

Po izdatnem okrepčilu v gasilskem domu smo se oblekli v zaščitne obleke in začeli s pripravami na preizkus usposobljenosti, poimenovano »Leistungsprüfung Wasser 2014«. Preizkus ima tri dele – vajo z vodo, postavljanje sesalnega voda in navezave gasilskega orodja. Predpostavka vaje je notranji požar v stanovanjski hiši. Treba je bilo izvesti trodelni napad z odvzemanjem vode iz nadzemnega hidranta. Stiški gasilci smo v vaji sodelovali kot člani skupin (Angriffstrupp – napadalca, Wassertrup – vodarja in Schlauchtrupp – cevarja), nemški gasilci, s katerimi smo sestavljali gasilski oddelek, pa so bili vodje skupin.

Vaja sama po sebi ni neznanka, za nas so bili novi drugi postopki, ki jih nemški gasilci izvajajo med opravljanjem vaje in preizkusa usposobljenosti, v slovenski gasilski praksi pa jih ne zasledimo.

Pri sestavljanju sesalnega voda in na-

vezavah gasilskega orodja tudi ni bilo nobenih težav tako, da smo petkov trening hitro zaključili in se pripravili na večerjo. Pri večerji so se nam pridružili še gasilci iz FFW Altenberge, ki so jih gasilci iz FWW Röbersdorf prav tako povabili na preizkus usposobljenosti. Sledil je obvezen »fußball«, četrtfinale med Nemčijo in Francijo in po tekmi ... slavlje. Sobotno dopoldne smo izkoristili za ogled vseh devetih vasi, ki sestavljajo občino Hirschaid in njihovih gasilskih domov. Zanimiva ekskurzija je potekala pod vodstvom gospoda Konrada Schmausa. Popoldan je bil rezerviran za preverjanje usposobljenosti. Najprej se k preverjanju pristopili gasilci iz Röbersdorfa in Altenberga in na koncu še mi. Preverjanju, ki poteka pod nadzorom treh sodnikov sta prisostvovala tudi dva visoka gasilska uradnika z

gasilske zveze in regije. Preizkuse smo opravili brez napak in z odliko ter na koncu iz rok župana Homanna prejeli še značke, ki potrjujejo našo usposobljenost. Ob tej priložnosti se je poveljnik PGD Stična Primož Kastelic zahvalil gostiteljem za povabilo in jim v predal darilo; univerzalni gasilski ključ Drozg. Dan se je zaključil ob tradicionalnih nemških kulinaricnih dobrotah – pečenicah na žaru (Bratwurst) in pivu (Bier). Pred vrnitvijo domov smo se v nedeljo dopoldne udeležili še slovesnosti ob prevzemu in blagoslovitvi nove motorne črpalke Rosenbauer v kraju Ebrach. Zanimivo, da je FFW Ebrach še edino gasilsko društvo v občini Hirschaid, ki nima gasilskega vozila, ga bo pa dobilo, čim zgradijo garažo zanj.

Gregor Arko, PGD Stična

8. gasilski vikend PGD STIČNA

Letos je bil gasilski vikend še pestrejši. Potekal je pet dni, in sicer od 25. 6 do 29. 6.

Udeleženci 8. gasilskega vikenda ob zaključku

Prvo noč smo spali v Gasilskem domu, zaradi dežja. Imeli smo kino večer. Ogledali smo si film Gremo mi po svoje 2, ki nas je zelo nasmejal. Naučili smo se himne 8. gasilskega vikenda, ki ni bila težka.

Naslednji dan je bilo na srečo suho, zato smo postavili šotore. Med odmorom smo se kartali, igrali odbojko in nogomet. Nato nas je že čakala šola, na srečo ne prava, ampak mala gasilska šola. Zvečer pa nas je plesalec breakdancja Boštjan Belingar naučil nekaj plesnih korakov.

V petek so potekale Igre brez meja, ki so bile zelo zabavne. Popoldne smo imeli orientacijski tek do Pristave, kjer smo bivakirali. Zvečer so nas čakale še karaoke, nato pa še pečenje sladkih jabolok ter krompirja na tabornem ognju. Kot vsako leto so potekale tudi straže in kraja zastave.

V soboto zjutraj smo imeli igro Kraja zastave. Nato smo se spustili po vodnem toboganu, na katerem je res drvelo. Ko je zmanjkalo vode za tobogan, smo morali nazaj v Stično. Po poti smo se pogovarjali, peli in že razmišljali kaj so nam za naprej pripravili mentorji. Sledil je zabavni večer. Vsaka skupina je predstavila svoj skeč, za katerega smo vadili štiri dni. Potem smo še zaplesali ob tabornem ognju, saj smo imeli najboljši disko. Zadnja noč je bila najboljša, saj so nam mentorji končno pustili, da ostanemo dlje budni.

Zadnji dan je potekal zaključek. Najboljši skeč smo predstavili staršem. Na koncu so potekale podelitve nagrad skupinam in fotografiranje. Teh pet dni smo se marsičesa naučili in se noro zabavali. Mislim, da teh pet dni ne bomo nikoli pozabili. Naslednje leto pa se nam pridružite tudi vi, ne bo vam žal!

Dora Plantarič

Bivakiranje na Pristavi nad Stično

MESARSTVO MAVER

V naši ponudbi: PIVO in RADLER PIVOVARNE KRAUS
Pivo pivovarne Kraus iz pobratene občine Hirschaid je ročno pridelano svetlo pivo prijetnega nemškega okusa.
Poskusite in kupite ga lahko: TRGOVINA MAVER V STIČNI, BAR JAMA, VIRIDIN HRAM, ŠTEFAN BAR, PRINCE PUB, DNEVNI BAR GLORIJA, KLUB BAR pri nogometnem igrišču Ivančna Gorica, PIZZERIJA KEGELJČEK
Vabljeni tudi na »mesne dobrote« v vse mesnice Mesarstva Maver!

V Dobu nogometni dan »suhi – DEBELI«; dogodek, ki je zasenčil svetovno prvenstvo

Dan nogometa in dobre volje ni dogodek, ki bi se redno odvijal vsako leto. Dejansko se napove sam, ko dozori želje in ideje. Ko smo leta 2012 napovedovali ta dan, smo ga predstavili kot dogodek, ki bo zasenčil olimpijske igre, ki so bile tisto leto. Letos pa smo napovedali, da bo to dogodek, ki bo zasenčil svetovno nogometno prvenstvo v Braziliji in ga tudi je, saj tisto nedeljo popoldne niso bile na sporedu nogometne tekme.

Skratka, nogometni dogodek se je zgodil v nedeljo, 6. julija 2014, v organizaciji PGD Dob in KSD Dob. Začeli smo v jutranjih urah, ko smo z nogami pobirali še zadnje kapljice jutranje rose, nadaljevali v kar močni sončni pripeki in prijetno utrujeni zaključevali, ko je sonce zahajalo za vasjo.

Z jutranjo roso smo začeli nogometni turnir, na katerem je sodelovalo šest ekip, med njimi tudi naši gostje, prijatelji iz sosednje Hrvaške, iz Karlovca. Zato smo turnir poimenovali kar mednarodni nogometni turnir za veliko nagrado Doba. Do velikega finala so prišle ekipe iz Doba in Hrastovega Dola. V obeh polčasih so sicer obe ekipi dali po dva gola, ampak, ker so

»hrastuci« dali enega v svojo mrežo, se je športna sreča nasmehnila »dobucem«.

Ko so igralci Doba prejeli pokal iz rok prireditelja, je sonce že kar močno pripekalo. Ampak kljub vročini so se udeleženci ženske tekme »poročene in neporočene« že vneto pripravljale na dvoboj. Neporočene je na igrišče v svoji limuzini pripeljal arabski šejk, ki je napovedal Dobu dobro prihodnost in razcvet. Pred samo tekmo se je na igrišče pripeljala tudi naša Tina, sicer ne s smučmi, ampak z rolerji, ki je povedala, da je želela sodelovati z našimi tekmovalkami v kondicijskih pripravah. Seveda je za njo »mezil« tudi trener in tudi tokrat sta pokazala, da brez prepira med njima ni komunikacije. V senci Mežnarjeve hruške pa so

že potekale priprave tudi za moško tekmo »suhi-debeli«, ne sicer kondicijske priprave, ampak, kako na igrišče pripeljati nekdanja dva odlična igralca, ki sta v nekoliko »načetem« zdravstvenem stanju. Pripravili so jima prevozno sredstvo na sprednji in zadnji pogon. Spredaj so silaki vlekli, zadaj pa so okleščenci potiskali. Prevozno sredstvo je bilo še najbolj podobno zdravstvenemu sanatoriju z ustreznimi pripomočki za alternativno zdravljenje. Kogar zanima, kateri so bili ti pripomočki, pa naj se pozanima pri tistih, ki želijo biti tekoče obveščeni in so si dogodek ogledali v živo. Glede na to, da »zaključna dela v zdravstvu« vedno padejo v roke pogrebnikom, je bil seveda prisoten tudi pogrebnik, ki se je predstavil z geslom »Hitro in s stilom«. Svoje potencialne kandidate je stalno kontroliral z metrom smrti.

Več podrobnosti same tekme vam bomo zaupali po oglasih ...

V imenu obeh organizatorjem Prostovoljnega gasilskega društva in Kulturno športnega društva iz Doba se zahvaljujemo vsem udeležencem, ki niso samo iz naše soseščine, ampak precej dlje, da sodelujejo z nami, da dovolijo, da zbijamo šale na njihov račun. Kajti vrlina, da se norčujemo na njihov račun, ni dana vsakomur.

Zahvaljujemo se tudi vsem obiskovalcem, vsem vaščanom, ki nam nudite tehnično pomoč, skratka vsem, ki ste z nami sodelovali in omogočili omejeno prireditve, ki promovira kraj tudi v širši okolici.

Na koncu pa je treba poudariti, da brez neutrudnega organizatorja Marka, sposobnih imitatorjev, komentatorja, igralcev in scenaristov, kot so Rok, Jožko, Andrej in Jože, verjetno prireditve Dan nogometa in dobre volje, ne bi spravili pod streho.

V senci občinskih stojnic in treh jurčkov pa se je trudilo vsaj še kakšen ducat prostovoljcev z dobrotami, ki so bile na razpolago tistega nedeljskega popoldneva. Brez »kralja živili« in žar programa seveda ne gre, za slaščico palačinke s sladoledom ali pa samo sladoled.

Skratka, bilo je okusno, prijetno, veselo, toplo in Bog daj, da bi se še kdaj ponovilo.

Silvo Škrabec

PGD Šentvid pri Stični vabi na Aviratek za dobrodelnost in avanturo

Prostovoljno gasilsko društvo Šentvid pri Stični s podporo Občine Ivančna Gorica organizira za vse ljubitelje teka drugi dobrodelni dolenski tek z ovirami za socialno ogrožene, Aviratek 2014. Aviratek bo potekal v soboto, 4. oktobra 2014, s startom ob 10. uri pri gasilskem domu v Šentvidu pri Stični, po okoliških poljskih in gozdnih poteh.

20 različnih ovir, nekatere bodo pravo presenečenje

Na Avirateku bo tekmovalce lahko preizkusil svojo vzdržljivost, telesno moč, in doživel pravo akcijo in avanturo. Po okoliških poljskih in gozdnih poteh, kjer bo potrebno preteči več kot osem kilometrov dolgo progo, bodo tekmovalce pričakale najrazličnejše ovire. Ovire bomo postavili iz naravnega materiala, kot so bale slame, lesena piramida, hlodi, električni pastir, spust po toboganu itd. Pred tekom ne želimo razkriti vseh ovir, saj bodo nekatere ovire za tekmovalce pravo presenečenje.

3xA za Aviratek - agilnost, avantura, akcija

Sodelovati bo mogoče kot posameznik ali kot ekipa. Bistvo Avirateka ni bitka s časom oz. kdo bo najhitrejši, saj bo prav vsak aviratekač, ki uspešno premaga progo in ovire, zmagovalec. Pomembno je sodelovanje,

vztrajnost in želja po adrenalinu. Ovire so namreč zasnovane na način, da jih bodo aviratekači lažje premagali, če si bodo medsebojno pomagali.

Aviratekači bodo pomagali Anini zvezdici

Medsebojna pomoč pa ne bo prisotna samo med tekači, saj bomo skupaj z Zavodom za pomoč socialno ogroženim Anina zvezdica, del startnine namenili nakupu hrane za socialno prizadete in ogrožene družine in tako prireditvi dali tudi velik poudarek dobrodelnosti (6 kg hrane na prijavljenega tekmovalca).

Prijave že sprejemamo na spletni strani <http://aviratek.si/>.

Prijavijo se lahko polnoletne osebe, oz. tudi mlajši od 18 let z dovoljenjem staršev ali skrbnikov. Startnina znaša 15 EUR za plačilo do 15. sep-

tembra, 20 EUR za plačila do 1. oktobra in 30 EUR za plačila od 2. oktobra dalje in na dan prireditve. Več o pripravah na Aviratek 2014 lahko spremljate tudi v naslednjih tednih, na FB profilu PGD Šentvid pri Stični in prav tako tudi na spletni strani prireditve. Vabimo vse občane, da se nam pridružite, pretečete adrenalina polno progo Avirateka in ob tem dokažete svojo dobrodelnost. Dobrodošli pa ste tudi vsi ostali, saj boste imeli priložnost videti atraktivne ovire in navijati za tekmovalce. Na dan prireditve ste lahko dobrodelni prav vsi, saj bomo zbirali hrano z daljšim rokom uporabe, ki jo bomo prav tako predali Zavodu Anina zvezdica. Po zaključku tekmovalnega dne bo sledil tudi zabavni program pri gasilskem domu Šentvid pri Stični. Na pomoč!

Člani PGD Šentvid pri Stični

DNEVI ODPRTIH VRAT
22.-25.september

www.fitmanija.si

<p>LaTina AEROBIKA : Šentvid : pon & čet 20h</p> <p>ZUMBA : Ivančna Gorica : tor & čet 20.30h + sre 18.30h Muljava : pon 18.30h * Grosuplje : sre 7.30 & 9h</p> <p>BOOT CAMP funkcionalna vadba Višnja Gora : tor 19h * Iv.Gorica : sre 20.30h</p> <p>ZUMBA + fit body : Šmarje : pon 20h * Čatež : čet 18.30h * Vel.Gaber : sre 20h</p> <p>ZDRAVA HRBTENICA : Ivančna Gorica : pon 19h</p>		<p>PILATES : Vel.Gaber : pon 18.30h Višnja Gora : tor 18h Grosuplje : pon 9h</p> <p style="text-align: center;">VPISI : 12. in 17.sept Bio raj + na vadbah</p> <p>PILATES + fit body : Muljava : čet 18.30h</p>
--	--	--

PRIJAVE NA URE : fitmanija@siol.net 041 / 234 - 925

PGD ŠENTVID
PRI STIČNI

PRIREJA

TA VESELI
OKTOBERFEJST

19:00
PEPETEK
3.OKTOBER

20:00

GADI

Šantej Potep TikTak

10:00
Agilnost Avantura Akcija
AVIRATEK
www.aviratek.si

20:00

Erazem
Popotniki
Prva liga
Brigita Šuler

SOBOTA
4.OKTOBER

PerhanCreations

»Papirčkarji« na izletu v Loškem Potoku

V šolskem letu 2013/2014 so uspešno potekale delavnice pod okriljem Kulturno-športnega društva Dob z imenom »Papirčkarji«. Kot vodja sem za vse pridne papirčkarje organizirala krajši izlet. Zbralo se nas je 24 članov različne starosti in tako smo se v nedeljo, 27. 7. 2014, odpravili z avtobusom proti Loškemu Potoku.

Najprej smo se ustavili v kraju Hrib nad Loškim Potokom. Tukaj smo si ogledali prekrasen vrt zakoncev Lidi je in Petra Knavs. Med ogledom velikega vrta, smo »papirčkarji« navdušeno stopali po pokošeni travi med prijetnimi cveticami, okrasnimi grmički, vodnimi otočki ter čudovitim skalovjem. Poleg paše za oči, priljubljenosti za fotografiranje smo vdihovali čist zrak ter se popolnoma sprostiti, saj smo bili obdani s pozitivno energijo, ki jo je oddajal sam vrt in seveda zakonca. Po dvournem ogledu sta nas pogostila z domačimi dobrotami in hladno pijačo. Z vrta smo odšli napolnjeni z lepoto rastlinja in z idejami dodatkov v vrtu, ki jih je izdelal sam g. Peter.

Naslednja postojanka pa je bilo presenečenje, ki ga nam je pripravila ga. Janja Mlakar s kmetije Bajer. Ustavili smo se v vasi Ogenjca, kjer društvo Ogenjca in DPŽ Osternice pripravlja prireditve, literarno pripoved v naravnem okolju, z naslovom Ostrnice pesnika Otona Zupančiča.

Bližnji kmet pa je poskrbel tudi za mlajše »papirčkarje«, saj je pripeljal kobilico z žrebičko. Otroci so se žrebičke zelo razveselili, saj so jo brez problema hranili, božali in se tudi fotografirali z njo. Sledila je pogostitev z domačim cvrtjem in češpljevo ter

hruškovo vodo, kar so imeli tudi leta 1934.

Nato smo se z avtobusom odpeljali v kraj Viševke na domačijo Bajer. Družina Mlakar nas je toplo sprejela s pijačo in kavo. Zakonca Mlakar sta nam razkazala »zdravo« kmetijo ter razložila, koliko truda in dobre volje potrebuje kmetija za delovanje.

Za konec pa nas je ga. Janja popeljala še na bližnji grad Snežnik, kjer smo si ogledali okolico. Spremljal nas je njen sin z melodijami harmonike. Po sproščnem sprehodu in klepetu v naravi smo se odpravili še v cerkev sv.

Jurija, kjer nas je pričakal župnik Boštjan, ki je prej deloval v Višnji Gori. Tik pred odhodom proti domu smo naredili še skupinsko fotografijo pred avtobusom.

Za zaključni del izleta so poskrbeli mlajši »papirčkarji« skupaj s predsednikom Rokom. Na zadnjih sedežih avtobusa so prepevali, se smejali in igrali razne uganke.

Hvala vsem, ki ste se udeležili nedeljskega izleta in hvala šoferju Niku za varno in prijetno vožnjo.

Renata Čebular

Kaj se dogaja v naši okolici!

Že več kot 20 let je minilo, odkar je skupina zanesenjakov v Šentvidu pri Stični ustanovila Letalski klub. Tradicija letenja v teh krajih je že zelo stara, saj so prvi poleti z jadralnimi letali v Stični zabeleženi že v času pred II. svetovno vojno. Novoustanovljeni klub je sprva deloval v nemogočih razmerah in vloženo je bilo ogromno naporov članov, simpatizerjev, prijateljev letenja in njihovih družinskih članov, da je klub dosegel raven, ki jo premore danes. Ob dveh hangarjih za shranjevanje letalnih naprav (v klubu letijo tudi zmajarji in UL letala) klub premore tudi prostore za učenje, pisarno in sobico za pilote, kjer se pripravljajo na polete, oziroma po opravljenih poletih analizirajo svojo pot in dogodke na njej. Klub že nekaj let tudi vodi modelarski krožek v Osnovni šoli Ferda Vesela Šentvid pri Stični, kjer se otroci naučijo osnov aerodinamike, natančnega izdelovanja modelov letal in tudi letenja z njimi na odprtem.

Kljub požrtvovalnemu delu vseh članov, njihovem odrekavanju in vlaganju lastnih denarnih sredstev pa se posebej v zadnjih letih, ko je gospodarska kriza dodobra načela Slovenijo, kažejo vse večje težave v zagotavljanju rednega programa delovanja kluba. Povečani stroški energentov, materiala in taks ter administrativnih dovoljenj, ki so potrebna za izvajanje dejavnosti kluba, so že začeli postavljati pod vprašaj nadaljevanje uspešnega dela v klubu, a so si člani z različnimi načini dodatnega financiranja, predvsem pa z veliko vloženega lastnega dela in prispevkov še nekako zagotavljali preživetje. Drastična povišanja najemnin za zemljišče, na katerem poteka dejavnost kluba pa je v letu 2014 potisnila klub in člane v brezizhodno situacijo. Zavedajoč se tega dejstva, smo se v klubu odločili za akcijo zbiranja finančnih prispevkov, ker bomo le tako lahko nadaljevali svojo tradicijo. Predvsem bi si želeli, da bi se več mladih fantov in deklet vključilo v šolo za jadralne in motorne pilote, ker bomo tako ustvarjali bazo za nadaljevanje dela v prihodnje. Velika prednost letališča je bližina Ljubljane ter njegova dostopnost po cesti in celo železnici. Tako lahko mladi tudi sami, ne da bi s prevozi obremenjevali svoje starše, obiskujejo tečaj letenja na letališču.

Dejavnosti letenja se običajno najbolj intenzivno odvijajo v času od marca do oktobra, ko se začne dan daljšati, vreme pa postaja stabilnejše. Predvsem ob koncih tedna, ko je na letališču organizirana dežurna služba za letalce, pa je tam zelo živahno. Tudi obiskovalci so vedno dobrodošli, z veseljem jim predstavimo klub, letala, možnosti za panoramsko letenje in za šolanje pilotov. Mladim je bil še ne tako dolgo nazaj to sanjski poklic, ki si ga je želela prenekatera mlada duša, žal pa je ekonomska kriza delno pokvarila tudi to sliko, saj so tudi piloti postali žrtve recesije.

Pa vendar, tudi v prihodnje bo potreba po letenju in pilotih naraščala, marsikdo, ki je danes še v šolskih klopih, pa bi lahko prve korake k cilju novega poklica naredil prav na travnatem letališču Letalskega kluba Šentvid.

Klub ima tudi svojo spletno stran, ki jo član kluba redno in vzorno vzdržuje, tako da ste lahko z delom in dogodki v klubu seznanjeni tudi preko tega medija. (<http://www.lk-sentvid.com/>)

Prisrčno vas vabimo na letališče Šentvid pri Stični.

Za Letalski klub Šentvid Zdravko Šteger, član UO

GK Limberk na Marmoladi

Marmolada, kraljica Dolomitov, gora samih presežnikov »montagna perfetta« (popolna gora) v ljudskem izročilu že s skoraj božanskim pridihom in temu občutku se lahko brez zadržkov pridružimo tudi gorniki, ki se skušamo povzpeti nanjo. Leži v samem osrčju tega čudovitega gorstva in je tudi najvišji vrh. Proti severu se z grebenskega roba po strmih pobočju spušča ledenik Ghiacciaio di Marmolada, največji v Dolomitih. Proti jugu pa prepadna navpična, več kot 800 m visoka in 4 km široka stena, zgrajena iz čvrstega marmoladskega apnenca, ki je za to goro prav značilen.

Prvo septembrsko nedeljo smo se člani GK Limberk povzpeli na zahodnem grebenu po ferati do najvišje točke Punta Penia (3343 m). Ferata je bila zgrajena že leta 1903 in je najstarejša pot take vrste v Dolomitih. Po obveznem vpisu in slikanju na vrhu v prelepem sončnem vremenu smo se

spustili v dolino proti severu, po smeri preko ledenika, po kateri so šli leta 1864 prvopristopniki Paul Grohmann in njegova vodnika. Z vremenom smo imeli resnično srečo do samega prihoda v dolino, saj Marmolada lahko pokaže zobe ob vsakem trenutku. Gre za resen vzpon in sestop, upoštevati moramo, da je gora visoka, zato so vremenski preobrati lahko zelo nevarni ali celo pogubni. Ferata postane ob požledu ali sneženju izredno težavna in nevarna. Zahteva dobro izurjenega gornika, s popolno ledeniško opremo in vrvjo. Samoumevno je, da moramo biti navezani in pazljivo iskati pot med zahrbtnimi razpokami ledenika.

Na koncu je vedno, kljub vsem naporom in mogoče tudi kakšnim težavam, trud bogato poplačan. Z gibanjem v lepota narave, druženjem s prijatelji, z vsakič novimi dogodivščinami, se srečujemo preko celega leta. Obiskujemo griče, hribe in gore

in doline v bližnji in daljni okolici. Pod varnim vodstvom izkušenih, strokovno usposobljenih prostovoljnih gorniških vodnikov smo v letošnjem poletju obiskali Škrlatico, Visoki Kanin, Triglav, Zeleniške špice, Stenar, Rinke, pot nas je vodila v Karnijske Alpe na Amariano ... V jesenskem delu smo še polni načrtov tja do novega leta. Obiskali bomo tudi hribe na Jadranskem otoku, kot je zapisano na seznamu tur na naši spletni strani www.limberk.si.

Vabljeni vsi, ki bi se nam želeli pridružiti na katerem od objavljenih pohodov. Za informacije smo vam vedno na voljo na el. naslovu: kontakt@limberk.si ali telefonski številki 041/621-801.

Za GK Limberk, Samo Butkovič

VABILO

Planinsko društvo Polž vas v soboto, 27. 9. 2014, vljudno vabi na Pohod dveh slapov. Start je pri župnišču Sv. Tilna ob 8.00, kjer je prijavnina 5,00 evrov.

Pohod je dolg 15 km.

Za vse informacije se obrnite na g. Čebularja, tel. 031 321-716.

Vljudno vabljeni!

Upravni odbor PD Polž Višnja Gora

Woodland – več kot samo noro dober žur

Najodmevnejši dogodek naše občine je bil v mesecu juliju, sploh z vidika njenih mladih prebivalcev, nedvomno Woodland. To ime nam razkriva, da Pristava nad Stično skriva gozdno jaso, kjer se enkrat letno, že tradicionalno, odvija najboljši glasbeni festival daleč naokoli.

Eden večjih glasbenih portalov partyinfo.si je o dogodku pisal le v presežnikih. Opisali so, kako se moraš prebijati po gozdu »čez drn in strn«, da na koncu odkriješ neprekosljivo mesto za neprekosljivo zabavo. Izpostavili so najpomembnejše značilnosti Woodlanda, kot so že omenjena lokacija, raznovrstna elektronska glasba, gostoljubni organizatorji, pridno osebje, ipd. Na portalu so izrecno pohvalili tudi nabor 8-ih DJ-jev, ki so zadovoljili in prekosili vsa pričakovanja kar 2000-ih obiskovalcev. To lahko sklepamo iz dejstva, da so le-ti z zabave odhajali šele v poznih urah naslednjega dopoldneva. Partyinfovci so zagotovili, da se bodo na ta dogodek še vračali.

Pa ne samo Partyinfovci, na dogodek se bomo vračali tudi mi, mladi, predvsem študentje (pa tudi ostali), ki smo ciljna skupina tega dogodka, željni zabave in z luknjami v žepih.

Tam smo našli oboje – zabavo in spodobno nizke cene. Tega so se dobro zavedali tudi organizatorji Woodlanda, saj je bila cena kupončka za hrano/pijačo presenetljivo dostopna vsem. Poskrbljeno je bilo za sproščeno in popolnoma brezskrbno zabavo, organizirani so bili celo taksiji, kar je v jutranjih urah rešilo težave s prevozom domov za marsikoga izmed nas. Za mešalno mizo se je izkazala vrsta odličnih DJ-jev, ki so prišli, tako kot tudi obiskovalci dogodka, od blizu in daleč. Za imenu »Woodland« ustrezen ambient vsako leto poskrbi kar mati narava, saj se dogodek odvija po eni strani sredi divje narave,

kjer lahko zabavljachi sprostimo svojo temno, živalsko plat, po drugi strani pa sredi ničesar, da se noben sosed ne more pritoževati nad butanjem in treskanjem, česar na Woodlandu na srečo nikoli ne primanjkuje.

Ekipe Woodlanda je uspešno sodelovala tudi z enim izmed številnih sponzorjev dogodka, z Mladinskim svetom Občine Ivančna Gorica. Dan pred slavnim festivalom sta moštvi skupaj organizirali Pool party za študente in dijake na Mestnem kopališču Višnja Gora, kjer se je špricalo, čofotalo, pelo in mogoče celo pilo. Nekaj udeležencev je prejelo bone in vstopnice za Woodland – saj sem omenila, da organizatorji razumejo, kako luknjasti in prazni so žepi študentov.

To pa še kar ni vse, dobra volja in čut za sočloveka se pri Woodland-ovcih tu še ne ustavi. Za Lindo Mandelj, petletno deklico s cerebralno paralizo, nas je večina že prispevala kak zamašek, pločevinko, odpadno baterijo ipd. Dejan Rikič, Marko Radoš, Matej Zupančič in Samo Markovič so naredili mnogo več. Lindo in njene domače so presenetili na njenem domu s prav posebnim darilom. Namesto kave in buteljke vina so družini prinesli bon v vrednosti visokih 1000 €. Sredstva so bila zbrana v okviru glasbenega festivala, podarjena pa so

Višnjanski konjarji obhodili vseh dvanajst biserov občine

V soboto, 30. avgusta, so se že tretje leto zapored člani Društva prijateljev konj Višnja Gora odpravili na pot po krožni poti Prijetno domače. Čakal jih je obisk še zadnjih štirih turistično – informativnih točk. Na pot so se podali iz Ambrusa, ki je lani prejela nagrado za tretje najlepše vaško jedro v Sloveniji. Startu je pridružil tudi župan Dušan Strnad, ki se je del poti tudi prepeljal s konjarji.

Več kot sedemdeset konjarjev, pridružili so se jim tudi konjeniki iz Radohove vasi, Grosuplja in Sostrega, se je zbralo pri kmetiji Muhič v Ambrusu, kjer so jih tamkajšnji krajanji postregli z domačimi dobrotami. V uvodu je udeležence konjeniškega pohoda predstavil predsednik Občinske turistične zveze Ivančna Gorica Pavel Groznik, pozdravne nagovore pa so imeli še predsednik društva prijateljev konj iz Višnje Gore Peter Zajc, župan Dušan Strnad, predsednik KS Ambrus Ciril Šinkovec, v. d. direktorja Zavoda Prijetno domače Miha Genorio, predsednica TD Ambrus Jožica Blatnik in gostitelj Branko Muhič.

Po obilnem zajtrku so se podali na nekaj urno popotovanje. Pot z vozmi, zapravljičkami in jezdecami se je začela pri

ranču Muhič, od koder so se popeljali preko Ambrusa do info točke v Zagradcu, nato še na Krki in končno proti zadnji info točki na Muljavi. Z Muljave so pot nadaljevali preko Črnelega, Ivančne Gorice do Velike Dobrave pri Višnji Gori, kjer je bil pri Španovih pohod tudi uradno zaključen.

Po besedah predsednika OTZ Ivančna Gorica Pavla Groznika so bili konjarji ob poti deležni gostoljubnih pozdravov in bogate pogostitve članov lokalnih turističnih društev in predstavnikov krajevnih skupnosti. Kot je še dejal, so bili člani društva ob zaključku izredno zadovoljni, da jim je v treh letih uspelo prehoditi vseh dvanajst turistično informativnih točk, t. i. biserov občine Ivančna Gorica.

Gasper Stopar

bila z namenom, da bodo Mandljevi lažje krili stroške Lindinih terapij, ki bi v prihodnosti omogočile njeno večjo samostojnost. Iz te poteze se naučimo, da se zabava lahko in mora družiti s koristnim.

Komaj čakam (pa ne samo jaz) nasle-

dnji Woodland in željno pričakujem presenečenj, ki nam jih pripravljajo organizatorji. Pridružite se nam, vsi, ki ljubite nore zabave, ne bo vam žal.

Andreja Zajc

Uspešni z eno in dvovprego

Na hipodromu Vrbljene je v nedeljo, 13. 7. 2014, v organizaciji KD Krim potekala kasaška dirka. Za popestritev programa so organizatorji pripravili tudi dirko dvovpreg in dirko enovpreg s konji slovenske hladnokrvne pasme. Barve Konjerejskega društva Radohova vas so zastopali člani z Domačije Gorc, ki so na tekmo pripeljali dva para konj in sodelovali v obeh dirkah. Dosegli so dvakrat prvo in dvakrat drugo mesto. Dirka s hladnokrvnimi konji je bila gotovo popestritev prireditve, saj so bili gledalci nad videnim navdušeni.

Suzana Gorc

SOLOVNIKI PREIZVEDLI SLOVENSKA KAKOVOST

SQ
SLOVENIAN QUALITY

Septembrska akcija je že tukaj. Preverite in pokličite!

- PVC okna iz visoko kakovostnih materialov
- PVC okna z zunanji ALU maskami
- Skrito varnostno okovje v oknih
- Novi modeli PVC in ALU vrat
- Nove rolete in zunanje žaluzije
- NOVO! Prodaja stekla

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

PRIBA OKNA PRIBA

PRIBA OKNA d.o.o., Tel: 01/510 55 30, Fax: 01/510 55 31
Barbara, gsm: 041/449 334, Primož, gsm: 041/402 780

041/402-780 • pribamamis.net • www.priba-okna.si

Obisk stiških ministrantov in animatork v pobrateni občini Hirschaid

(2. 7. - 6. 7. 2014)

V sredo, 2. julija 2014, smo se stiški ministranti in animatorke liturgičnega krožka zgodaj zjutraj zbrali pred cerkvijo in krenili na pot. Med potjo smo si ogledali palačo kralja Ludwiga II. Ker palača stoji sredi otoka na Chimskem jezeru, smo se do nje peljali z ladjico. V palači smo videli veliko bogato opremljenih soban, nekaj pa jih je še nedokončanih. Po ogledu smo se odpeljali naravnost v Hirschaid. Ko smo končno prispeli, nas je tam že čakalo lepo pripravljeno prenočišče (ležalniki, na katerih so bile čokoladice). Ko smo se razpakirali, smo imeli večerjo. Po okrepčilu smo, utrujeni od večurne vožnje, le še zaspali.

Naslednji dan se je začel že ob sedmi uri zjutraj. Sledil je zajtrk, kmalu zatem pa ogled mesta Bamberg. Oglevali smo si cerkve, vrt z vrtnicami, Male Benetke, in še in še. Po ogledu nas je čakalo težko pričakovano kopanje. Kot bi tlesnil, že je bila na vrsti večerja in zatem spanje.

V nov dan smo se zbudili precej zgodaj. Vsi smo komaj čakali, da se odpravimo, saj je bil na današnjem urniku med drugim tudi manjši adrenalinski park. A še pred tem smo si ogledali baziliko v Gösweinsteinu in križev pot, ki nas je pripeljal do odlične razgledne točke. Za tem so prišli na svoj račun ljubitelji adrenalina. Težko pričakovani adrenalinski park Pottensteinu. Spuščali smo se s »popletnimi sanmi«. Vsega prijetnega je enkrat konec in tudi te zabave je bilo. Sedaj je sledil vzpon do jame želja nad krajem Moggendorf. Sicer smo malce zašli, a vseeno prispeli do želene točke. V jamo smo vstopili vsak s

prižgano svečko, zmolili smo in v srcu izrekli svojo željo.

Ko smo prišli nazaj v Hirschaid, smo znova odšli na bazen. Večerjali smo v neki koči na obrobju gozda v sosednji župniji Köttmasdorf, in bilo je super. Doma pa smo kmalu zaspali. Zbudili smo se v dokaj sončno soboto. Najprej zajtrk, zatem pa smo že hiteli do občinske hiše, v kateri nas je čakal novi župan občine Hirschaid. Razkazal nam je občinske pisarne in svoje delovno mesto. Ko smo končali z ogledom, nas je znova čakal krajši »pohod.« Tokrat smo se odpravili do prečudovite jase na Friesener Warte, ob kateri je tudi letališče za športna letala. Tam smo imeli mašo na prostem in kosilo. Kar nekaj časa smo še posedali, a se kmalu odpravili nazaj v dolino, do našega avtobusa. Tokratno kopanje je bilo malce krajše kot prejšnja, saj nas je čakalo srečanje z vrstniki iz Nemčije. Zatem smo imeli še skupno večerjo in druženje.

Nedelja je prišla neverjetno hitro. Že pred zajtrkom smo začeli pospravljati svoje stvari. Od pol enajstih smo imeli sveto mašo. A ne tako kot jo poznamo. Tamkajšnji cerkveni vrtec je praznoval 20-letnico, in ker so se nekako želeli posloviti od bodočih prvošolčkov, so prilagodili sveto mašo na svoj način. Potem pa smo v spremstvu, ob spremljavi godbe, odšli proti njihovemu vrtcu. Tam so nas zelo lepo pogostili s kosilom.

Ker se časa ne da ustaviti, je prišel tudi čas odhoda. Poslovili smo se naših gostiteljev, ki so vseh pet dni tako lepo skrbeli za nas.

Tako smo se, 22 ministrantov in animatork liturgičnega krožka, skupaj z našimi spremljevalci, patrom Brancom, katehistinjo Mileno, gospo Vesno in voznikom Nikom, domov vrnili srečni in veseli. Vsem je bilo zelo všeč in že čakamo, da se bomo znova vrnili v Hirschaid.

Iza Škufca in Nika Žlajpah

Tam, kjer rastejo sanje

Letošnje poletje so se kljub slabim vremenskim napovedim, polni pričakovanj, otroci z Občin Dobrepolje, Grosuplje in Ivančna Gorica, 4. avgusta s štirimi avtobusi odpeljali proti Debelemu rtiču; kraju, kjer rastejo sanje. Šest- in devetdnevno letovanje je že 18. zapored organiziral RKS - Območno združenje Grosuplje, ki je kljub finančnim rezom v zdravstvu na morje uspešno popeljal 202 otroka, kar je še za 10 več kot lansko leto. Nad njimi je budno bedelo 17 vzgojiteljev in 2 pedagoški vodji.

Z otroškim smehom, dobro voljo in iskrenostjo smo pregnali še zadnje oblake in si letovanje obarvali z barvami sonca. Hladili smo se v morju in zunanjem bazenu, se igrali družabne igre, košarko, ustvarjali v popoldanskih ustvarjalnih delavnicah, prepevali ob bansih, si pripovedovali zgodbe, plesali ob morju, se sladkali s sladoledom, odšli na izlet z ladjico v Koper in spletili globoke prijateljske vezi.

Letošnja novost je bila na novo zgrajeno nogometno igrišče z umetno travo, na katerem smo lahko en te-

Letos se je letovanja udeležilo 87 otrok iz občine Ivančna Gorica

den imeli prave nogometne treninge z nogometnim trenerjem. Ob tej priložnosti bi se zahvalili Nogometni zvezi Slovenije, ki je otrokom omogočila to edinstveno izkušnjo. Letovanje nam je popestrilo tudi "axle" igrišče, narejeno iz odpadnih gum, kjer smo porabili še zadnje atome moči. Zahvalili bi se radi vsem trem občinom za sofinanciranje, Fundaciji Drevores, ker brez njenega finančnega prispevka 24 otrok iz občine Grosuplje ne bi moglo z nami na morje in tudi Kajakaški zvezi Slovenije, ki je finančno podprla letovanje 20 otrok iz občine Ivančna Gorica. Skupaj z Mladinskim zdraviliščem in letoviščem Debeli rtič pa so vsem otrokom omo-

gočili brezplačno vožnjo s kajaki, nad katero so bili otroci zelo navdušeni. V torek, 5. 8., so otroke obiskali predstavnika Občine Grosuplje, pooblaščenec župana Iztok Vrhovec in direktor občinske uprave Dušan Hočevar, iz Občine Ivančna Gorica podžupan Tomaž Smole in direktorica občinske uprave Irena Lavrih ter predstavnica Kajakaške zveze Slovenije Živa Cankar.

Domov smo se vrnili polni vtisov, novih poznanstev, nepozabnih izkušenj, predvsem pa v pričakovanju naslednjega poletja, ko se zopet srečamo na Debelem rtiču.

Nina Bevc in Tina Čampa, pedagoški vodji letovanja

Oratorij 2014 – Ivančna Gorica

V župniji Ivančna Gorica, smo od 18. do 22. avgusta na Oratoriju spoznavali apostola Petra, tistega Petra, na katerem je Jezus Kristus zgradil svojo Cerkev. Devetnajst animatorjev je ves teden na petdeset otrok prenašalo Njegovo besedo, skozi zanimivo zgodbo pa smo jim skušali prikazati, kje so začetki naše vere. Vsak dan so se otroci zabavali na delavnicah ob ustvarjanju različnih okraskov, kuhanju, kemijskih poskusih in tudi v ministrantski delavnici. Za bolj živahno vzdušje na cerkvenem hribočku je vsak dan poskrbela velika igra, ki jo je v torek popestril prihod gasilcev iz enote Ivančna Gorica, v petek pa zanimive predstavitve dela Policije in Slovenske vojske. Ob tej priložnosti bi se radi vsem še enkrat zahvalili, da so se odzvali našemu povabilu. V sredo se je dvajset otrok udeležilo nočnega oratorija, ki smo ga letos organizirali drugič. Verjetno bo v spominu otrok najbolj ostala hiša strahov, o kateri kar niso nati govoriti.

V spominih animatorjev bodo ostali nasmejani obrazi otrok, ki smo jim teden dni lahko bili mentorji, voditelji in ne nazadnje prijatelji. Na njih smo prenašali svoje znanje o Gospodu in bili kot Peter, ki je pričeval in oznanjal Jezusa. Vsi skupaj smo hodili za Njim, po poti, ki nam jo je izbral.

Nives Medved

Srečanje 2014

V soboto, 23. avgusta, smo v KO RK Ivančna Gorica pripravili že peto srečanje starejših, bolnih in invalidnih članov. Kljub slabemu vremenu se je zbralo več kot štirideset povabljenih gostov, ki jih je najprej v imenu KO RK pozdravila predsednica gospa Renata Laznik, se jim zahvalila za udeležbo na srečanju in poudarila pomen druženja. Predstavila je sodelavce pri organizaciji, predvsem mlade prostovoljce, ki so se organizaciji pridružili pred dvema letoma. V imenu RKS OZ Grosuplje je v kratkem nagovoru navzoče pozdravil tudi predsednik gospod Franc Horvat in na kratko predstavil delo Rdečega križa. Kljub obilici dela si je za nas vzel urico časa tudi naš župan, gospod Dušan Strnad in pozdravil prisotne. Poudaril je pomen vseh društev v naši občini in zaželel prijetno popoldne vsem prisotnim.

Po odličnem golažu, ki je v hladnem popoldnevu prav prijetno pogrel naše želodce, je svoje znanje na »frajtonarici« popestril mladi harmonikar Martin Meglič, ki kljub mladosti že zelo uspešno tekmuje na svoji harmoniki in dobiva nagrade in priznanja. Bravo Martin! Letos se nam je, kot že štirikrat doslej pridružila, tudi 88-letna krajanka, gospa Albina Kastrevc, ki je še vedno zelo zgovorna in je bila letos najstarejša udeleženka našega srečanja. Zelo smo bili veseli, da se je tudi letos srečanju pridružil gospod Tone Koščak, ki jesen življenja preživlja v DSO Fužine in ga vsako leto pripelje na naše srečanje hčerka Darja. Gospod Tone ima v domačem kraju sorodnike in prijatelje in se vsako leto veseli srečanja z njimi. Ko se je začelo počasi temniti, smo se poslovili in si obljubili, da se naslednje leto spet srečamo.

Našega srečanja sta se udeležili tudi odborniki KO RK Grosuplje gospa Milena in KO RK Šmarje-Sap gospa Sonja. Zahvaljujemo se strelski družini Sonja Vesel za prostor, Ljubotu in Janezu za odlično golaž, gospe Dragici Jereb za odlično pripravljeno pecivo, našim mladim prostovoljcem Špeli, Urošu, Leji, Tamari, Timu in Primožu pri postrežbi naših gostov. Hvala tudi odbornicam KO RK za pomoč in delo, ki ga opravijo čez leto.

Zahvala tudi ponudnikom na tržnici družinski kmetiji Ostanek, gospem Okoren, Žgajnar, Grajš in Globokar. Se vidimo naslednje leto.

Stanka Pajk

Otrok naj bo!

V soboto, 14. 6. 2014, je v Lukovici potekal projekt »Otrok naj bo!« v organizaciji gospe Nine Zajc, ki je že v mesecu decembru 2013 izpeljala projekt »Božiček za en dan«, kjer so otroci uživali v zimskih radostih v Božičkovi deželi v Bohinju. Projekt je namenjen socialno ogroženim otrokom, ki si res zaslužijo prijetno preživet dan brez skrbi ob koncu šolskega leta.

V Lukovici se je zbralo 90 otrok, 40 od njih je bilo iz občine Ivančna Gorica in Grosuplje. Otroci so spoznavali različne poklice, kot so: frizer, policija, gasilci, učili so se skejtanja, rolanja, bmx kolesarjenja, igrali so bejzbol, imeli so ustvarjalne delavnice, risanje po obrazu ipd. Otroci so s skupnimi močmi ustvarili tudi grad, ki je na ogled v prostorih RKS OZ Grosuplje. Zahvaljujemo se gospe Nini in sodelujočem organizatorju Urban roof in prostovoljcem, ki so spremljali otroke. Otroci so bili navdušeni in polni novih doživetij. Upamo, da bo imela gospa Nina dovolj energije in sredstev, da bo popestrila še kakšen dan našim otrokom.

Pomoč za nakup šolskih potrebščin

Tudi letos smo se v KO RK Ivančna Gorica odločili, da pomagamo socialno ogroženim pri nakupu šolskih potrebščin. Letos smo pomagali z darilnim bonom v vrednosti 20 evrov na otroka. Cenzus za dodelitev je bil status prejemnika socialne pomoči in družine, ki imajo samo enega zaposlenega. Letos je darilni bon dobilo 22 otrok in upamo, da smo jim pomagali in vsaj malo omilili socialne probleme. Čeprav se zavedamo, da je potreb po pomoči še več, mislimo, da se veliko ljudi sramuje prositi za pomoč. Zato prosim vse, ki imate težave, da se nam javite, poskušali, vam bomo pomagati. Vsem šolarjem in staršem želimo uspešno novo šolsko leto.

za KO RK Ivančna Gorica: Stanka Pajk

30-letnica delovanja Društva invalidov Grosuplje

V nedeljo, 25. maja 2014, je Društvo invalidov Grosuplje v Centru Grajski vrt Boštanj obeležilo 30-letnico svojega delovanja, ob tej priložnosti pa gostilo tudi tradicionalno letno srečanje delovnih invalidov Dolenjske in Bele krajine.

Članice, člane in prijatelje Društva invalidov Grosuplje, goste župana občine Grosuplje dr. Petra Verliča, predsednika Zveze delovnih invalidov Slovenije Draga Novaka in sekretarko Zveze delovnih invalidov Slovenije Tanjo Hočevar ter vse invalide iz društev Dolenjske in Bele krajine je uvodoma prav lepo pozdravila predsednica Društva invalidov Grosuplje Anica Perme.

30 let je jubilej, na katerega se ne more in ne sme pozabiti, tako zaradi sedanjih članov kot tudi članov, ki so pretekla tri desetletja kakorkoli pripomogli k delovanju društva. Invalidi v nekdanji občini Grosuplje, ki je zajemala tudi območje današnjih občin Ivančna Gorica in Dobropolje so dolgo čutili praznino in nepovezanost pri svojem delu. Da bi lahko skupno reševali določene probleme, ki jih prinaša invalidnost, je 15. 6. 1984 deset invalidov podpisalo Statut Društva invalidov Grosuplje. Za predsednico je bila izvoljena Irena Kunej, tajnik društva pa je bil takrat Jože Rački. V vseh teh letih se je društvo večkrat selilo, nazadnje leta 2007, in sicer v prostore, katerih lastniki so leta 2012 po velikem trudu postali. Velika zasluga za to gre predvsem Zvezi delovnih invalidov Slovenije in županu občine Grosuplje dr. Petru Verliču. Anica Perme je še povedala, da se je čez vsa ta leta delovanja v društvu marsikaj spremenilo, vendar pa je vse od ustanovitve rdeča nit društva pomagati sočloveku invalidu, pomagati drug drugemu, poslušati in priskočiti na pomoč, ko te človek najbolj potrebuje.

Tudi tradicija srečanja delovnih invalidov Dolenjske in Bele krajine ima že dolge korenine, Anica Perme pa je ob tem s ponosom povedala, da je ravno Društvo invalidov Grosuplje organiziralo prvo takšno srečanje leta 1987. Prav bi bilo, da se takšna srečanja nadaljujejo še naprej, saj se ravno na takšnih srečanjih invalidi lahko pogovorijo, si izmenjajo izkušnje in se tudi poveselijo. V veliko pomoč pri delovanju jim je Zveza delovnih invalidov Slovenije, ki jim pomaga finančno in strokovno. Brez njihove pomoči, denarja, toplic, nasvetov, pravnih nasvetov, bi jim bilo zelo težko ali pa skoraj ne bi mogli obstajati. Tudi brez pomoči lokalne skupnosti si delo društva težko predstavlja, predvsem za Občino Grosuplje velja, da jim vedno prisluhne in podpira njihove programe.

Anica Perme se je ob že prehojeni poti v svojem imenu in v imenu upravnega odbora zahvalila vsem, ki kakorkoli sodelujejo in prispevajo k obstoju društva, želi pa si, da bodo

začrtano pot društva ohranili tudi prihodnji rodovi.

Prijateljem z Dolenjske in Bele krajine ter predsedniku Zveze delovnih invalidov Slovenije Dragu Novaku in sekretarki Zveze delovnih invalidov Slovenije Tanji Hočevar je toplo in prisrčno dobrodošlico na Boštanju, v osrčju zelenega Radenskega polja, zaželel župan dr. Peter Verlič. Župan je društvu ob 30-letnici delovanja iskreno čestital, članom društva zaželel uspešno delo tudi vnaprej ter se jim zahvalil za vse, kar dobrega storijo, da vnašajo sonce, optimizem in dobro voljo v našo družbo, in to je tisto, kar najbolj potrebujemo.

Dejal je, da ve, da so jih v življenju bičale preizkušnje, vendar pa skozi preizkušnje, ki jih človek doživlja v življenju, postaja močnejši, hrabrejši, pogumnejši, trdnjši. Tudi v občini Grosuplje si prizadevajo, da bi bili močni ter z veliko dobre volje in optimizma sledimo razvojno naravnanim projektom.

Zbrane je nagovoril tudi predsednik Zveze delovnih invalidov Slovenije Drago Novak ter poudaril, da si bo zveza še naprej prizadevala za dosego enakih možnosti ter da bo storila vse za odstranitev ovir v družbi, ki vodijo k socialni izključenosti, pa naj gre za ovire pri izobraževanju ali zaposlovanju, ki posledično vodijo k revščini ali osami. Vsem je zaželel sproščeno in prijetno druženje, ki se naj konča z mislijo na ponovno srečanje.

Jana Roštan

Foto: Brane Petrovič

OBMOČNO ZDRUŽENJE
GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

- V PONEDELJEK, 29. 9. 2014, od 7. do 13. ure, v Osnovni šoli Louisa Adamiča v Grosupljem

- V TOREK, 30. 9. 2014, od 7. do 13. ure v Srednji šoli Josipa Jurčiča v Ivančni Gorici

- V SREDO, 1. 10. 2014, od 7. do 12. ure v Osnovni šoli Dobropolje, Videm-Dobropolje

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

Radostno srečanje s sošolcem

Generacija, ki je leta 1980 zaključila osemletko na OŠ Ferda Vesela v Šentvidu, je bila nekaj posebnega. Še posebno sošolci takratnega 8. c se skoraj vsi redno srečujemo vsakih pet let. Vsi živimo v Sloveniji tako, da je naša prisotnost z malo volje lahko zagotovljena. Eden izmed nas, Darko Grden, pa je svojo življenjsko pot nadaljeval v skoraj 900 km oddaljenem nemškem Glaubergu blizu Frankfurta. Kar nekaj časa je tlela želja, da bi ga obiskali, vendar je ostajalo bolj pri modrovanju, ko pa ga je pred nedavnim doletela težja življenjska preizkušnja in mu je le-ta načela zdravje, smo se odločili, da ga obiščemo. In odprava na kavo v Glauberg se je začela v deževni noči sredi avgusta. Marjan Lampret, Jože Polončič in avtor članka smo v kramljanju in obujanju spominov na osnovnošolska leta kar naenkrat prevozili avstrijsko-nemško mejo. Prenehalo je deževati in pred nami se je delal lep sončen dan, kot naročen za srečanje starih znancev. Z uporabo sodobne navigacijske tehnologije smo brez težav prispeli na cilj.

Od leve proti desni Darko, Marjan, Jože in Dane

Po prisrčnem snidenju smo spoznali Daretov dom in partnerko Šilo. Za vsakega od nas je bilo na trenutke tudi ganljivo. Ko smo se po dolgem obdobju le nagledali eden drugega, seveda brez hudomušnih pripomb ni šlo, smo seveda vsi hoteli nekaj povedati, izraziti, izvedeti, tako, da je bilo pred hišo kot na semanji dan, pa glasni smo bili ravno toliko! In pogled na uro nas je opozarjal, da se ura slovesa nezadržno bliža, saj je bila pred nami še skoraj osemurna vožnja do doma. Poslovali smo se v upanju, da se ob priliki srečamo, Darko pa nam je zaupal, da razmišlja tudi o vrnitvi v Slovenijo. Kdo ve, mogoče pa se nam le pridruži na eni izmed naslednjih obletnic valet. S to željo se je naša enodnevna ekspedicija končala. Prepričan sem, da je bila naša odprava prijateljska in humana gesta do sošolca in prijatelja, ki mu trenutne razmere ne dopuščajo obiska svojcev in kolegov v domovini. Ljudje smo socialna bitja in povezanost je tudi neke vrste vrlina, s katero lahko ob lastnem razvijanju nekemu polepšamo dan.

Dane Kastelic

Mali oglasi

V Spodnji Dragi pri Ivančni Gorici ugodno prodamo parcelo s pravnomočnim gradbenim dovoljenjem, v izmeri 1151 m², asfaltni dostop, služnosti urejene, mirna lokacija ob gozdu, na koncu vasi. Informacije: 041 221 051.

Prodaj domači ptujski česen in fižol v zrnju. Informacije: 031 444 684.

Ugodno prodam enosobno stanovanje v središču Ivančne Gorice, na Ljubljanski cesti 30a. Stanovanje prodajam zaradi zdravstvenih razlogov. Vse ponudbe posredujte na telefonsko številko: 02/ 53 21 630 (interna 376).

V najem oddamo poslovni prostor velikosti 270 m², v Ivančni Gorici, na dobri lokaciji. Informacije: 041 961 295.

Kriza je tudi priložnost – kako se je odzvalo gospodarstvo v občini Ivančna Gorica?

Gospodarstvo v Občini Ivančna Gorica je okrevalo hitreje kot gospodarstvo v Sloveniji, ki še ni doseglo poslovnih rezultatov pred krizo. V naslednjem pregledu bomo skušali povedati nekaj več o gospodarskih gibanjih skozi prispevke, ki govorijo o doseganju prihodkov, in številu ter strukturi podjetij. Predstavljen bo pregled 20 najboljših po celotnih prihodkih in 20 najboljših po poslovnem izidu v 2013, največji družbi Akrapovič d.d. in Livar d.d. se bosta predstavili s samostojnimi prispevki, župan bo spregovoril o sodelovanju s podjetniki. Dotaknili se bomo tudi stopnje nezaposlenosti in povprečno bruto plače primerjalno s slovenskim povprečjem in sosednjimi občinami v zaključku pa še nekaj besed o zadolženosti občin.

Gibanje prihodkov, poslovni izidi, število in struktura podjetij v občini Ivančna Gorica

Za razliko od gospodarskih gibanj za celo državo, kjer so rezultati v 2013 slabši kot v 2012 pa beležimo za občino Ivančna Gorica boljše rezultate. V izogib zaključkom na osnovi medletnih nihanj smo preverili podatke za nekaj let nazaj. Iz tabele je razvidno, da je gospodarska kriza zaustavila silovito rast in jo upočasnila, vseeno pa že v 2011 beležimo boljše rezultate kot pred krizo.

Gospodarstvo na državni ravni okreva bolj počasi in še vedno ni doseglo rezultatov izpred 2008.

V časniku Demokracija so objavili konec julija letos članek z naslovom Gospodarstvo je lani poslovalo slabše kot leto pred tem. Prav tako ugotavljajo, da so podjetja lani poslovala slabše kot v preteklih letih, pozitivno poslujejo le majhne zadrage, samostojni podjetniki pa poslovne izide izboljšujejo. Ob tem je zanimiv podatek, da se število zaposlenih tudi v občini Ivančna Gorica znižuje, kljub povečanju prihodkov in izboljšanju poslovnih rezultatov. Potem, ko se je število oseb, ki delajo v 2012 povečalo, je v 2013 spet upadlo in je razviden negativen trend v zadnjih petih letih. V zadnjem obdobju se zmanjšuje tudi število podjetij, vendar je trend za enkrat še ugoden.

Zanimiva je tudi struktura celotnih prihodkov podjetij po dejavnosti, ki se je spremenila glede na razmerja iz leta 2010 v občini Ivančna Gorica. In sicer se je povečal delež podjetij, ki se ukvarjajo s predelovalno dejavnostjo s 46 % na 48 %, podjetja, ki se ukvarjajo s trgovino so porasla po prometu s 16 % na 19 % in na drugem mestu izpodrinila podjetja, ki se ukvarjajo z logistiko. Slednja so z 22 % prometa padla na 18 % prometa oz. celotnih prihodkov podjetij. Dejavnost gradbeništva je ostala pri 4 %, podjetja, ki se ukvarjajo s strokovnimi znanstvenimi in tehničnimi dejavnostmi pa beležijo malenkost manjši odstotek prometa.

Struktura dejavnosti po ustvarjenih prihodkih v 2013

DEJAVNOST	PRIHODKI	POSLOVNI IZZID
A KMETIJSTVO IN LOV, GOZDARSTVO, RIBIŠTVO	1.795.629	- 372.066
B RUDARSTVO	1.258.357	268.520
C PREDELOVALNE DEJAVNOSTI	149.529.153	7.924.107
D OSKRBA Z ELEKTRIČNO ENERGIJO, PLINOM PARO	97.435	11.736
F GRADBENIŠTVO	11.856.516	229.154
G TRGOVINA, VZDRŽEVANJE IN POPRAVILA MOT. VOZIL	59.226.609	1.386.677
H PROMET IN SKLADIŠČENJE	55.839.442	2.190.790
I GOSTINSTVO	4.375.804	185.980
J INFORMACIJSKE IN KOMUNIKACIJSKE DEJAVNOSTI	2.144.997	113.815
L POSLOVANJE Z NEPREMIČNINAMI	1.376.263	- 207.290
M STROKOVNE ZNANSTVEN IN TEHNIČNE DEJAVNOSTI	11.740.209	689.274
N DRUGE RAZNOVRSTNE POSLOVNE DEJAVNOSTI	4.093.558	506.869
Q ZDRAVSTVO IN SOCIALNO VARSTVO	358.337	39.427
R KULTURNE, RAZVEDRILNE IN REKREACIJSKE DEJAVNOSTI	641.332	402.426
S DRUGE DEJAVNOSTI	4.683.983	- 58.033
SKUPAJ	309.017.624	13.311.386

Vir: www.bonitete.si

Zaradi boljše preglednosti smo v grafu dejavnosti, ki so v šifrantu označene z A,B,D,I,J,L,N,Q,R,S združili v OSTALO. Manjkajočih dejavnosti po tej klasifikaciji v občini ni ali so neznatne. V tabeli lahko opazimo, tudi da so težave pri poslovanju z nepremičninami in ravno tako v kmetijstvu, gozdarstvu in ribištvu. Pri razvrščanju poslovnih subjektov po šifri dejavnosti smo opazili nekaj nelogičnosti vendar smo prenesli podatke take kot so na portalu bonitete.si in jih nismo popravljali. Prav tako podatki še niso kompletni, zato smo jih pridobili v nekaterih primerih neposredno od podjetij.

Glede poslovnega izida po dejavnostih pa so razmerja drugačna kot po kriteriju celotnih prihodkov in sicer so kar 60 % ustvarila podjetja predelovalne dejavnosti, manj donosni glede na promet pa sta bili dejavnosti trgovine in logistike. Podobno je tudi pri gradbeništvu, ki je manj donosno glede na znanstvene, strokovne in tehnične dejavnosti.

Zaslugo za tako visok odstotek pozitivnega poslovnega izida gre pripisati dobremu poslovanju največjih podjetij pa tudi nekaterim manjšim, nekoliko pokvari rezultat skupina podjetij, ki so poslovala negativno, med njimi žal tudi ABV d.o.o., ki je preteklih dveh letih posloval pozitivno, v 2013 pa ustvaril kar dober milijon EUR izgube. Pri trgovinski dejavnosti pa je kar 45 od 145 podjetij poslovalo negativno zato je tudi donosnost nižja. Podobno je pri gradbeništvu kjer je 40 od 136 podjetij poslovalo z izgubo. Logistika je malenkost manj donosna glede na prihodek, pri strokovnih znanstvenih in tehničnih dejavnostih pa smo pri-

Oblika	Celotni prihodek	%	Poslovni izid	%	Število	Povp. CP	Povp. PI
d.o.o.	136.588.033	44,21%	3.417.903	24,89%	283	482.643	12.077
d.d.	114.052.444	36,91%	7.440.280	54,19%	3	38.017.481	2.480.093
s.p.	50.683.930	16,40%	2.822.576	20,56%	448	113.134	6.300
z.o.o.	7.648.124	2,48%	50.125	0,37%	1	7.648.124	50.125
SKUPAJ	308.972.531		13.730.884		735	420.371	18.681

čakovali večjo donosnost.

Zanimivi so tudi podatki o rezultatih podjetij glede na njihovo statusno obliko. Največ je seveda samostojnih podjetnikov (s.p.) in to kar 448, ki so ustvarili več kot 50 MIO EUR prihodkov. 64 jih je poslovalo negativno in ustvarilo nekaj več kot 450.000 EUR minusa, vseeno pa so vsi skupaj ustvarili skoraj 3 MIO plusa. Največji Transport Finec Borut s.p. (10 MIO prihodkov, 80 zaposlenih) pa tudi Mesarstvo Maver s.p. in Ignac Cugelj s.p. ter Milan Pušljar s.p. in Stanislav Kavšek s.p. dosegajo velikost in rezultate, ki so že bolj običajni za drugo statusno obliko. Ravno v 2014 se je taka sprememba tudi zgodila in ustanovljena je Mesarstvo in trgovina Maver d.o.o.

Družb z omejeno odgovornostjo (d.o.o.) je 283 in v 2013 so ustvarile več kot 135 MIO EUR in skoraj 3,5 MIO EUR pozitivnega poslovnega izida, ki bi bil še boljši če ne bi 89 družb poslovalo negativno in ustvarilo skoraj 3 MIO EUR izgube. Prvih 10 po prometu ustvari nekaj več kot polovico prihodkov in poslovnega izida družb z omejeno odgovornostjo.

Delniške družbe (d.d.) so le tri vendar pa ustvarijo več kot tretjino prihodkov in več kot polovico pozitivnega poslovnega izida na nivoju občine.

Podjetje	Prihodki	Posl. Izid	Dobiček
LIVAR, PROIZVODNJA IN OBDELAVA ULIT...	51.796.301	2.821.663	3.393.626
TRAIK TRANSPORTNO PODJETJE IVANČNA ...	6.154.998	45.403	45.403
AKRAPOVIČ, PODJETJE ZA PROIZVODNJO,...	56.101.145	4.573.214	3.515.477
SKUPAJ	114.052.444	7.440.280	6.954.506

Imamo pa tudi eno zadrugo z omejeno odgovornostjo (z.o.o.) in sicer KZ Stična, ki posluje stabilno in pozitivno ter je 29 po velikosti prihodkov v državi med z.o.o.

Pregled pokaže, da družbe z omejeno odgovornostjo ustvarijo skoraj polovico prihodkov in četrtno poslovnega izida, delniške družbe ustvarijo dobro tretjino prihodkov in več kot polovico poslovnega izida, samostojni podjetniki pa ustvarijo dobro šestino prihodkov in petino poslovnega izida. Grafično lahko ponazorimo takole:

Kar se tiče zaposlenih pa je delniške družbe podobno kot družbe z omejeno odgovornostjo zaposlujejo po dobro tretjino vseh, samostojni podjetniki pa skupaj z zaposlenimi tvorijo slabo tretjino vseh zaposlenih.

Ugotovimo lahko, da se je gospodarstvo v Ivančni Gorici dobro odzvalo na krizo, ki je le upočasnila rast in boljše kot gospodarstvo na ravni države. Se je pa ustavilo zaposlovanje in podjetja z istim ali manjšim številom dosegajo boljše rezultate. Kriza je ustavila tudi rast podjetij, čeprav je trend za daljše obdobje za enkrat še ugoden. Prevladujejo predelovalne dejavnosti, v katerih se ustvari tudi največ dobička. Trgovina je v porastu, čeprav ni najbolj donosna in je prehitela logistiko, ki je v upadu. Gradbeništvo in ostale dejavnosti ostajajo na približno enakem nivoju. Prevladujoča statusna oblika so samostojni podjetniki, največ prihodka ustvarijo družbe z omejeno odgovornostjo, najbolj donosne pa so delniške družbe, ki ustvarijo več kot polovico dobička. Zaposleni so enakomerno razporejeni med vse tri skupine. Poslovanje se izboljšuje in napovedi so dobre.

Igor Akrapovič: Občina Ivančna Gorica je prijazna podjetništvu

V petek, 8. avgusta, smo obiskali Igorja Akrapoviča, lastnika zelo uspešnega podjetja Akrapovič. Povod je bil začetek selitve dela proizvodnje v Črnomelj, povprašali pa smo tudi o poslovnih rezultatih in načrtih za prihodnost.

Z Igorjem Akrapovičem smo se pogovarjali v njegovi pisarni, opremljeni povsem v duhu izdelkov, ki jih izdelujejo in tistih, v katere vgrajujejo njihove izdelke.

V teku je selitev dela proizvodnje v Črnomelj. Gre za velik logističen zalogaj. Nam lahko prosim poveste, kateri so razlogi za selitev?

Glavni razlog je bila ponudba Danfossa za proizvodno halo (19.000 m²) in pripadajoče zemljišče (57.000 m²) po zelo ugodni ceni. Z minimalnimi spremembami je možno v teh objektih takoj delati. Ocenili smo, da če bi hoteli v Ivančni Gorici priti do takih objektov, bi nas to stalo približno 5 krat več. To je bila dobra poslovna priložnost, ki smo jo izkoristili.

Je morda na vašo odločitev vplivala tudi ponudba ustrezne delovne sile, ki je posledica odhoda Danfossa?

Tudi Danfoss je svoje čase izjemno dobro delal. Proizvodnjo so imeli organizirano na zelo visokem nivoju, da so bili lahko uspešni v zelo konkurenčnem okolju izdelovanja kompresorjev. To kar sem lahko videl je bilo na višjem organizacijskem nivoju, kot pri nas. Res pa je, da so izdelovali serije, ki so štejele več milijonov kosov, mi pa nimamo tako velikih serij, saj izdelujemo kar 1700 različnih artiklov.

Svoje je verjetno naredil tudi vstop sosednje Hrvaške v EU. Odpira se tudi ta trg delovne sile.

Mislím, da je tudi v Sloveniji dovolj kvalitetne delovne sile. Sedaj imamo kar nekaj ljudi na usposabljanju. Za proizvodnjo potrebujemo predvsem ljudi z določenimi ročnimi spretnostmi, ki so potrebne pri varjenju in jih nimajo vsi. Jaz osebno sem že eden izmed takih, sem poskusil večkrat, pa nisem bil dovolj dober. Poleg prirojenih sposobnosti pa je treba pridobiti tudi določena znanja tako, da traja usposabljanje leto do leto in pol. Tako imamo v tem trenutku 100 do 120 ljudi več, kot jih potrebujemo v proizvodnji, vendar, če hočemo ohraniti 20 odstotno rast, moramo pravočasno pripraviti in naučiti delovno silo.

S spremembo občinskega prostorskega načrta se razvojne možnosti odpirajo tudi v Ivančni Gorici?

V Ivančni Gorici ostaja uprava, visoko tehnološka livarna in razvoj, ki ga moramo okrepiti zaradi vstopa v avtomobilsko industrijo. Tu bo tudi orodjarna in predproizvodnja tako, da se bo prvih 50 ali 100 kosov naredilo tu. Računam, da bomo s temi programi kmalu zapolnili objekte, ki so na voljo. V roku 2 do 3 let predvidevamo tudi izgraditev upravno poslovnega objekta, saj imamo vse pisarne trenutno polne, načrtujemo pa več razvojnega dela in tudi več poslovno komercialnih aktivnosti. V Črnomlju pa bo proizvodnja.

Za ustrezno namembnost prostora, ki ga potrebujete za nadaljnji razvoj, je bilo treba vložiti kar nekaj truda. Trajalo je dolgo časa, nujno pa je bilo tudi sodelovanje z lokalno skupnostjo. Kako ste bili zadovoljni s sodelovanjem?

Moram reči, da sem bil zadovoljen s sodelovanjem z obema županoma, še posebej dve, tri leta nazaj, ko smo zelo intenzivno delali na tem. Ob tem sem imel priložnost izkusiti tudi sodelovanje z našimi ministri, konkretno s kmetijskim, kjer vidiš, kako se na nekem uradniškem nivoju vse skupaj ustavi iz nekaterih nerazumljivih razlogov. Mislím, da je to ena izmed prioritet, ki jih je treba pri nas spremeniti. Država mora imeti interes za podjetništvo. Strinjam se, da morajo biti prvoklasna kmetijska zemljišča zaščitená, čeprav je po mojem vedenju le 13 % obdelanih. Vendar pa v primerih, ko gre na eni strani za nekaj 100 delovnih mest in na drugi strani za zemljišče, ki evidentno ni več 1. ali 2. kategorije, bi morali biti tako razumni in sprejeti ustrezne ukrepe. To je res trajalo predolgo. Sedaj je to urejeno in v naslednjih letih bomo to s pridom izkoristili.

Tudi sicer se vključujete v dogodke, ki jih prireja občina. Z naše strani zahvala za sodelovanje na Dnevu obrti in podjetništva in na prireditvi Mladi in podjetništvo. Ste pa tudi Ambasador Občine Ivančna Gorica.

Moja zgodovina, moja poslovna pot se je začela v Ivančni Gorici in tukaj sem ostal in tudi vnaprej bomo delali tukaj. Moram reči, da so moje izkušnje z okoljem dobre in tudi nikoli nismo imeli težav. Občasno sicer zaropotamo, oz. opozorimo na kakšne svoje zahteve, lahko pa rečem, da je lokalno okolje podjetniško prijazno.

Positivni zgledi vlečejo. Poleg vašega podjetja so tudi druga podjetja v občini dosegla boljše rezultate kot poprej. Ne nazadnje so tudi skupni rezultati vseh podjetij čedalje boljši in so že v 2011 bili na ravni pred krizo, sedaj pa se izboljšujejo. Kakšen je vaš komentar?

Slovenska podjetja so vezana na evropski prostor in pozna se, da je konec recesije in so poslovni rezultati boljši. To je dober znak, upam, da se bo tudi v Sloveniji poslovno okolje izboljšalo in bo gospodarstvu bolj naklonjeno. Na tem bo treba delati, saj Slovenija je še kar v recesiji. Dolenjska pa je poslovno kar uspešna. Se pravi, da se da, treba pa se je potruditi.

Katera podjetja so najbolj uspešna?

Brez dvoma sta za dobre rezultate najbolj zaslužni dve največji podjetji Akrapovič d. d. in Livar d. d., prvo, v zadnjem obdobju hitro rastoče podjetje, ki je vodilno v svojem segmentu v globalnem pomenu in drugo, industrijsko podjetje z bogato tradicijo (letos 60 let), ki je v zadnjem letu uspelo preobrniti negativne trende in je znova poslovno uspešno. Obema namenjamo več prostora v samostojnih prispevkih.

20 največjih podjetij v občini po prihodku v letu 2013:

Zap. št.	Matična	Naziv	Celotni prihodki	Celoten posl. izid	Čisti dobiček
1	1387570	AKRAPOVIČ, PODJETJE ZA PROIZVODNJO,...	56.101.145	4.573.214	3.515.477
2	5504813	LIVAR, PROIZVODNJA IN OBDELAVA ULIT...	51.796.301	2.821.663	3.393.626
3	2148072	T. L. SIRK, TRANSPORT, LOGISTIKA SIRK...	14.939.741	464.328	416.663
4	5569613	ELVEZ, PROIZVODNJA KABELSKE KONFEKC...	11.952.409	397.988	397.988
5	5209623	TRANSPORT FINEC BORUT S.P.	10.140.830	526.504	526.504
6	5422060	AGROGRAD TRGOVSKO PODJETJE D.O.O.	8.085.888	293.180	242.911
7	5129559	KMETIJSKA ZADRUGA STIČNA ZADRUGA Z...	7.648.124	50.125	45.579
8	5504821	IMP ARMATURE, IZDELAVA IN SERVIS IN...	7.255.242	223.076	197.201
9	5143683	TRAIK TRANSPORTNO PODJETJE IVANČNA ...	6.154.998	45.403	45.403
10	5306167	TOPP PODJETJE ZA TRANSPORT, ODKUP, ...	6.072.307	213.961	195.113
11	5663288	REKON GRADBENIŠTVO, INŽENIRING, TRG...	5.488.317	72.407	61.641
12	3357937	KORLE TRANSPORT, TRGOVINA IN STORIT...	4.424.921	76.455	63.224
13	5574684	K&K AGRO-TRADE TRGOVINA - STORITVE ...	3.590.329	116.654	92.332
14	6046479	SKUDERIJA, TRGOVINA IN STORITVE, D...	3.527.316	22.022	17.880
15	1305417	LINDSTROM D.O.O. - TEKSTILNE STORIT...	3.123.494	-94.297	-94.297
16	5023592	MARKET MARINKA, MESARSTVO IN TRGOVI...	2.761.491	91.190	68.392,50
17	5023958	CUGELI PVC OKNA IGNAC CUGELJ S.P.	2.538.074	175.322	131.491,50
18	3493164	EKO-MA UVOZ-IZVOZ D.O.O.	2.467.105	76.861	63.502
19	1937227	RBA CENTER, POSREDNIŠTVO IN TRGOVIN...	2.396.937	-37.638	-37.638
20	2158108	LEKAN TRANSPORT PREVOZI, TRGOVINA, ...	2.067.266	132.008	115.298
SKUPAJ			212.532.235	10.240.426	9.458.291

Tabela prikazuje 20 največjih podjetij v občini po prihodku v letu 2013. Skupaj ustvarijo skoraj 70 % prihodkov vseh podjetij in tri četrtine dobička. Z rjavo barvo so označena podjetja, ki niso med 20 največjih po dobičku, z modro pa tista, ki so na obeh seznamih.

V nadaljevanju podrobneje predstavljamo 3. uvrščeno podjetje na lestvici največjih po prihodku v letu 2013:

T. L. Sirk d. o. o. je podjetje, ki se ukvarja s prevozi blaga, prevozi zabojnikov, carinskim zastopanjem in projektnimi pošiljkami. V 2005 se je preoblikovala iz Prevoznništvo Sirk s.p. in ga sedaj vodi in zastopa **Andrej Sirk**. Prevoze po cesti izvajajo z lastno floto kamionov, za večja povpraševanja na trgu pa uporabljamo dobro usposobljene in preverjene podprevoznike. Poleg sedeža v Ivančni Gorici imajo poslovne enote na Obrežju, v Kopru in v Stehanji vasi. V letu 2009 so uvedli postopke poslovanja v skladu s standardom kakovosti ISO 9001:2008 ter v januarju 2010 uspešno opravili presojo poslovanja pri Bureau Veritas Slovenija. Večino poslov opravijo za avtomobilsko industrijo, kjer so zahtevani najvišji standardi kakovosti in kjer dosegajo najvišje ocene (so dobavitelj z oceno A). V opazovanem obdobju so izboljševali poslovni izid in zmanjševali zadolženost. Več na www.tls.si.

Kategorije/leta	2011	2012	2013
Sredstva	10.744.254	10.469.763	10.565.760
Kapital	390.540	977.036	1.393.698
Celotni prihodki	15.707.563	16.366.585	14.939.741
Čisti poslovni izid obračunskega obdobja	19.818	28.457	416.663
Povprečno število zaposlenecv na podlagi delovnih ur v obr. obdobju	107,17	103	100,93
Delež dolgov v financiranju	96,37	90,11	86,42
Kratkoročni koeficient likvidnosti	0,58	0,59	0,68
Čista donosnost sredstev	0,18	0,27	3,96

Pogled župana na gospodarska gibanja v O

Zavedam se, da je stabilno in uspešno gospodarstvo temelj za vse ostalo, zato sem ob nastopu mandata tradicionalno novoletno srečanje s podjetniki nadgradil s Podjetniškim kolegijem. Zame je izjemno pomembno, da ohranjam stik z gospodarstveniki in potem skušam zasledovati podjetniški interes tudi skozi sprejemanje odločitev, kolikor je to mogoče. V ta namen obiskujem s podžupanom tudi nekatera

večja podjetja. Rezultati podjetniškega kolegija so Dan obrti in podjetništva, projekt Mladi in podjetništvo in obisk podjetnikov v Hirschaidu, kjer so spoznali svoje nemške kolege. Tovrstno povezovanje je dalo tudi konkretne rezultate, saj so nekateri podjetniki sklenili poslovne dogovore, zelo dobro pa se je v naši občini prijelo tudi pivo pivovarne Barueri Kraus, ki ga uvaža Maver d. o. o., v Nemčiji pa uspešno trži mesne

izdelke. Vem tudi, da je podjetnik Stane Kralj Hoja d. o. o. na prireditvi Dan obrti in podjetništva sklenil posel in kasneje opremil hotel Goeller, kar mu je odprlo pot do novih poslov. Kasneje je opremil še optiko Porzky, trenutno pa ima v delu nov objekt v Nemčiji.

Ves čas smo se tudi trudili, da smo vključevali domača podjetja v projekte, ki jih je investirala občina, seveda v skladu s predpisi. Vedno žal ni bilo mogoče, še posebej v primerih, ko je delo dobil ponudnik, ki je ocenil, da lahko dobi konkurenčnejše podizvajalce od naših podjetnikov.

Informacije, ki jih dobim na Podjetniškem kolegiju, lahko koristno uporabim tudi kot državni svetnik. Tako je Državni svet soglasno potrdil pobudo, ki sem jo kot državni svetnik pripravil skupaj z direktorjem JKP Grosuplje Riglerjem. V omenjeni pobudi predlagava Vlada RS, naj spremeni uredbo, s katero se določajo cene vodarine, odvajanja odpadnih voda in odvoza ter obdelave komunalnih odpadkov. Ta namreč nesorazmerno in nepravilno dodatno obremenjuje predvsem obrtnike in

20 največjih podjetij v občini po dobičku v letu 2013:

Zap. št.	Matična	Naziv	Celotni p...	Cel. p. izid	Čisti dob...
1	1387570	AKRAPOVIČ, PODJETJE ZA PROIZVODNJO,...	56.101.145	4.573.214	3.515.477
2	5504813	LIVAR, PROIZVODNJA IN OBDELAVA ULIT...	51.796.301	2.821.663	3.393.626
3	5459796	HOJA OBLAZINJENO POHIŠTVO D.O.O. LJ...	1.000.462	538.584	538.584
4	5209623	TRANSPORT FINEC BORUT S.P.	10.140.830	526.504	526.504
5	2148072	T.L.SIRK, TRANSPORT, LOGISTIKA SIRK...	14.939.741	464.328	416.663
6	5569613	ELVEZ, PROIZVODNJA KABELSKE KONFEK...	11.952.409	397.988	397.988
7	3289940	AKRAPOVIČ TEKMOVALNA PODPORA D.O.O.	468.027	386.712	320.971
8	5753295	SIR-PAK, STORITVE IN TRGOVINA D.O.O...	1.191.362	367.144	305.389
9	1993640	KUMELJ, TRGOVANJE, KOOPERACIJA, INŽ...	1.478.855	349.670	293.044
10	5422060	AGROGRAD TRGOVSKO PODJETJE D.O.O.	8.085.888	293.180	242.911
11	2289393	AKRAPOVIČ SKUPINA, HOLDING, D.O.O.	578.988	248.496	234.113
12	5534364	PESKOKOP UNIVERSAL PROIZVODNJA GRAD...	1.258.357	268.520	223.118
13	5504821	IMP ARMATURE, IZDELAVA IN SERVIS IN...	7.255.242	223.076	197.201
14	5306167	TOPP PODJETJE ZA TRANSPORT, ODKUP, ...	6.072.307	213.961	195.113
15	6123171	PIMATO, SVETOVANJE, D.O.O.	303.524	202.796	168.881
16	5023958	CUGELJ PVC OKNA IGNAC CUGELJ S.P.	2.538.074	175.322	131.492
17	2158108	LEKAN TRANSPORT PREVOZI, TRGOVINA, ...	2.067.266	132.008	115.298
18	5060788	FARMA STIČNA D.O.O.	768.260	107.029	107.029
19	2194988	ELTIM D.O.O., VZDRŽEVANJE IN MONTAŽA...	623.507	114.314	99.642
20	5574684	K&K AGRO-TRADE TRGOVINA - STORITVE ...	3.590.329	116.654	92.332
SKUPAJ			182.210.874	12.521.163	11.515.376

Z modro so označena podjetja, ki so med najboljšimi tako po ustvarjenih prihodkih, kot tudi po dobičku. Z zeleno pa podjetja, ki so med najboljšimi 20 po dobičku, čeprav jih ni med 20 najboljših po ustvarjenemu prihodku.

Ugotovimo lahko, da prvih 20 po ustvarjenih prihodkih ustvari skoraj 69 % prihodkov in tri četrtine ustvarjenega dobička na nivoju občine. Prvih 20 po ustvarjenem dobičku pa je ustvarilo 59 % prihodka in kar več kot 91 % dobička. V zadnjem obdobju je razveseljivo, da vsa večja in velika podjetja poslujejo dobro oz. izboljšujejo poslovanje (Lindstrom d. o. o.), hitro pa rastejo tudi nekatera manjša podjetja, ki so tudi donosna. Poleg tega so se na lestvici obdržala vsa podjetja z začetka obdobja z izjemo ABV, ki je zašlo v težave. Livarjeve družbe, ki so šle v stečaj pa so del uspešne sanacije in reorganizacije.

V nadaljevanju podrobneje predstavljamo 3. uvrščeno podjetje na lestvici največjih po dobičku v letu 2013:

Hoja oblazinjeno pohištvo d. o. o. je bilo ustanovljeno kot družinsko podjetje in ostaja v družinskih rokah. Vodita in zastopata ga **Borut Kralj in Stane Kralj**.

V proizvodni program podjetja sodijo sedežne garniture, fotelji, ležišča in kavči ter dodatki. Poleg tega pa oblazinijo tudi jedilne kote, pisarniške stole, gostilniško opremo, vrata in stene ter drugo oblazinjeno pohištvo po naročilu. Ponašajo se s svojo lastno proizvodnjo, vse izdelke v celoti naredijo sami, zato lahko zagotavljajo visoko kakovost prodajnega programa. Z izurjeno delovno silo se lahko spopadejo z različnimi projekti, ki zahtevajo oblikovanje popolnoma novih sedežnih garnitur specifično po načrtih kupca. Take projekte izvajajo predvsem za različne hotele, kazinoje in restavracije, rezultat pa so unikatni kosi oblazinjenega pohištva, ki krasijo sobe in jedilnice v tujini in pri nas. Proizvajajo in nudijo kavče, sedežne garniture, počivalnike in pohištvo po meri. V opazovanem obdobju so v zadnjem letu občutno izboljšali rezultate. Več na www.hoja-op.si.

Kategorije	2011	2012	2013
Sredstva	506.532	450.197	1.295.859
Kapital	431.202	409.694	948.277
Celotni prihodki	696.363	587.105	1.000.462
Čisti poslovni izid obračunskega obdobja	-21.894	-21.508	538.584
Povprečno število zaposlenecv na podlagi delovnih ur v obr. obdobju	14,96	13,85	11,5
Delež dolgov v financiranju	14,87	9	26,8
Kratkoročni koeficient likvidnosti	4,25	7,03	1,53
Čista donosnost sredstev	-3,96	-4,5	61,69

Občini Ivančna Gorica

podjetnike pa tudi nekatere posameznike, predvsem tiste, ki živijo sami. Upam, da bo vlada s popravki hitra in da bo računi lahko v kratkem nižji. Žal pogosto na državnem nivoju sprejemajo odločitve, ki niso najbolj premišljene in povzročajo težave podjetnikom, občinska uprava pa jih je vseeno dolžna izvajati.

Dejstvo, da so naši podjetniki uspešni, me ne preseneča, saj so naši ljudje pridni in delavni, vodilni pa izkušeni in prekaljeni gospodarstveniki, ki so dovolj previdni in zagnani, da uspevajo v vedno bolj konkurenčnem okolju. Kazalci v občini Ivančna Gorica so boljši od povprečja in glede na informacije, ki smo jih pridobili, se obetajo še boljši rezultati in nova delovna mesta. Občinska uprava je s sprejetjem Občinskega prostorskega načrta rešila nekatere težave in omogočila nadaljnji razvoj (tudi za Akrapovič d. d.) ne pa vseh. S skupino podjetnikov sodelujemo pri pripravi projekta za izgradnjo nove industrijske cone, kjer naj bi se v prihodnosti odprlo pa sto delovnih mest. V ta namen bomo šli v dopolnitve in spremembe

Občinskega prostorskega načrta. Ob tej priložnosti bomo rešili tudi nekatere objekte v javnem interesu (gasilski domovi ipd.), ki ne potrebujejo dolgotrajnih soglasij. Kmalu pa bomo pristopili tudi k reševanju problematike, ki ni bila rešena s sprejetjem OPN in zadeva zasebne interese občanov. Tudi pri vodenju občine se trudimo, da ravnamo kot dober gospodar. Zato sem

ponosen in vesel, da smo med občinskimi upravami z najmanj nezaposlenimi na število prebivalcev in nam je uspelo cilje doseči brez zadolževanja. Tako smo zadolžitveni potencial ohranili za prihodnost in verjamem, da nam bo ta sredstva uspelo oplemeniti s sofinanciranjem EU skladov v finančni perspektivi 2014–2020.

Livar ob 60-letnici s poslovno uspešnostjo

Družba finančno posluje po načrtih in zaposluje. S tehnološkim napredkom in znanji na poti do novih naročnikov Livar je 8. septembra letos praznoval 60-letnico obstoja. Danes je družba visokotehnološko napredna, orientirana na tuje trge in ima vodstveno ekipo za nadaljnji poslovni preboj. Livarska panoga je specifična, zato v njej lahko uspevajo prilagodljive in tehnično dovršene družbe, ki naročniku lahko s hitro odzivnostjo naredijo najboljše izdelke. Livar iz Ivančne Gorice je v tem delu Evrope zagotovo ena od takih družb. Pogovarjali smo se s predsednico uprave Alenko Rabuza.

Spomladi smo izvedeli, da so tudi v prvih mesecih 2014 rezultati spodbudni, ali se ta trend nadaljuje?

Poslovanje Livarja v prvih osmih mesecih je spodbudno. Dosegli smo načrtovane prihodke od prodaje, imeli nadzor nad stroški poslovanja in dosegli EBITDA. Ponosni smo, da na 60. obletnico Livarja poslujemo dobro. V septembru natančneje 8. septembra je namreč minilo 60 let, odkar je iz Ivančke kupolne peči prvič priteklo tekoče železo.

Ali načrtujete nove zaposlitve tudi v Ivančni Gorici?

Letos smo v Ivančni Gorici povečali število zaposlenih za 18, predvsem na proizvodnem in razvojnem področju. Nove zaposlitve bodo odvisne od povpraševanja trga in prodanega proizvodnega programa. Še naprej bomo gradili na ljudeh in znanju ter zaposlovali strokovnjake s področja metalurgije in strojništva. Izbiramo drzne in najboljše, kar se za družbo s 60-letno tradicijo spodobi.

Kako poteka finančna sanacija, ali so banke znale prisluhniti?

Finančno prestrukturiranje je v fazi intenzivnega dogovarjanja z glavnimi finančnimi upniki. Banke upnice budno spremljajo poslovanje družbe. Z bankami v pozitivnem duhu tečejo dogovori v smeri sklenitve dolgoročno vzdržnega reprograma pogodb in pričakujemo, da bodo le-ti zaključeni do konca meseca oktobra letos.

Kakšni so načrti povezani z odlagališčem?

Načrt z odlagališčem inertnih odpadkov Suhi most je v prvi vrsti rekultivacija (pozelenitev) že odloženega livarskega odpadka. V drugi vrsti pa je namen že na obstoječi lokaciji odlagališča zgraditi skladišče za livarski odpadni material. S pomočjo Fakultete za gradbeništvo ter akreditiranega organa ZAG (Zavod za gradbeništvo) ga želimo prekvalificirati v gradbeni proizvod ter pridobiti STS (slovensko tehnično soglasje). S prekvalifikacijo odpadka v gradbeni proizvod bi se za Livar in okolico lahko odprlo novo poglavje, saj študije, ki obravnavajo uporabo odpadnih livarskih materialov v industrijsko razviti državi kažejo, da se omenjeni materiali lahko uporabljajo za gradbene namene, npr. pri izgradnji cest, zasipavanju degradiranih območij itd. Ker je to za Livar velik zalogaj preko Gospodarske zbornice Slovenije kandidiramo na razpisu LIFE, ki je edini finančni instrument EU, namenjen izključno okolju.

Kako obvladujete vplive na okolje?

Livar obvladuje vplive na okolje, kar dokazuje z redno opravljenimi monitoringi, ki so v skladu z okoljevarstvenim dovoljenjem, prav tako se izvajajo redne kontrolne presoje po standardu ISO 14001, na podlagi katerega dokazujemo, da obvladujemo sistem ravnanja za okoljem.

Kako ste zadovoljni s sodelovanjem z lokalno skupnostjo?

Sodelovanje z lokalno skupnostjo je korektno in profesionalno, vse lokalne institucije so nam nudile ustrezne informacije, ki smo jih doslej potrebovali.

Alenka Rabuza, predsednica uprave družbe Livar

Predsednica uprava Livarja Alenka Rabuza je kot diplomirana ekonomistka v svojem več kot 30-letnem delovnem stažu nabirala znanja in izkušnje na različnih poslovnih področjih od računovodstva, financ, kontrolinga, prodaje, bančništva do vodenja. Posebno bogate izkušnje je pridobila pri svojem delu v različnih panogah dejavnosti od storitvenih do proizvodnih in bančnem sektorju. Tako se je seznanila z načini delovanja v domačem in tujem okolju, prav posebej pa so bile dragocene izkušnje v podjetjih s tujimi lastniki in delo na komercialnem področju na tujih trgih. Poznavanje livarske panoge je bila ob prihodu v Livar njena ključna prednost.

Kaj se dogaja na trgu delovne sile v naši občini?

Gospodarska kriza in gibanja na trgu delovne sile so vplivali tudi na stanje v občini Ivančna Gorica. Stanje nezaposlenosti se je spreminjalo podobno kot na državni ravni, čeprav na precej nižji stopnji. Nižjo stopnjo nezaposlenosti v občini je ob rasti prebivalstva zagotavljalo tudi povečano število zaposlenih oseb.

V slovenskem merilu je občina Ivančna Gorica med tistimi z najmanjšo stopnjo nezaposlenosti.

Občina Ivančna Gorica z 8,5 odstotno stopnjo nezaposlenosti v juniju 2014 sodi med občine, v katerih ni tako močno izražena problematika nezaposlenosti. Nekoliko višja je pri ženskah 9,4 %, pri moških pa je 7,8 % Stopnja nezaposlenosti je tudi precej nižja od slovenskega povprečja, ki znaša 12,8 %. Sicer je število nezaposlenih 659, od tega 338 moških in 321 žensk.

Na karti lahko vidimo, da so v prvi skupini pretežno gorenjske in koroške občine, tudi nekaj štajerskih in zasavskih. V našem območju pa poleg občine Ivančna Gorica še občina Dobrepolje 8,8 % in občina Velike Lašče 8,5 %. Sicer so občine z najnižjo stopnjo nezaposlenosti Žiri 4,6 %, Cerknjo 5,3 %, Gorenja vas 5,7 %, Železniki 6,2 % in Cerkljenjak 6,3 %. Najvišjo stopnjo nezaposlenosti pa imajo Kočevje 22,7 %, Dobrovnik 22,3 %, Kuzma 22,1 %, Črenšovci 21,9 % in Črnomelj 21,9 %.

Pri naših sosednjih občinah pa je stanje naslednje Grosuplje 11,2 %, Ljubljana 13,1 %, Trebnje 9,8 %, Šmartno pri Litiji 11,5 % in Žužemberk 9,6 %. Grafična ponazoritev sosednjih občin s slovenskim povprečjem je prikazana na naslednji shemi.

Ob tem je zanimiv podatek, kako kaže tistim, ki delo imajo. Podatki o povprečni bruto plači kažejo, da se bližamo povprečni bruto plači na ravni Slovenije predvsem v zadnjih letih. Visoko povprečje določa predvsem Ljubljana kot upravno in izobraževalno središče z velikim številom zaposlenih z visoko plačo. Med ostalimi sosednjimi občinami je Ivančna Gorica najvišje.

V slovenskem merilu pa je Ivančna Gorica med petino tistih občin z najvišjo bruto plačo.

Občina Ivančna Gorica brez dolgov

Na spletni strani občinske uprave Občine Ivančna Gorica smo lahko zasledili prispevek o stanju zadolženosti slovenskih občin in razveseljav podatek, da občina Ivančna Gorica nima dolgov. To lepo ponazori naslednja slika o stanju zadolženosti iz leta 2012.

Vir: Delo

Prvih 10 močno presega povprečje tako glede dolga na prebivalca, kot tudi po deležu dolga v prihodkih. Opazimo lahko, da gre za občine različnih velikosti in geografske lociranosti. Kako so se odrezale sosednje občine pa si lahko pogledamo v naslednji tabeli:

zap. št.	občina	dolg na dan 31. 12. 2012	realizirani prihodki 2012	delež dolga v prihodkih 2012 v %	št. prebivalcev na dan 1. 1. 2012	dolg na prebivalca 2012
28	DOBREPOLJE	0	3.415.878	0,0	3.805	0
55	IVANČNA GORICA	0	11.940.482	0,0	15.539	0
211	ŽUŽEMBERK	233.880	5.909.963	4,0	4.713	50
179	ŠMARTNO PRI LIT.	2.849.424	4.661.420	61,1	5.345	533
45	GROSUPLJE	3.622.218	15.280.468	23,7	19.036	190
186	TREBNJE	4.498.832	12.755.135	35,3	11.714	384
82	LJUBLJANA (M)	219.348.121	262.840.478	83,5	268.547	817
	VSE OBČINE	836.666.178	2.080.068.829	40,2	2.045.648	409

vir: MF, Sektor za sistem financiranja lokalnih skupnosti, aplikacija eDolg-zadolževanje občin, št. prebivalcev: SURS

Poleg občine Ivančna Gorica je brez dolgov tudi občina Dobrepolje. Občini Ljubljana in Šmartno pri Litiji sta zadolženi nad povprečjem, Trebnje blizu povprečja občini Grosuplje in Žužemberk pa so v varnih vodah kar se dolgov tiče. Tudi v letu 2013 je stanje podobno, občina Ivančna Gorica pa še vedno nezadolžena. V zadnjih petih letih se zmanjšuje število občin brez dolga, z izjemo zadnjega leta.

Zvone Zabukovec: »Morskih deklic ni, so le pomorske.«

Zvone Zabukovec je eden od občanov z zanimivo življenjsko zgodbo. Pravzaprav je za nas, ki vse življenje preživimo na celini, precej eksotična. Zvone je bil namreč celotno svojo poklicno pot pomorščak, kapitan dolge plovbe oziroma poveljnik na tovornih ladjah. Ko se je po končani osnovni šoli v Dobropolju vpisal na srednjo pomorsko šolo v Piranu in leta 1976 diplomiral na višji pomorski šoli, je njegova kri postala le še bolj slana. Tako zelo, da je že leta 1976 opravil izpit za kapitana in vse potrebne mednarodne izpite in certifikate ter po nekajletnih praktičnih izkušnjah leta 1980 prevzel poveljniški most motorne ladje Portorož.

Zvone Zabukovec: »Največ zanimivih prilog se je zgodilo pri stikih z ljudmi z različno mentaliteto. Včasih so bile to resnično nepremostljive ovire pri opravljanju našega dela.«

Kdaj je Zvone začutil, da je njegova kri bolj slana od ostalih ljudi?

Že v zgodnjem otroštvu. In za to je kriva pljučnica. Kot otrok sem bil zaradi težke pljučnice pri petih letih zelo bolehen. Zdravniki so me poslali na okrevanje na morje v tako imenovano kolonijo. In to šestkrat po tri tedne. Takrat so mi Koper, Piran in Cres posolili kri in tudi pamet. Kasneje smo skupaj s starši sprejeli odločitev o mojem odhodu na pomorsko srednjo šolo v Piranu.

Kot kapitan ste poveljevali različnim ladjam ...

Prva ladja, na katero sem bil postavljen kot poveljnik, je bila tovorna ladja Portorož s prostornino 7.500 bruto-registrskih ton (1 BRT = 2,83 m3, op. p.), največja ladja, ki sem ji poveljeval pa je bila ladja Rog s 36.600 BRT. Da si boste lažje predstavljali. To je bila ladja z dolžino več kot 198 metri in ugrezom 13,6 metra. Sicer pa sem poveljeval vsaj dvajsetim različnim ladjam.

Verjetno se občan z daleč najdaljšo kilometrinom. Lahko sploh ocenite, koliko milijev ste »prevozili«?

Lahko oceniva takole čez prst. Poveljeval sem različnim ladjam na različnih destinacijah v linijski in tramperski službi. V celotnem poklicnem življenju sem prepotoval zemljo okoli ekvatorja približno dvajsetkrat, to pomeni, da sem prevozil kakih 800.000 navtičnih milj.

Katere destinacije so bile najbolj zanimive, zelene, atraktivne? Zakaj?

Najraje sem imel destinacijo prek Indije proti Japonski. Na tem delu morja je precej »gost« promet, luke so prava človeška mravljišča, čas na ladji pa hitro teče. Tako osem ali devet mesecev precej hitro mine. Japonska pa je zelo zanimiva dežela, ki že otroke usmerja v delo kot vrednoto. Že v prvem razredu jim razložijo njihovo poslanstvo v življenju nekako s temi besedami: »Nismo bogati, nimamo naravnih in rudnih bogastev, zato moramo za preživetje delati.« Slovenija in Japonska niti nista tako različni kar se tega tiče. Sem pa na Japonskem srečal zanimive ljudi. Med drugim tudi kamikazo pripravnik, ki pa je imel »srečo«, da se je vojna končala pred nastopom njegove službe.

Katerih kočkov Zemlje pa se Zvone-tova noga ni dotaknila, kljub temu,

da je bila to (in še je) velika želja?

Zelo sem si želel, da bi dobil tudi kašno destinacijo plovbe v Rusijo, Novo Zelandijo in Avstralijo. Te možnosti nikoli nisem dobil. Največja želja pa je bila in še vedno je, plovba skozi tehnično zelo zahteven Magellanov preliv južno od Ognjene zemlje in Patagonije. Vse ostale kanale in prekope sem preizkusil.

Kako ste si na ladji krajšali čas na dolgih plovbah?

Kako dolgčas ti je na ladji, je odvisno od tega, kako si z drugimi člani posadke uspeš zapolniti prosti čas z družabnimi aktivnostmi. Tako smo igrali šah, tarok, trešeto in briškolo, gledali filme in brali. Ja, na vsaki ladji smo imeli knjižnico. V pristaniških lukah pa smo si vsake toliko časa privoščili prave mednarodne tekme z drugimi posadkami. Seveda, tudi ribarili smo.

Gotovo ste pri stikih z drugimi kulturami doživeli veliko zanimivih prilog. Nam lahko zaupate kakšno?

Največ zanimivih prilog se je zgodilo pri stikih z ljudmi z različno mentaliteto. Včasih so bile to resnično nepremostljive ovire pri opravljanju našega dela. Spomnim se mornarja, ki ni znal angleško in enega neškodljivega zapleta z lokalnimi delavci v Vancouveru. Pristaniški delavec se je s svojo ladjo želel privezati ob našo in je mornarju vpil »come on«. Mornar pa mu je nazaj razlagal, da na ladji nimamo nobenega kamna, le škripce. Zanimiva osebna izkušnja pa se mi je zgodila na ladji Novo mesto, na kateri smo ostali brez kuharja. In sem kot prvi oficir še dva meseca kalil svoje veščine v kuhinji. Takrat je bilo malo časa za spanje, je pa posadka zelo hvalila moje kuharske mojstrovine.

Kateri pa je bil najbolj zanimiv tovor, ki ste ga prevažali?

Vsak tovor je bil po svoje zanimiv. Največ težav pa mi je enkrat povzročil tovor kisline, ki smo jo v Hongkongu vkrcali za dostavo v Bombay. Pri izkrcavanju sem moral za pomoč poklicati potapljaško ekipo, saj je bilo v tovornem prostoru brez maske zaradi hlapirov nemogoče dihati.

Zvone, ali resnični drži anekdota, da

ima vsak kapitan v vsakem pristaniškem mestu po eno ljubico?

Tale kapitan, ki sedi pred vami, ni imel ljubice v čisto vsaki luki (smeh). Pri današnji hitrosti luških manipulacij za takšen »šport« enostavno ni časa. Sem pa se nekoč na to temo pogovarjal v Abudabiju z nemškimi poveljniki ladj, ki je bil poročen s Slovenko in mi je povedal, da so si tovrstne zgodbe izmislili tisti nevoščljivi slovenski možje, ki jih njihove žene še na špricer v gostilno niso pustile.

Viharji, nasedla ladja, nenavadne morske pošasti, morske deklice ... Kaj vse od tega je Zvone na svojih poteh doživel?

Na novega leta dan leta 1972 nas je na poti iz Japonske proti ZDA severno od Havajev zajel tajfun. Kljub polnemu pogonu ladje so nas veter in tokovi vrteli na mestu. Ko se je vreme umirilo, smo ugotovili, da smo v štirih dneh napredovali le za 12 milj. V svoji poklicni karieri poveljnika ladje sem se dvakrat za las izognil nasukanju, enkrat pa sem izgubil sidro. To sicer ni dobro, tragično pa tudi ne. Morskih deklic nisem srečal, sem imel opravka le s pomorskimi. Smo pa nekoč v Gvinejskem zalivu naleteli na ogromno kladenic, tako da smo se skozi jato »prebijali« celih šest ur. Srečal pa sem tudi jato, kakšnih trideset jih je bilo, zelo redkih belih kitov belug. Zanimiva izkušnja je bila tudi, ko sem deset mesecev z nekaj oficirji živeli in delali kot tehnična podpora mornarici države Angola. Nastanjeni smo bili na ladji N'Gola, sodelovati smo morali s čisto drugo raso ljudi z zanimivo mentaliteto. Takrat sem se tudi naučil pogovorne portugalsčine.

Kateri predmeti na ladji so Zvoneta spominjali na dom?

Ker sem bil že kot mladenič vkrcan na ladjo, se izkustva domotožja niti ne spominjam. Kaj točno pomeni domotožje sem spoznal kasneje, ko sem si ustvaril družino. Od predmetov, ki so me spominjali na dom, sem imel na ladji album z družinskimi fotografijami in avdio kasete z narodno in zabavno slovensko glasbo. Izkoristil pa sem vsako priložnost v pristaniščih, da sem lahko poklical domov.

Franc Fritz Murgelj

Zvone Zabukovec kot poveljnik na slovenski tovorni ladji (na desni strani).

Vzemite si čas zase ...

Finska in IR savna vam nudita popolno sprostitev telesa in duha v prijetnem, intimnem prostoru.

Kaj je savna in kakšne so njeni učinki na naše zdravje?

Beseda savna izhaja iz finskega jezika in predstavlja majhen prostor, v katerem ljudje izpostavljajo svoje telo delovanju vročega zraka ali pare. Toplota ima na človeško telo mnogo pozitivnih učinkov. Terapije s pomočjo savne so stalnica v skandinavskih deželah. Mnoge študije so pokazale, da ima redno savnanje pozitivne učinke na posameznike s hipertenzijo, s srčnim popuščanjem ter na ljudi, ki okrevajo po infarktu. Prav tako so prednosti savnanja opazili pri ljudeh s kroničnim obolenjem dihal, revmatizmom, kronično utrujenostjo, bolečinami ter pri ljudeh s težavami z odvisnostjo.

Positivni učinki savne na zdravje:

- v kombinaciji s hladno prho pomaga pri revmatičnih obolenjih,
- izboljšuje apetit,
- zmanjšuje depresivnost,
- blaži simptome kronične utrujenosti, fibromialgije, revmatoidnega artritisa ter anoreksijske nerveze,
- nekateri strokovnjaki jo predlagajo kot dopolnilno zdravljenje pri glavkumu ter obstruktivni pljučni bolezni,
- preko potenja razstruplja telo in čisti kožo,
- pomaga pri blaženju bolečin (predvsem IR savna),
- stimulira krvnožilni sistem, pospešuje cirkulacijo in posledično zagotavlja več kisika celicam,
- znižuje krvni pritisk,
- sprošča ...

Na splošno lahko rečemo, da je savna namenjena vsakomur, ki se zaveda svojih omejitev. Vsekakor pa savna zmanjšuje tako fizični (bolečine in napetosti v mišicah ter sklepah) kot psihični stres!

fitness studio
ENERGY
Ivančna Gorica

- FINSKA IN INFRA SAVNA
- VRHUNSKI SOLARIJ MEGASUN 6800
- TECHNOGYM OPREMA V FITNESSU
- STALNO PRISOTNO STROKOVNO OSEBJE
- REHABILITACIJE PO POŠKODBAH, OPERACIJAH
- PRIPRAVE ŠPORTNIKOV IN REKREATIVCEV

FITNES STUDIO ENERGY

051 35 35 35

V Fitnes studiu Energy na vaš obisk čakata FINSKA in IR (infrardeča) savna, vrč čaja in košara sadja, s pomočjo katerega skrbimo za raven kalcija med savnanjem.

Poleg savne vam je na voljo še solarij (MegaSun 6800) ter polno opremljen fitnes s stalno prisotnim strokovnim osebjem, ki vam po vaših željah svetuje ter pomaga do zastavljenih ciljev. Izvajamo tudi programe rehabilitacije, priprave športnikov na tekmovanje in programe vadbe za rekreativce (priprava na smučarsko sezono, tekaška tekmovanja,...).

Delovni čas:

Od ponedeljka do petka: 9h – 22h

Sobota: 9h – 12h in 17h – 22h ;

Nedelja: 8h – 12h

Cesta 2. grupe odredov 34 (v isti stavbi kot The Prince Pub)

Tel. št. 051 35 35 35

BREZPLAČNI OBISK SAVNE

Velja za 1 osebo v terminu med 16h in 19h. Veljavnost do 31. 10. 2014.
Obvezna predhodna najava!

Še nekaj mojih spominov na razvoj Ivančne Gorice

Gospa Valči Ravbar je v 6. letošnji številki Klasja priobčila zanimiv prispevek o razvoju naselja z današnjim imenom Ivančna Gorica. Sam se iz neposrednega povojnega časa (1945 – 1948), ko sem začel hoditi v nižjo gimnazijo v Stično, spominjam tega kraja, zlasti okolice železniške postaje, ko smo se vozači vse od Trebnjega iz spodnje strani in Šmarja-Sapa z zgornje strani začeli voziti z vlakom v nižjo gimnazijo v Stično. Prva leta je bila novoustanovljena šola locirana na Marofu, v poslopju, kjer je bila pred vojno stiška orožniška postaja. Med tem so tekli nacionalizacijski postopki prostorov v Stičkem samostanu in nižja gimnazija se je po mojem spominu leta 1947 preselila v Stiški samostan.

Bil je neposredni povojni čas in dijaki smo morali pot med železniško postajo in šolo prepešačiti v urejenem zboru. Od železniške postaje do šole smo dobesedno prepešačili pod komando rediteljev, ki so upravljali z nami. Šele pozneje se je razvilo, da smo to pot od Stične do Ivančne Gorice lahko prepešačili posamezno ali v manjših skupinah. Spominjam se, da smo se na za-

četku, ko smo čakali na vlak, pogosto zatekli v smrekov gozd na jugovzhodu stiškega polja, kjer smo se prijetno igrali in se skrivali. Šele pozneje sem izvedel, da je bil ta gozd menda last stiških menihov in da je rasel na majhnem gričku, ki ga je menda še Virida Viskonti podarila neki Ivani in na katerem so pozneje menihi posadili smrekov gozd, verjetno, da bi svoje polje zavarovali pred burjo.

Na nasprotni strani gozda, to je ob sami cesti Ljubljana–Novo mesto je že v začetku druge svetovne vojne taborila manjša italijanska vojaška enota, ki je za svoj tabor posekala nekaj gozda. V Ivančni Gorici takrat ni bilo večjih stavb za namestitev te enote, ki je verjetno varovala železniško progo in vojaki so bili pod šotori. Tu je bil po vojni verjetno začetek izsekavanja tega gozda in začetek gradnje stanovanjskega naselja, ki je dobilo domače ime Zadolžna vas. Ob sami državni cesti je bila samo gostilna Pri Kosu in Valdetova gostilna in mesarija, v nadaljevanju proti vzhodu pa še Rojčeva trgovina z železnino in gradbenim materialom in še eno gospodarsko poslo-

pje Pri Kralju. Tik pred drugo svetovno vojno je na isti strani ceste nastalo tudi Gerdenovo mizarstvo.

V spominu mi je ostal tudi kamnosek, ki pa je bil lociran na drugi strani ceste, nasproti domačije Kraljevih. Ta suhljati možiček mi je ostal v spominu po svojem izrazitem gorenjskem narečju in ker je ob večerih, ko smo dijaki čakali na zadnji vlak, pogosto zelo glasno modroval v skupini mož, ki se je zbrala pred železniško postajo (pred Valdetovo gostilno). Ugovarjal je tistim, ki so trdili, da Kristusa ni, da se ni rodil, kar je bila pogosta povojna parola, on pa jim je ugovarjal, kako da se ni rodil, saj se po njem naša leta »vun« štejejo.

To je pa že skoraj vse, kar je bilo takrat od Ivančne Gorice. Onstran železniške proge je začel nastajati Mleščevo in pozneje Črnelo. Zagotovo, da je ime Ivančna Gorica nastalo od tega nekdanjega gozdnatega griča in tudi ime Padvančana zanesljivo izhaja od tod, ker je naselje, ki se je razvijalo, najprej nastajalo pod tem gričem. Lahko bi bila tudi Podvančna, ampak, saj veste, da nam na Dolenjskem gre a bolje od rok.

Valentin Skubic

9. RAZSTAVA GOB V HOČEVJU

Društvo gobarjev »ŠTOROVKE« Šentrumar iz Hočevja vabi na

9. razstavo gob, ki bo v času od 20. 9. do 22. 9. 2014, v ŠTENTOVEM kozolcu v Hočevju

Odprtje razstave gob bo v soboto, 20. 9. 2014, ob 10.00 uri, s kratkim kulturnim programom.

Gobarji društva Štorovke bomo poskrbeli za pester izbor najrazličnejših primerkov (vrst) gob. Oba dneva bomo gobarji poskrbeli za hrano, pijačo in gobji golaž.

V nedeljo, 21. 9. 2014 gobarji pripravljamo tekmovanje v kuhanju gobje enolončnice in najizvirnejše oziroma najbolj domiselne gobje jedi. Zato se nam ljubitelji kotlička, kuhalnice in gobjih jedi pridružite! Tekmovanje se bo začelo ob 11.00 uri, ob 14.00 uri pa začne strokovna komisija z ocenjevanjem gobjih jedi. Kuha se poljubno v kotličku - plinski gorilec pred Gasilskim domom v Hočevju. Najizvirnejšo oziroma najbolj domiselno gobjo jed pa lahko prinesete tudi od doma. Ocenjevanje teh jedi pa bo predvidoma okoli 14.30 ure.

Prvi trije v vsaki skupini prejmejo pokale, vsaka ekipa oziroma udeleženec-ka pa prejme zahvalo.

Prijave sprejemamo na tel.: 051 240 247 in na dan prireditve do 11.00 ure. Ogljed razstave v soboto: od 10.00 do 18.00 ure, v nedeljo: od 09.00 do 18.00 ure

V ponedeljek, 22. 9. 2014, pa si bodo razstavo ogledali učenci osnovnih šol.

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

Poziv rokodelcem

V okviru letos ustanovljene Mreže rokodelcev Srca Slovenije potekajo številne aktivnosti. Rokodelcem (in tudi drugim, če bi tako želeli) iz Razvojnega centra Srca Slovenije mesečno pošiljamo elektronske novice s pomembnimi obvestili, prav tako načrtujemo od vključno septembra dalje nekaj odmevnejših rokodelskih dogodkov.

Da ne bi spregledali datumov in krajev, ki so za vas pomembni, prosimo vse, ki si želite spremljati dogajanje na rokodelskem področju, da nam sporočite svoje elektronske naslove. To lahko storite po telefonu na številko 01 896 27 17 (Mojca Košir) ali po elektronski pošti mojca.kosir@razvoj.si

Pripravila: Karolina Vrtačnik

"VPIŠI SE ZDAJ"

Vpisi septembra in oktobra 2014.

ZNANJE JE BOGASTVO.

+386 7 348 2 100 info@ciktrebne.si
www.ciktrebne.si CIK Trebnje

Vabljeni na 16. tek po Lavričevi poti 2014

Planinsko društvo Šentvid pri Stični in Občina Ivančna Gorica vas vabita **v nedeljo, 21. septembra 2014, na Gradišče**, kjer bo potekal že 16. tek po Lavričevi poti. Tek že več let poteka v okviru akcije Slovenija teče - olimpijski teki 2014 in v okviru Teki Dolenjske 2014 za Dolenjski pokal.

Večina trase poteka po kolovozih in gozdnih poteh. Prvi trije v vsaki kategoriji prejmejo pokale, za otroške teke udeleženci prejmejo medalje. Udeleženci na koncu prireditve prejmejo spominsko darilo, topel obrok tisti z malo več sreče pa tudi praktično nagrado.

V sklopu prireditve bo organiziran tudi pohod.

Za več informacij si preberite razpis na www.drustvo-marathon.si, e-mail lavricevakoca@gmail.com ali kontaktna oseba Maks Jerin 041-456-914.

Sprehod v prazgodovino

Nad naseljem Vir pri Stični je skrivnostno železnodobno ljudstvo pred skoraj tremi tisočletji zgradilo eno pomembnejših doslej znanih naselij tistega časa na slovenskem ozemlju. Kdo so bili ti ljudje, kaj in kako so jedli, se oblačili, gradili, s čim so si krajšali čas? Veliko vprašanj, na katera nudi odgovore

Prazgodovinski dan v Stični 4. oktobra.

Poleg vodenega približno enournega sprehoda po nekdanjem obzidju Cvingerja, bomo v sobotnem popoldnevu med 14. in 18. uro skozi delavnice spoznali osnovne elemente življenja takratnih ljudi. Mnogi so enako pomembni tudi danes. Več o Prazgodovinskem dnevu si preberite na <http://www.tdsticna.si/prazgodovinski-dan.html>

Dobrodošli v Stični!

TD Stična

Jurčičeva priznanja in nagrade na Srednji šoli Josipa Jurčiča

Tudi minulem šolskem letu je imela komisija za Jurčičeva priznanja in nagrade na srednji šoli polne roke dela! Predlogi mentorjev in razrednikov za najvišje nagrade so bili upravičeni, saj naši dijaki poleg zavzetega dela v šoli posegajo po najvišjih priznanjih na različnih področjih v šolskem, regijskem in državnem merilu.

Jurčičeva priznanja za šolsko leto 2013/2014 je prejelo pet dijakov. Maja Bošnjaković, dijakinja 1. a za izjemne dosežke na številnih tekmovanjih, prav tako Tjaša Miklavčič, dijakinja 1. b in njena sošolka Tina Zavodnik. Vse tri so seveda odlične dijakinje. Luka Posavec je bil z Jurčičevim priznanjem nagrajen za svoje zavzeto in strokovno vodenje dekliškega pevskega zbora Estrella, ki s svojimi nastopi popestri šolske, pa tudi občinske dogodke. Za velik plesni dosežek, drugo mesto na državnem tekmovanju šolskega plesnega festivala v Mariboru v paru z Niko Kavšek, je bil s priznanjem nagrajen tudi Luka Hočevar, dijak 3. b.

Odlična dijakinja Nika Kavšek je za uspeh s svojim soplesalcem in številne druge dosežke prejela bronasto Jurčičevo nagrado. Prav tako Nikina sošolka izjemna Tanja Adamlje, voditeljica, pevska, igralka in odlična dijakinja, pa Klara Groznik, dijakinja 2. b, ki je izjemna na različnih področjih: tako v tekmovanjih v fiziki, logiki, angleščini ali kemiji, kot tudi

na športnem področju. Bronasto Jurčičevo nagrado sta prejeli tudi sošolki Barbara Tekavec in Špela Zupančič za številne dosežke, predvsem pa za delo na kulturnem področju in velike uspehe v skupini debaterk naše šole, ki so na turnirjih letos osvojile 1. mesto na turnirju na gimnaziji Ledina, na gimnaziji Litija 2. mesto in na gimnaziji Lendava 3. mesto. Z bronom se ponašata tudi letošnja maturanta, Miloš Ljubotina in Boris Kuster. Miloš za zlato priznanje na Devetem srednješolskem tekmovanju ACM v znanju računalništva, Boris pa za dosežke na številnih tekmovanjih v letošnjem letu v šolskem, regijskem in državnem merilu.

Srebrno Jurčičevo priznanje je prejela Katarina Petra van Midden. Bera njenih dosežkov je neverjetna: osvojena priznanja v biologiji, kemiji, logiki, matematiki, angleščini, do uspehov na debaterskih turnirjih. Srebrn nagrajenec je tudi Martin Grošelj, dijak 4. f, kot najboljši dijak v ekonomskem programu, in državni prvak na tekmovanju iz ekonomije. Rezultati poklicne mature so »posrebrili« še dve odlični dijakinji: Mojca Adamlje, ki je na maturi dosegla prav vse točke in drugo zlato maturantko Evo Zupančič.

Ob podelitvi spričeval splošne mature pa smo podelili še najvišja priznanja naše šole, zlate Jurčičeve nagrade. V paru sta jo prejela izjemna

plesalca in odlična dijaka Eva Levstek in Matej Pekolj. S svojim talentom in trdim delom sta dosegla številne uspehe v štirih letih šolanja na naši šoli na različnih področjih. Njun največji uspeh pa je gotovo dvakratni naslov državnih prvakov v standardnih in latinsko ameriških plesih na šolskem plesnem festivalu, kjer sta bila izbrana tudi za naj-plesni par Slovenije. Zlato Jurčičevo nagrado je prejela tudi Špela Zupančič za izjemno delo in dosežke v vseh štirih letih šolanja na različnih področjih, zlasti literarnem, pa tudi plesnem, saj je v paru z Jako Trilarjem njeno tretje mesto v državnem merilu.

Tako smo člani komisije za Jurčičeva priznanja in nagrade obrali sadove še enega izjemnega šolskega leta. Za stavki in besedami se skriva veliko ur dela in preizkušenj, pa tudi veselja in navdušenja, mladostne iskivosti in zdrave tekmovalnosti. Gotovo velikih uspehov ne bi bilo brez podpore staršev in zavzetega ter strokovnega dela mentorjev. Delavci Srednje šole Josipa Jurčiča smo veseli velikih uspehov, ki plemenitijo ime naše šole v slovenskem in širšem merilu. Bronasta, srebrna in zlata Jurčičeva nagrada so tudi denarno ovrednotene – naj lepšajo zaslužene počitniške dneve in nasvidenje v jeseni, ko se podamo novim uspehom naproti!

*predsednica komisije:
Maja Zajc Kalar, prof.*

Eva Levstek in Matej Pekolj Zlata Jurčičeva nagrajenca

Špela Zupančič, zlata Jurčičeva nagrajenka

Ponovno izjemen uspeh na poklicni in splošni maturi

Na srednji šoli Josipa Jurčiča Ivančna Gorica se je šolsko leto 2013/14 zaključilo na najlepši možni način. Dijaki programa ekonomski tehnik in gimnazijci so spet maturirali z nadpovprečnim uspehom.

7. julija smo na slovesni prireditvi v šolski avli podelili spričevala poklicne mature. V spomladanskem roku je poklicno maturo opravljalo 19 rednih dijakov in en občan in prav vsi so bili uspešni, torej smo že drugo leto zapored slavili 100 % uspeh. Povprečno število točk je bilo 15,37 (od 23 možnih). V Sloveniji je uspeh na poklicni maturi letos 92,89 %. Z veseljem sporočamo, da imamo letos spet dve zlati maturantki. Izjemen uspeh na poklicni maturi 2014 sta dosegli Mojca Adamlje iz 4. d, ki je dosegla vse možne točke (23 točk) in Eva Zupančič iz 4. d, ki je dosegla 22 točk.

V ponedeljek, 14. julija, je na šoli spet završalo od ponosa, navdušenja in veselja. Tudi 60. generacija gimnazijcev na Srednji šoli Josipa Jurčiča je dokazala, da se spleča šolati v Ivančni Gorici! Splošno maturo je v spomla-

Maturanti poklicne mature 2014 s svojimi profesorji

danskem roku opravljalo 46 rednih dijakov naše šole in spet, že tretje leto zapored, so bili vsi uspešni. 100

% uspeh na maturi našo šolo upravičeno uvršča v sam vrh slovenskih gimnazij. Slovensko povprečje med gimnazijci je letos 93,11 %. Žal letos nimamo zlatega maturanta, imamo pa odlično povprečno število doseženih točk – 20,28 (maturo se opravi že z 10 točkami, najvišje možno število točk pa je 34). Za primerjavo povejmo, da je slovensko povprečje letošnjih maturantov 19,72 točk.

Izjemno smo ponosni na naše maturante, ekonomske tehnik in gimnazijce. Njihov uspeh na maturi jim na stečaj odpira vrata v življenje, nam učiteljem pa je spodbuda za prizadevno in uspešno delo z vsemi novimi generacijami, ki prihajajo v našo šolo.

Milan Jevnikar, ravnatelj

Maturanti splošne mature 2014 s profesorji

Rotary club Grosuplje, Ljubljanska cesta 65, 1290 Grosuplje, v skladu s statutom kluba ter na podlagi sklepa UO z dne 02. 09. 2014 objavlja

JAVNI RAZPIS

za pridobitev štipendije Rotary kluba Grosuplje za šolsko leto 2014/2015

- Predmet razpisa je podelitev štipendij nadarjenim dijakom v Občinah Grosuplje in Ivančna Gorica.
- Pravico do štipendije lahko uveljavijo nadarjeni dijaki za šolanje na srednjih šolah, če izpolnjujejo naslednje pogoje:
 - imajo status rednega dijaka in so vključeni v javno veljavni izobraževalni program,
 - dosegajo najmanj prav dober uspeh oz. povprečno oceno, ki ustreza tej opredelitvi,
 - so vsestransko dejavni, se odlikujejo z ustvarjalnostjo, ter dosegajo vidne rezultate na izvenšolskih področjih, kot so izobraževanje, kultura, šport, umetnost, itd.,
 - so državljani Republike Slovenije,
 - imajo stalno prebivališče v Občinah Grosuplje ali Ivančna Gorica najmanj eno leto,
 - niso v delovnem razmerju, ne prejemajo nadomestila za brezposelnost pri Zavodu za zaposlovanje, nimajo statusa zasebnika ali samostojnega podjetnika, nimajo druge štipendije v RS,
 - ne prejemajo druge štipendije.
- Vsi prosilci se morajo prijaviti na razpisnem obrazcu (najdete ga v razpisni dokumentaciji na www.rotary-klub-grosuplje.si) in priložiti naslednja dokazila:
 - dokazilo o vpisu za tekoče šolsko leto,
 - dokazilo o najmanj prav dobrem uspehu (oz. o povprečni oceni, ki ustreza tej opredelitvi),
 - dokazila o izvenšolskih dejavnostih, uspehih in priznanjih,
 - izpolnjen razpisni obrazec za pridobitev štipendije z lastnoročno podpisano izjavo, ki je del tega obrazca.
- Za šolsko leto 2014/2015 bodo podeljeni 2 štipendiji.
- Vloge za dodelitev štipendij morajo biti pošto dostavljene do 17. 10. 2014 na naslov: Rotary club Grosuplje, Ljubljanska cesta 65, 1290 Grosuplje. Razpisna dokumentacija je na voljo na spletnem naslovu www.rotary-klub-grosuplje.si, dodatne informacije pa lahko dobite preko elektronske pošte na info@rotary-klub-grosuplje.si. Vloge morajo biti dostavljene v zaprti kuverti z navedbo naslova prosilca in z oznako »ŠTIPENDIJE RC Grosuplje« »NE ODPIRAJ – VLOGA NA JAVNI RAZPIS«.
- Vloge bo najkasneje do 21. 10. 2014 obravnavala komisija na rednem sestanku RC Grosuplje.
- Prosilci bodo o izidu javnega razpisa obveščeni najkasneje v 30 dneh od dneva odpiranja vlog.
- Medsebojna razmerja med RC Grosuplje in izbranim kandidatom bodo urejena s pisno pogodbo.

*RC Grosuplje
Predsednik 2014/15 Janez Čeh*

Uspešno leto učencev šentviške šole

Na Osnovni šoli Ferda Vesela Šentvid pri Stični smo uspešno zaključili preteklo šolsko leto in že oblikovali načrte za leto 2014/2015. Čestitam učencem in učencem za opravljeno delo v preteklem šolskem letu. Bogatejši so za nova znanja, izkušnje in sposobnosti, ki jim bodo prišle še kako prav v nadaljevanju njihove izobraževalne in zasebne poti. Pedagoškemu osebju pa se še posebej zahvaljujem za vzgojno-izobraževalno delo z mladimi.

Uspešnost dela se kaže v 100 % realizaciji pouka. Obisk učencev je bil 96 %. Splošnega učnega uspeha ob zaključku leta ne merimo z oceno odlične, prav dober, dober, zadosten in nezadosten, ampak s povprečno številčno oceno, ki je v letošnjem letu od 6. do 9. razreda 3,85 (lansko šolsko leto je bila 3,75). Še posebej bi radi izpostavili uspešno delo na vzgojnem področju, ki ga dosegamo z načrtnim in doslednim pristopom učiteljev, seveda ob pomoči staršev. Izhodišča moramo na tem področju negovati in razvijati tudi v prihodnje. Našo uspešnost dokazujemo s številnimi dejavnostmi, ki jih organiziramo v okviru pouka ali po njem ter ob koncu tedna. Poleg optimalnega pristopa do rednega pouka in dobre realizacije vas želimo spomniti le na nekatere aktivnosti in dogodke preteklega leta.

Na področju kulture oziroma odmevnejših prireditvev smo poleg spominjskih slovesnosti ob državnih praznikih izpeljali v decembru tudi tradicionalni šolski semenj, na katerem so učenci, skupaj z učitelji, staršem in ostalim gostom ponudili zanimive izdelke, ki so jih sami pripravili posebej za to priložnost. Sodelovali smo na številnih natečajih in prireditvah, ki jih organizirajo društva in organizacije na krajevni, lokalni in državni ravni.

Izpostavili bi predvsem vzorno sodelovanje z Rdečim križem Slovenije Krajevne organizacije Šentvid pri Stični. Izdelovali smo voščilnice, sooblikovali kulturni program na prireditvah in srečanjih društev KS Šentvid pri Stični in ostalih KS šolskega okoliša, sodelovali na likovnih natečajih in revijah JSKD OI Ivančna Gorica. Otroška

Generacija devetošolcev OŠ Ferda Vesela Šentvid pri Stični 2013/2014 (foto: arhiv šole)

skupina plesalcev in pevcev naše šole je sodelovala in prikazala odmeven nastop v programu na 45. Taboru slovenskih pevskih zborov.

Četrtošolci so se učili plavanja v šoli v naravi v Žusterni, šestošolci pa smučanja na Pohorju. Osmošolci so svoje znanje iz naravoslovja bogatili v Radencih ob Kolpi. Šole v naravi so se udeležili vsi učenci. Da je bila udeležba 100 %, gre zahvala predvsem staršem, ki takšno obliko pouka podpirajo, in tudi našemu šolskemu skladu, ki marsikateremu učencu nudi pomoč s finančnimi sredstvi.

Tudi taborov, ki potekajo ob koncu tedna, se pri nas iz leta v leto udeležuje več učencev. Tako se je likovno-naravoslovnega tabora v Fiesi udeležilo 35 učencev, fizikalno-matematičnega v Kranjski Gori 20 učencev, jezikovno - športnega tabora v Radencih pa 40 učencev. Na tem mestu velja omeniti

tudi enodnevno ekskurzijo učencev v Benetke.

Učenci so bili prizadevni in ustvarjalni. Še posebej ponosni smo na njihove uspehe na športnem področju. Trije naši učenci so člani rokometne ekipe, ki je osvojila naslov državnega prvaka. Izjemen uspeh je naš učenec dosegel tudi na posamičnem atletskem šolskem državnem tekmovanju. Učenci so bili uspešni tudi na področju tehnike in tehnologije, naravoslovja in na družboslovnem področju. Na razredni stopnji smo izvajali dodatne ure angleščine in nemščine.

Veliko pozornost namenjamo tudi tekmovanjem iz znanja, ki jih pod okriljem Ministrstva za izobraževanje in šport organizirajo različne ustanove. Naši učenci so letos dosegli nekaj vrhunskih rezultatov.

Za 9-letno potovanje po svetu knjig in zvestobo Bralni znački smo slovesno

podelili priznanja Zlati bralec v imenu Društva BZ Slovenije 2014 in posebno knjižno darilo avtorja Franceta Prešerna Zdravljica, čudovito hvalnico veselja do življenja, miru, svobode in sožitja med narodi. Priložili smo še književni deli, ki sta jih nagrajencem poklanjala Mestna knjižnica Grosuplje in ivanška občina. Zlati bralci iz naše šole so: Nejc Žinger, Sara Verbič, Uroš Zajc, Lucija Balant, Erika Primc, Lucija Balant, Katja Žinger, Gašper Groznik, Lara Furjanič, Rebeka Pajek in Eva Kutnar.

V Zlato knjigo so bili v šolskem letu 2013/2014 vpisani učenci 9. razreda: Gašper Groznik, Lenart Lavrih, Rebeka Pajek, Lucija Balant, Lara Furjanič, David Grabnar, Erika Primc in Lucija Zaletel, ki so od 6. razreda dalje dosegli poprečno oceno višjo od 4,5.

V Knjigo dosežkov vpisujemo učence, ki so se izkazali z izjemno prizadevnim in odmevnim delom na državnih in regijskih ravni v znanju, športnih in drugih tekmovanjih, ki potekajo pod okriljem Ministrstva za šolstvo in šport, pa tudi za dosežke drugih tekmovanj, ki so primerljivi s tekmovanji Ministrstva za izobraževanje, znanost in šport.

V Knjigo dosežkov so bili v šolskem letu 2013/2014 vpisani naslednji učenci za navedene dosežke: Blaž Omahen, 8.r, zlato Preglovo priznanje, zlato priznanje iz znanja logike in 1. mesto na državnem prvenstvu v odbojki – mlajši dečki; Tadej Strah, 7.r, zlato priznanje iz znanja astronomije in zlato priznanje iz znanja logike; Gašper Groznik, 9.r, zlato priznanje na državnem tekmovanju iz znanja geografije; Denis Struna, 7.r, ekipno 1. mesto na državnem tekmovanju v rokometu – mlajši dečki; Matevž Kutnar, 7.r, ekipno 1. mesto na državnem tekmovanju v rokometu – mlajši dečki; Ambrož Bregar, 7.r, ekipno 1. mesto na državnem tekmovanju v rokometu – mlajši dečki; Job Primc, 7.r, 4. mesto na državnem atletskem tekmovanju – skok v višino; Urška Kepa, 9.r, 3. mesto na državnem prvenstvu v nogometu – ekipa deklet U13; Maša Gašparič, 9.r, 1. mesto v street danceu in 1. in 3. mesto na mednarodnem plesnem tekmovanju v hip hopu; Bor Tit Jerlah, 1. mesto na šolskem državnem tekmovanju v plavanju v svoji kategoriji; Luka Kovačič, 6.r, 1. mesto na državnem prvenstvu v karateju v svoji kategoriji; Breda Kastelic, 6.r, zlato priznanje na mednarodnem tekmovanju v informacijski in računalniški pismenosti Bober; Domen Koščak, 8.r, 3. mesto na državnem prvenstvu v karateju v svoji kategoriji; Jan Hribar, 8.r, 2. mesto na pokalnem tekmovanju Slovenije 2013 motokros MX85; Ema Butkovič, 9.b, bronasto priznanje na mednarodnem tekmovanju solistov in komornih skupin Svirel; Gašper Kastelic, 7.r, srebrno priznanje na mednarodnem tekmovanju solistov in komornih skupin Svirel; Katarina Zvonar, zlato priznanje na mednarodnem tekmovanju solistov in komornih skupin Svirel ter 1. mesto in 1. nagrada na mednarodnem tekmovanju glasbenikov v Trevisu.

Ob koncu bi se radi zahvalili staršem za uspešno sodelovanje, predvsem pa za razumevanje našega dela in včasih tudi »nepopularnih« ukrepov. Zahvaljujemo se vsem posamezni-

kom, društvom in organizacijam, ki so sodelovali z nami. Iskrena hvala Občini Ivančna Gorica, ki nam nudi veliko podporo in razumevanje.

In kako naprej ...?

Čeprav časi niso ravno rožnati, saj nam kljub širitvi obsega dela država ne dovoli novih zaposlitev in zmanjšuje finančna sredstva, vseeno optimistično načrtujemo delo za to šolsko leto. Na matični šoli se število vpisanih učencev povečuje, podobna situacija je tudi na Podružnični šoli Temenica. To pomeni, da bomo tudi v prihodnje obdržali organizacijo pouka na ravni lanskega šolskega leta. Na področju rednega pouka je letošnja novost začetno uvajanje prvega tujega jezika v drugi razred. Tako na matični šoli kot tudi na POŠ Temenica bodo učenci imeli na urniku dve uri angleščine. Novost letošnjega šolskega leta je tudi uvajanje neobveznih izbirnih predmetov v četrty razred. Na naši šoli smo se na podlagi anketnih vprašalnikov, ki so jih izpolnjevali starši skupaj z otroki, odločili za izbirna predmeta nemščina in obdelava lesa. Posebnost naše šole je tudi Podružnična šola v Centru za zdravljenje boleznih otrok Šentvid pri Stični, ki jo obiskujejo učenci s področja cele Slovenije. Zaradi specifičnosti dela z učenci v bolnišnični šoli mora biti sodelovanje med šolo, bolnišnico, starši ter šolami, od koder učenci prihajajo, izjemno dobro koordinirano.

Tudi v letošnjem šolskem letu bomo učencem ponujali različne dodatne oblike pouka, ki bodo pripomogle k dopolnitvi oziroma nadgradnji znanja. S tem bomo omogočili njihovo lažje napredovanje in jih spodbudili k sodelovanju na različnih tekmovanjih in prireditvah.

V naslednjem šolskem letu bomo pričeli s konkretnimi pripravami na praznovanje pomembnega jubileja šolstva v Šentvidu pri Stični, to je 50 let nove šole in 220 let šolstva v Šentvidu pri Stični. Aktivnosti v zvezi z omenjenima obletnicama bodo zahtevne, zato vas že sedaj vabimo k sodelovanju.

V letošnjem šolskem letu smo pridobili tudi evropska in državna sredstva za izpeljavo naslednjih projektov:

- Evropska sredstva so zagotovljena za projekt Socialno sodelovanje (za povabilo k sodelovanju se še posebej zahvaljujemo Srednji šoli Josipa Jurčiča oziroma ravnatelju Milanu Jevnikarju).

- Na javnem razpisu Ministrstva za izobraževanje, znanost in šport smo pridobili sredstva za izpeljavo dodatnih ur športne vzgoje v prvem triletnju.

- Tudi letos bomo nadaljevali s projektom Zdrav življenjski slog in s tem omogočili učencem koristno preživljanje prostega časa v različnih športnih aktivnostih po končanem pouku.

Kako uspešni bomo v tem šolskem letu, ni odvisno le od dela naših učiteljev. Želimo si predvsem uspešnega sodelovanja s starši in okoljem. Zelo pomembno je vključevanje društev, organizacij in posameznikov v različne oblike šolskega dela. Želimo si še nadaljnega dobrega sodelovanja z Občino Ivančna Gorica in vsemi krajevnimi skupnostmi našega šolskega okoliša.

Janez Peterlin, ravnatelj

Z Leonardom po Evropi – že 10. leto

V dneh, ko že pripravljamo poročila o še enem izvedenem projektu Leonardo da Vinci, se na Srednji šoli Josipa Jurčiča radi spominjamo letošnjega junija, ko smo se z dvema skupinama dijakov programa ekonomski tehnik odpravili v Vicenzo v Italiji in Szentendre na Madžarskem, kjer so izbrani udeleženci tega EU projekta dva tedna delali v različnih podjetjih, spoznavali tujo deželo in kulturo ter seveda tamkajšnje navade in ljudi.

S sodelovanjem v tem projektu so si dijaki izboljšali svoje poklicno znanje, znanje jezikov in predvsem spoznali drugačno okolje. Opravljali so komercialna, administrativna in druga dela v turističnih, trgovskih, industrijskih ter storitvenih podjetjih.

Poleg tega so se udeležili nekaterih izletov v bližnjo okolico, si ogledali kulturne in naravne znamenitosti, pri katerih so lahko neposredno zaznali utrip tujih mest in dežel.

V Italiji smo si ogledali slavno Verono in seveda ne tako oddaljene obvezne Benetke, na Madžarskem pa prestolnico Budimpešto in Višegrad, staro mesto ob Donavi. Spoznavali in uživali pa smo seveda tudi v obeh mestih, v katerih smo živeli. Dijaki so bili seveda zadovoljni z bivanjem v tujini in menijo, da je bila to za njih zelo koristna izkušnja v vseh pogledih in jo priporočajo tudi naslednjim generacijam programa ekonomski tehnik. Naši gostitelji so bili z njimi zelo zadovoljni, tako z dobrim

Dijaki v Vicenzi pri zasluženem kosilu

znanjem jezika kot odnosom do dela. Za celotno operativno izvedbo projekta, ustrezen izbor udeležencev, njihovo pripravo, vse potrebne pogodbe in druga zahtevana opravila, organizacijo prevoza in bivanja ter ovrednotenje rezultatov projekta je poskrbela šola. Tako italijanski, kot madžarski partner pa sta se z organizacijo našega dela in bivanja tudi dobro izkazala.

Rezultate našega projekta v programu Leonardo da Vinci in pridobljene izkušnje bomo predstavili tudi ožji in širši javnosti, predvsem pa tistim našim dijakom, ki se bodo teh in podobnih projektov udeleževali v prihodnjih letih.

Tudi za leto 2015 imamo že odobren projekt Leonardo v okviru novega programa Erasmus Plus, kar pomeni,

da bomo beležili že 10 let od našega prvega projekta v daljnem letu 2005, ki smo ga izvedli v pobratenem Hirschaidu. V tem obdobju so se naši dijaki usposabljali in spoznavali življenje v številnih zanimivih evropskih mestih in se preizkusili v drugačnem delovnem in kulturnem okolju, kot ga poznajo doma.

V naslednjih letih nameravamo tako neprecenljivo izkušnjo omogočiti tudi prihajajočim generacijam bodočih ekonomistov. Na ta način bomo rednemu šolanju na veselje dijakov dodali zanimivo in popestritev ter jih popeljali v kraje, kjer bodo doživeli marsikaj koristnega in lepega.

Igor Gruden, koordinator programa Leonardo da Vinci

Športni-jezikovni tabor

V petek, 16. maja 2014, smo se učenci OŠ Ferda Vesela odpravili v Belo krajino. Preživeli smo vikend v ČŠOD Radenci ob Kolpi. Tja pa nas je šlo kar 43. Ko smo prišli v ta center, smo nekaj minut počakali, nato pa so nas namestili v sobe. S Kajo, Ulo, Lino in Mašo iz 6. Razreda smo bile v sobi št. 5. Najprej smo si pripravile postelje in razpakirale oblačila, nato pa je sledil zabavnejši del.

Učenci od 5. – 8. razreda smo se podali v učilnice in se z učitelji pridno učili angleščine, učenci 4. razreda pa so šli v tem času plezat na plezalno steno. Čeprav je minila že ena ura, smo bili že pošteno lačni, odpravili smo se na večerjo in se najedli pic. Po večerji pa smo dejavnosti zamenjali. Plezanje je bilo zelo zabavno, saj sem prvič plezala tako, da sem bila prive-

zana na vrh. Zvečer je sledil še ogled filma v angleščini, ob 22.00 pa zaslužen počitek.

V soboto smo nadaljevali z učenjem angleščine. Da pa nam ne bi glave

pregorele, smo se pomerili tudi v lokostrelstvu. Bilo mi je zelo všeč, saj sem dobro streljala z lokom. Dobili pa smo tudi nalogo po sobah, da se pripravimo na večerno animacijo –

Šentvid ima talent. V sobah smo s prijateljicami pripravile skeč. Večer je prišel in začeli smo s kvizom, po kvizu pa je sledil skeč. Po končanem nastopu smo čakali na rezultate, medtem pa smo imeli ples v temi. Naša soba je bila kar dobra in je dosegla 4. mesto. Vsi utrujeni smo se vrnili v sobe in popadali v zaslužen spanec. Jutro je prehitro prišlo in namesto telovadbe smo pakirali kovčke. Zopet je sledil pouk angleščine, pri katerem smo se naučili pesmico in jo na koncu peli, poleg pa še zaplesali. Igrali smo se še na igrišču, risali s kreda in na koncu imeli še zaključek s podelitvijo priznaja. S tem smo naš tabor končali

in se odpravili proti domu. Za zaključek naj vam povem še nekaj šal, ki so jih po nesreči izgovorili sošolci in so nas s tem nasmejali do solz. To sta bila stavka: »Danes bom prvič spal na vinogradu (pogradu).« In pa:

»Nastavil si bom budalko (budilko).« Na taboru mi je bilo zelo všeč, saj sem se naučilo veliko angleščine, se hkrati zabavala predvsem pa spoznala veliko novih prijateljev. Tistim pa, ki letos niste bili na taboru, ga priporočam za naslednje leto.

Hana Kavšek,
OŠ Ferda Vesela Šentvid

Prihaja GROŠ na ulici!

Letos bomo že tradicionalno GROŠ-ovo poletje zaključili z GROŠ-em na ulici, ko se bomo v sodelovanju z Občino Grosuplje skupaj podali na že 4. tradicionalno Grosuplje v jeseni, v soboto, 20. 9. 2014, na Kolodvorski ulici v Grosupljem.

Poletje je za nami in za GROŠ-evci je čas poln dogodivščin. Poletje smo, kot se spodobi, otvorili s pravim Summer opening partyem v HotSpot Caffè&Club, kjer sta nas zabavala DJ Andy in DJ Yoco. Udeležili smo se že tradicionalnega ATP festivala v Umagu, ŠVIC-a, se ohlajali v Terme Čatež, na Bledu pa smo se spuščali po Zip-line ter se preizkusili v raftingu. GROŠ-evci smo imeli tudi svojo ekipo na Jadranskih igrah, ki smo jo šli spodbujati v Slovenske Konjice.

Vendar pa čas hitro teče in pred nami je že jesen. Toda brez skrbi, GROŠ-evci se tudi tokrat ne bomo prepustili dolgčasu. Že v prvem tednu septembra bomo doživeli dozo adrenalina in zabave v zabaviščnem parku Gardaland, vsi vodni in filmski navdušenci pa v Aquaparku in Movielandu. Letos bomo že tradicionalno GROŠ-ovo poletje zaključili z GROŠ-em na ulici, ko se bomo v sodelovanju z Občino Grosuplje skupaj podali na že 4. tradicionalno Grosuplje v jeseni, ki bo v soboto, 20. 9. 2014, na Kolodvorski ulici v Grosupljem. Po ogleda vrednem dnevnem programu, pridemo na vrsto še GROŠ-evci, ki bomo poskrbeli za zabavo, ki bo trajala do poznih večernih ur. Skupaj bomo lahko prisluhnili dobro znani lokalni skupini Valvasor, Ek'stra bandu s Sašem Balantom, DJ Yocotu, za vrhunec večera pa bodo poskrbeli Rado Mulej ter stari mački dobre zabave Rok'n'band.

Po vsaki zabavi se na žalost vrne kruta resničnost. Da bi GROŠ-evci le to malce omilili, bomo izvedli projekt Z GROŠem do službe, kjer si bomo razširili obzorja na področjih, ki nas zanimajo in nam še kako koristijo pri iskanju službe (jeziki, računalništvo, itd.). Pa brez skrbi, saj veste, da gresta v GROŠ-u izobrazba in zabava z roko v roki!

Pred nami pa je tudi že novo šolsko leto. Torej, če si študent ali dijak te vabimo, da nas obišeš v Študentskem servisu v Grosupljem, kjer se lahko ponovno ali prvič včlaniš v Študentski klub GROŠ. Vse, kar moraš storiti je, da prineseš originalno dijaško ali študentsko potrdilo o vpisu ter si pridobiš veliko ugodnosti, ki jih prinaša članstvo. Članarine seveda pri nas ni. Če pa bi te utegnili zanimati še kaj drugega, nas obišeš vsak ponedeljek, sredo in petek od 18.00 do 20.00 in vsak torek in četrtek od 10.00 do 12.00 na naši Info točki v ŠK GROŠ v Grosupljem in vsak torek od 18.00 do 20.00 v Jakličevem domu v Dobropolju, kjer se seveda tudi lahko včlaniš.

Za vse tekoče informacije spremljaj GROŠ-ovo spletno stran (<http://www.klub-gros.com/>) in FB stran (Študentski klub GROŠ).

Se vidimo, če ne prej v soboto, 20. 9. 2014, ko bomo skupaj doživeli »Groš na ulici«!

Ambrož Volek, Študentski klub GROŠ

cementni ROJEC IZDELKI

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

DOBRA MERA ZA POŠTENO CENO

PRODAJA CERTIFICIRANIH TRANSPORTNIH BETONOV Z DOSTAVO IN ČRPANJEM

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

BETONSKO IZDELKI ZA GRADNJO PO TRAJNO NIZKIH CENAH

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

ZA VEČ INFORMACIJ POKLIČITE NA: 01/787 71 05

ELEMENTI ZA DIMNIK 14, 16, 18 in 20 Ø

KOREKT PLUS

jezikovna šola in storitve, d.o.o.
Zg. Draga 4a, Višnja Gora

JEZIKOVNI TEČAJI ANGL. IN NEM!

- začetni, nadaljevalni, dopolnilni in dodatni 50-urni tečaji angl. in nem. za OŠ in SŠ, ki vam pomagajo **izboljšati ocene** v šoli
- **prilagodljivi** tečaji za 9. razred OŠ za **vstop** v 1. letnik SŠ
- priprave na **maturu** iz angl. jezika
- **inštrukcije** iz angl. in nem. za OŠ, SŠ, redne in izredne študente
- **prevajanje besedil** iz **angl. in nem.** ter obratno
- **lektoriranje diplomskih nalog** ter ostalih besedil v **slov.** jeziku
- prevodi **sodnega tolmača** za nemški jezik
- poučevanje preko **Skypa** - **brez izgube časa in denarja za prevoz** - **NOVO!!!**

Informacije o vpisu in ostalem na
GSM 041 623 634 ali korekt-plus@siol.net, Lilijana Štepic, prof.

Slovenska pesem in ples sta odmevala po Makedoniji

Odrasla in veteranska folklorna skupina Vidovo se je 4. julija podala na še en festival plesa ter izmenjave kulturne dediščine, in sicer v Makedonijo. S svojim plesom smo razveseljevali domačine in tuje goste, obračali glave v svojih kostumih in tudi sami občudovali različno evropsko kulturo, noše in pesmi.

V Skopje, glavno mesto Makedonije smo prispeli po približno petnajstih urah vožnje z avtobusom. Navajeni dolgih poti iz prejšnjih let smo dobro vedeli kako zapolniti čas. Brez harmonike in petja seveda tudi na avtobusu ni šlo. Lačni po urah potovanja skozi Slovenijo in Hrvaško smo se ustavili v Srbiji na odličnih čevapčičih in nadaljevali svojo pot. Pričakala sta nas vodiča Ana in Nikola, ki sta z nami ostala vse do konca festivala v Skopju. V le nekaj dneh smo si ogledali center Skopja, hišo posvečeno materi Tereziji, najstarejšo ohranjeno krščansko cerkev in tako veliko tržnico, da človek hitro zaide in ne najde poti ven. Na našo željo so nas z gondolo odpeljali tudi na bližnji hrib, ki ga krasi ogromen križ (visok 67 m, širok 43 m) viden daleč naokoli, ponoči pa ga razsvetljuje na tisoče lučk. V vodnem parku smo preživeli skoraj cel dan in tudi tam ni manjkalo zabave. Ves čas nas je spremljalo tudi vroče sonce, na katerem smo vsi pridobili nov odtенок kože. Privoščili smo si tudi kakšno pivo oziroma raje dve, saj so bile cene izjemno nizke. V večernem času smo si odrasla skupina kot že mnogokrat prej nadeli naše kostume in ponosno zakorakali na odre v različnih krajih. Naši plesni koraki v razkošnih dolenjskih in gorenjskih nošah so izvajali nasmeh in bučne aplavze, glas harmonike pa je v mnogih domačinih, kot so nam to sami povedali, prebudil spomine, ko so v nekdanji državi Jugoslaviji še služili vojsko v Sloveniji. Na odru smo lahko opazovali tudi skupine iz Češke, Slovaške, Bolgarije in seveda domačo makedonsko skupino. Tudi v zaodrju smo občudovali in včasih ogovorili drug drugega, čeprav nismo govorili

istega jezika. Fotografirali smo se na vsakem koraku, vendar je bil najlepši občutek, ko so do nas v želji po fotografiji sramežljivo prikorakali otroci. "A je to naše gore list?" je nekdo iz skupine vprašal, ko nas je ogovoril potomec Slovenke in nas naslednji dan kot pravi Slovenec peljal v vinsko klet, kjer smo poskusili tamkajšnje vino.

Iz Skopja smo se odpravili še na Ohrid, znan po Ohridskem jezeru in vsi smo se veselili skoka v vodo, vendar pa je bilo jezero premrzlo. Z vodičem smo odšli na ogled prelepega mesta in končali na hribu, s katerega smo imeli presunljiv pogled na mesto in jezero, katerega velikost nas je večkrat zmedla in se nam je zdelo, da smo na morju. Pozno popoldne je bil spet čas frizur, likanja spodnjih kril in oblačenja v noše. Tokrat so se nam pridružili tudi veterani, ki jih je čakal njihov prvi nastop na festivalu. V povorki smo s plesom in glasbo privabili domačine kot tudi turiste na ogled večernega koncerta. Vsi smo bili še posebej nemirni, saj je bil to zadnji nastop hkrati pa tudi prvi v Ohridu, zato smo želeli pustiti velik pečat. Nedvomno nam je to uspelo in nagajeni smo bili z ogromnim aplavzom publike. Velika čast je bilo videti tudi makedonsko folklorno skupino iz daljne Avstralije, katere člani so potomci Makedoncev. Na ta

način smo iz prve roke videli, kako se s ponosom ohranja kulturna dediščina tudi po svetu. Po končanem nastopu ni bilo veliko časa za spoznavanje večernega utripa mesta, saj je bilo treba spakirati kovčke. Zjutraj nas je namreč čakala dolga pot do doma. Festival nam bo vsem ostal v lepem spominu, kljub tragediji, ki se je pripetila na koncu našega obiska. Na žalost nas je daleč stran od domovine in družine za vedno zapustila naša Mojca, članica veteranske skupine. Ni se bilo lahko vrniti domov, a vedeli smo, da je preživela z nami lep teden poln veselja ter novih spoznanj in bila je srečna. Upamo, da je bilo to v tolažbo družini, ki ji ponovno izrekamo sožalje.

Folklorna skupina Vidovo pa se je letos podala na še en festival in sicer kar čez ocean v Brazilijo. Nedvomno so tudi tam doživeli in spoznali marsikaj in s plesom spet izvajali aplavze in nasmeh. Morda se domačini niso mogli upreti in bodo tudi sami zaplesali ob zvoku harmonike. Kdo ve, ali je tudi tja zaneslo kakšnega Slovenca in je lahko tam videl košček svoje domovine. Ker je tujina zvalila tudi mene, se na žalost sama nisem podala tja, vendar želim skupini nepozabno potovanje in da sta slovenska pesem in ples razveseljevala tudi v daljni Braziliji.

Natalija Šeme

*Mojci v slovo!
Ni večje bolečine,
kot v dneh žalosti
nositi v srcu srečnih dni spomine.
(Dante)*

Veliko je lepih spominov, veliko prelepih trenutkov druženja v pesmi, plesu in igri je za nami. Prav zato še ne dojemamo tvojega nenadnega odhoda. Kot članica folklorne in gledališke skupine si vedno dobre volje in z velikim zadovoljstvom delovala v našem društvu. Velikokrat si izrazila, koliko ti to pomeni in da želiš vztrajati, še zlasti pri folklornem plesu. Bila si vestna in prizadevna s posebnim odnosom do mladih članov, ki so te imeli neizmerno radi. V tvoji bližini smo se preprosto dobro počutili vsi, mladi in malo manj mladi. Tvoj optimizem, dobra volja in pogum so bili nalezljivi in to bomo najbolj pogrešali.

Odšla si nepričakovano, vse do konca vesela, srečna, nasmejana, kot sonce. Ostali smo nemi, strti, a ponosni, da smo bili tvoji prijatelji.

Prijatelji iz KD Vidovo

KD Vidovo vabi

ZAČENJA SE NOVA SEZONA IN KULTURNO DRUŠTVO VIDOVO VABI V SVOJO SREDINO NOVE ČLANE, PEVKE, PEVCE, IGRALCE IN PLESALCE. PRIDRUŽITE SE NAM.

INFORMACIJE: 031 239 383.

18. POHOD PO LAVRIČEVI POTI, nedelja 19. oktobra 2014

Prijave od 7. do 10. ure pri Gostilni Jankl
v Šentvidu pri Stični.

**Na Gradišču cilj ter razstava buč in
jesenskih pridelkov.**

Folklorna skupina Stična v Romuniji

Po štirih letih smo se člani folklorne skupine Stična spet odpravili v Romunijo, tokrat na mednarodni folklorni festival v mesto Buzau (jugovzhod Romunije).

Na več kot 1300 km dolgo pot smo se z avtobusom odpravili v četrtek popoldan. Čeprav smo mislili, da se bomo vsaj do Romunije peljali po avtocesti, smo se morali že na Štajerskem premikati bolj po poljze, tako da so bili naši nadaljnji postanki zelo kratki, da smo sploh pravočasno prispeli na festival.

Takoj ko smo prišli do hotela, kjer smo bili nastanjeni, smo se hitro oblekli v folklorne kostume. In že smo se še z ostalimi skupinami iz Bolgarije, Francije, Grčije, Makedonije, Srbije, Ukrajine in z domačo folklorno skupino sprehajali v povorki. Zbrali smo se v parku Crang, kjer smo zapeli himno in zaplesali dolenjske plesne. Fantje so publiko navdušili s klobučkovim plesom. Po naporni vožnji in nastopu smo že komaj čakali na večerjo v našem hotelu, nato pa smo se v jedilnici družili s francosko skupino.

V soboto smo se odpeljali izven mesta do vulkanov Noroisi (v prevodu blatni vulkani). To niso vulkani, kot smo jih vsi pričakovali, niso veliki in niso nas nič prestrašili z bruhanjem lave. Blatni vulkani nastanejo zaradi plinov, ki nastajajo trideset kilometrov pod površjem. Plini gredo skozi plast ilovice in nato skozi podtalno vodo in tako potisnejo ilovico in vodo na površje, nastajajo pa majhna področja, ki spominjajo na obliko vulkanov.

Po kosilu v mestu smo se pripravili na nastop v Crang parku. Predstavili smo se s prekmurskimi in belokranjskimi plesmi, ki tudi niso pustili gledalcev ravnodušnih.

V nedeljo smo se z romunskim avtobusom Golden dragon (z večkrat počenim sprednjim steklom) odpeljali v hribe do kraja Manzalesi. Romunski šofer nas je šokiral s hitro vožnjo in svojimi sposobnostmi manevriranja med avtomobili in množico ljudi. Na lepem prizorišču na prostem smo prikazali dolenjske plesne, potem pa so nas povabili na dobroto z žara in

pivo. Po ogledu stojnic in nakupu nekaj spominkov je sledila še nora vožnja nazaj v dolino do hotela. Če avtobus ni mogel mimo avtomobilov, parkiranih ob cesti, so na pomoč priskočili kar naši folklorniki in premaknili avtomobile, da smo se lahko peljali naprej.

Komaj smo v hotelu legli na postelje, da bi se malo odpočili, že smo se začeli preoblačiti. Še zadnjič smo se v prekmurskih nošah sprehodili po ulicah mesta in na zaključni prireditvi zaplesali še nekaj atraktivnih plesov. Ob polnoči smo skupaj z ostalimi skupinami dočakali večerjo. Tudi tokrat na krožniku ni manjkal pečen piščanec. Nazdravili smo na uspešno izpeljane nastope in lepo organiziran festival.

V ponedeljek smo vstali že zelo zgodaj, da smo pospravili vse kostume, po zajtrku pa se odpravili proti Bukarešti. Po glavnem mestu Romunije nas je vodil naš Leon. Ogledali smo si nekaj zanimivih delov mesta, se po jezeru vozili s kanuji in v parku zapravljali zadnje romunske leve. Vsi sku-

paj smo se slikali še pred Palačo parlamenta (Palatul Parlamentului), ki je zrasla v obdobju totalitarne vladavine Nicolae Ceausesca in je s svojimi 350.000 m² druga največja zgradba na svetu, prekaša jo le Pentagon. Proti večeru smo zopet sedli na av-

tobus in po 21 urah srečno prispeli domov.

Spet smo se imeli lepo in se pet dni smejali kjerkoli in kadarkoli, saj je v družbi članov Folklorne skupine Stična vedno zabavno.

Neža Mikelj, FS Stična

VABIMO NOVE ČLANE!

Če želiš koristno preživeti nekaj svojega prostega časa v super družbi, te vabimo, da se septembra pridružiš FS Stična, ki vadi in se uči novih plesnih korakov vsak torek ob 20. uri v Kulturnem domu Stična. Več informacij dobiš na Facebookovi strani KD Stična in info@kd-sticna.si. S seboj ti ni treba pripeljati soplesalke/soplesalca.

Pričevalec našega razvoja in kulture

28. knjiga Zbornika občin Grosuplje, Ivančna Gorica, Dobropolje

Že 47 let izhaja naša osrednja domoznanska publikacija Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje. Julija letos je izšla že 28. knjiga. Naš Zbornik je domoznanski zato, ker pretežno objavlja razprave, članke, gradivo in bibliografijo del, ki obravnavajo zgodovino, gospodarski, družbeni in kulturni razvoj naših treh občin, včasih pa seže tudi širše in globlje v celoten slovenski prostor. Ustvarja jo sodelavci, ki delujejo na področju treh občin, Grosuplje, Ivančna Gorica in Dobropolje, pa tudi drugi strokovnjaki in poznavalci našega področja. Kako dragocen in potreben je, najbolje vedo številne generacije dijakov, študentov, raziskovalcev in vseh drugih, ki za svoje delo potrebujejo analize, informacije in podatke o naši gospodarski, kulturni in politični zgodovini, o razvoju naših občin in o številnih zaslužnih ustvarjalcih in jubilarjih, ki so ali še delujejo na našem področju.

Zbornik naših treh občin je tehnološko in oblikovno nepretrajna, skromna publikacija, vsebinsko pa bogata in priznana v slovenskem prostoru. Vsi, ki pišejo o naših krajih, ga ne morejo spregledati in ga pogosto citirajo. Stroški za njegov obstoj in redno bialnalno izhajanje niso veliki, nagrade pišočim še manjše, a tudi tega ne bi zmogli brez solidarne pomoči vseh treh občin in izdajateljice, Mestne knjižnice Grosuplje.

Tudi letošnja, 28. knjiga je urejena tradicionalno v petih vsebinskih sklopih: Področna gospodarska in kulturna zgodovina, Naše občine in občani, Znanost, kultura, književnost, Kronika, jubileji, kulturni dogodki in Gradivo. Vsak po svoje je zanimiv in nepogrešljiv. Knjigo je vsebinsko oblikovalo 14 avtorjev, ki so skupaj ustvarili 23 prispevkov. Že uveljavljenim avtorjem se vsakokrat pridruži nekaj novih, mlajših. Tokrat imamo štiri nove sodelavce.

Zgodovinski razdelek prinaša štiri spise, dva daljša in temeljitejša: Kočevska železnica (Mojca Zajc) in Zgodovina naselij krajevne skupnosti Grosuplje (Jakob Müller) in dva krajša o arheološkem najdišču na Muljavi (Danijel Zupančič) ter Podružnični šoli Krka (Tončka Rajer). Drugi razdelek, ki ga oblikujejo vsi trije župani, je vselej namenjen razvoju naših občin, dopolnjujeta pa ga še zanimiva prispevka o Odvetniški družbi Čeferin in Pekarni Grosuplje.

Dragocen in vznemirljiv je razdelek o kulturi, ki tokrat prinaša prispevke o treh velikih možeh iz naše preteklosti: pisatelju Louisu Adamiču (Jakob Müller), Mateju Sitarju (Drago Samec) in Stanetu Mikužu (Drago samec) pa še enega o znameniti Kozlovski sodbi v Višnji Gori (Jakob Müller).

Kroniški del je namenjen zanimivim dogodkom (Šolski muzej na Muljavi), pomembnim lokalnim jubilarjem in

nedavno umrlim (Ciril Jurčič, Anka Novak, Galetova in Turnšek, Zdenka Cerar). Zadnji razdelek s skromnim naslovom Gradivo v resnici prinaša bogastvo informacij in podatkov, zbranih v Bibliografiji monografskih publikacij in člankov, ki jih že dolgo skrbno zbira Drago in Marija Samec. Slednja je opravila tudi pretežni del lektorskih opravil, zbornik pa je tudi tokrat uredil podpisani, s pomočjo uredniškega odbora. Letošnja knjiga pa prinaša še prikupen likovni prispevek Janeza Gorca.

Zbornik občin Grosuplje, Ivančna Gorica, Dobropolje je zares naša skupna zakladnica. V vsaki občini ga pristojni razdeljujejo tudi brezplačno ali za simbolično ceno, dostopen je na sedežih treh občin ter v vseh splošnoizobraževalnih in šolskih knjižnicah. Poiščite ga, vprašajte zanj, berite ga in si širite svoje znanje.

Mihael Glavan

Guapa - mal` naprej pa mal` nazaj

Poletni počitniški dnevi se bližajo h koncu in zato je prav, da se še enkrat ozremo nazaj v plesno sezono 2013/14 ter na kratko izpostavimo najbolj zanimive dogodke. Potem pa se, polni novo nabranih moči in plesnega elana, podamo novim plesnim dogodivščinam naproti. Sezono 2013/14 smo zabeležili s tremi plesnimi produkcijami, uspešnimi nastopi tekmovalk na Državnem in Evropskem prvenstvu v modernih tekmovalnih plesih ter jo zapečatili s praznovanjem 10. obletnice delovanja plesne šole Guapa v naši domači in prijetni občini.

Na "Smrkastični božični plesni predstavi" smo se vsi prelevili v simpatične Smrkce in tako ustvarili pravo Smrčjo vas. Uprizorili smo klasično Smrkastično zgodbo, ko Ata Smrk in Smrkci sprejmejo Smrketo medse in jo obvarujejo pred zlobnim Gargamelom ... Seveda nas je obiskal in obdaril tudi g. Božiček.

Za Pusta smo se v plesni šoli Guapa vsi preobrazili v pravljične in risane junake, živali, vile, palčke, čarovnike, kavbojce in indijance ter ustvarili pravo maškarado. Vse ple-

sne točke je zaznamoval sneg, ki smo ga tako pogrešali. Uprizorili smo odlomek iz risanke "Vesele nogice", rajali in se sladkali s pustnimi krofi.

Od jubilejnega plesnega leta se je plesna šola Guapa poslovila s pravim plesnim spektaklom, "Rio". Pričarali smo pravo brazilsko, karnevalsko in nogometno vzdušje. Uprizorili smo zgodbo iz popularne risanke Rio 2. Tako so Blue, Juel, Ata, Kakadu in njegova Žaba ter ostali člani velike modre-papagajske družine (kar 200 Guapa plesalcev) poleteli in zaplesali v 30' plesni predstavi.

Za zaključek sezone pa je Guapa uspešno odplesala tudi na Evropskem prvenstvu v modernih tekmovalnih plesih. Tako sta Kaja Pekeč in Ana Kastelic v Litvi zasedli 4. mesto v kategoriji Street dvojice - mladinci. Na Državnem prvenstvu v Novi Gorici, si je v kategoriji Street solo mladinke Klara Klemenčič priplesala 9. mesto, Ana Kastelic pa 19. mesto. Ula Pangaršič in Zara Vencelj pa sta v kategoriji Street dvojice - otroci, zasedli 7. mesto.

Pred nami je nova plesna sezona 2014/15, ki je odprla vrata 8. septembra, in sicer s predstavami plesnih programov. Zato bi ob tej priložnosti povabili vse plesa željne, da se nam pridružite na "tednih odprtih vrat". Vse informacije najdete na www.guapa.si oz. 031/538-741.

Priprava: Maja Zrilič

Oktet fantov KD Stična v Hirschaidu

Konec julija je v pobrateni občini Hirschaid potekal t. i. Rathausfest – občinski praznik na zelenici za tamkajšnjo mestno hišo, ki je prvič potekal ob njeni otvoritvi pred dvajsetimi leti. Na povabilo organizatorja je v sklopu dvehdnevih dogodkov in prireditev na odru nastopil tudi Oktet fantov Kulturnega društva Stična.

Oktet je obiskovalce navdušil z izbranimi slovenskimi pesmimi, pa tudi kakšno nemško so lahko slišali. Fantje so izvedli dva nastopa v nedeljo dopoldne in zvečer in obakrat navdušili občinstvo, ki tovrstnega zborovskega petja, ki ga gojimo Slovenci, niso ravno vajeni. Ne glede na to, da je večina pesmi zazvenela v slovenščini, ni bilo navdušenje nič manjše in zopet lahko rečemo, da glasba in petje res premagujeta marsikatero jezikovno ali kulturno oviro. Tudi pevci okteta, ki v tujini še niso prepevali, so bili navdušeni nad nastopom in se tudi na tem mestu zahvaljujejo občini Hirschaid za povabilo in gostoljubje ter občini Ivančna Gorica za priložnost in priporočilo.

Barve Ivančne Gorice je na tokratnem občinskem prazniku, na zelenici za mestno hišo v Hirschaidu, zastopalo tudi mesarstvo Maver, ki je z zagnano ekipo iz obeh občin še dodatno poskrbelo, da je bil tokrat praznik tudi nekoliko slovenski. Mirno lahko rečemo, da so takšna srečanja pika na i dolgoletnemu uspešnemu sodelovanju med občinama Hirschaid in Ivančna Gorica na mnogih področjih.

Miha Genorio

Slavčkova podoknica

sobota
27.9.2014
ob 19:30

v športni dvorani OŠ Ferda Vesela
Šentvid pri Stični

Šentviški Slavčki
in
Klupa Opatija
Ansambel Povratniki
Ansambel Še pa še vstopnina:
3 €

Bili smo pri mojstru na čaju

V Knjižnici Ivančna Gorica je bilo v petek, 5. septembra, tradicionalno območno srečanje literatov seniorjev. Potekalo je v soorganizaciji knjižnice in Javnega sklada za kulturno dejavnost Ivančna Gorica pod naslovom »Pri mojstru na čaju«.

Mojster, pri katerem smo bili na čaju, je bil slovenski pisatelj Goran Gluvić; ta je bil, kot je to že običajno, tudi moderator srečanja. Za lepo vzdušje so poskrbeli marljivi delavci ivanške knjižnice. Srečanja so se udeležili avtorji, ki so se prijavili na razpis JSKD, njihovi prijatelji in drugi ljubitelji lepe slovenske besede. Bilo nas je kakih dvajset.

Glavno besedo so seveda imeli avtorji prijavljenih tekstov in pesmi. Za primerno razpoloženje je vmes poskrbel kantavtorica Maja, ki je ob spremljavi kitare zapela tri svoje pesmi. Najprej smo poslušali Matjažovo »ubesedeno glasbo«. Njegov tekst o nevihti je namreč zvenel kot glasba. Gospa Gabrijela je prebrala zgodbo o mlačvi in košnji iz časov, ko so od strojev poznali le srpe, kose in pridne roke. Takratni običaji že tonejo v pozabo, zato jih je Gabrijela zapisala in zbrala v knjigi, ki so jo za njeno 80-letnico izdali vnuki. Za nameček smo slišali še dve njeni pesmi.

Z naravo in kmečkim okoljem vedno očarana gospa Marija nam je postregla z dvema tovrstnima pesmima, ki sta tekli v rimah. Slišali pa smo tudi

dve pesmi v moderni obliki, ki jih je prispevala (še ne seniorka) Irena. Nad pisateljem Gluvićem in njegovimi deli je bila navdušena gospa Majda, ki je o tem spregovorila v svojem eseju in za »povrh« nanizala še nekaj njegovih izbranih rekov. S pisateljem Gluvićem se je, med drugim, ukvarjal v svojem prispevku Nikita, ki eseja ni le prebral, ampak ga tudi odigral.

Od srca smo se mu nasmejali, zaradi teksta seveda, ki je bil poln humorja. Razšli smo se dobro razpoloženi, izpolnjeni z doživetjem lepih besed, vsi bogatejši.

Kaj vse ljudje zmoremo dati drug drugemu, pa za to ne vemo, ker se tako malo poznamo ... Škoda!

Joža Železnikar

Območna izpostava Ivančna Gorica
Cesta II. grupe odredov 17, 1295 Ivančna Gorica
tel.: 01 786 90 70, faks: 01 786 90 75
e-pošta: oi.ivancna.gorica@jskd.si
www.jskd.si, www.kultura-ustvarjanje.si

Napoved skladovih prireditev

OTVORITEV RAZSTAVE MALE ŠOLE RISANJA

sreda 24. 9. 2014, Grosuplje, Kulturni dom Grosuplje – avla

Na Mali šoli risanja in mali likovni koloniji so v prejšnji sezoni pod mentorstvom Judite Rajnar nastala likovna dela. Ob otvoritvi razstave risb bo na ogled animirani film. Hkrati bo potekal vpis v naslednji semester Male šole risanja. Prireditel poteka v koprodukciji z Zvezo kulturnih društev Občine Grosuplje.

RIMSKI IMPERIJ – OGLEDALO SODOBNEGA GLOBALIZIRANEGA SVETA, OBMOČNA TEMATSKA RAZSTAVA IN STROKOVNI SEMINAR ZA SODELOUJOČE LIKOVNIKE

četrek, 25. 9. 2014, Grosuplje, Mestna knjižnica Grosuplje – galerija
Območna tematska razstava na razpisano temo in strokovni seminar za sodelujoče likovnike. Na razstavi bodo sodelovali avtorji z vseh treh občin. Strokovna spremljevalka srečanja mag. Ana Sluga se bo pogovorila z likovnimi ustvarjalci ter pripravila izbor za regijsko razstavo, ki bo v organizaciji OI Ivančna Gorica potekala letos oktobra v stiškem muzeju.

BLIŽINA MISLI – OBMOČNO SREČANJE MLADIH LITERATOV NAD 12 LET

torek, 30. 9. 2014, ob 17.00, Grosuplje, Družbeni dom

Izpostava poskuša k strokovno podprtemu druženju povabiti mlade literate, ki sicer ustvarjajo konstantno, nimajo pa možnosti javnega delovanja ter prikaza in prezentacije svoje literarne ustvarjalnosti. Tako letos ponovno razpisuje območno srečanje za mlade literate, ki delujejo na področju treh občin. Območno srečanje literatov do 40. leta bo strokovno spremljal Matjaž Brulc.

DEDIŠČINA V ŠOLAH – RAZSTAVA PO LIKOVNEM NATEČAJU

Sobota, 4. 10. 2014, Stična, Muzej krščanstva na Slovenskem
Na razstavi, ki bo potekala v okviru DEKD, bodo na ogled likovna dela prispela na natečaj Dediščina v šolah.

BIKEC FERDINAND – PRVA PREDSTAVA OTROŠKEGA

ABONMAJA IVANČNA GORICA 2014/2015

petek, 10. 10. 2014, ob 17.30, Ivančna Gorica, Kulturni dom

Otroški abonma bomo otvorili s predstavo Bikec Ferdinand v izvedbi Festivala Velenje. Zgodba o bikcu Ferdinandu ima čudovit nauk: drugačnost je treba sprejeti, saj je ravno zaradi nje naš Svet tako čudovit! Če si bik, še ne pomeni, da se moraš obnašati kot bik. Res, da je Ferdinand na zunaj gromozanski mišičnjak, a je nežen in miroljuben. Upre se ustaljenim tradicijam, saj hoče svoje življenje živeti po svoje. Če je velik, še ne pomeni, da mora biti grob in za razliko od okolice se tega dobro zaveda. Španski ritmi, svet bikoborb in bicek, ki se upre ustaljenim tradicijam.

JSKD OI Ivančna Gorica

Več na: www.kultura-ustvarjanje.si

ZVEZA KULTURNIH DRUŠTEV OBČINE IVANČNA GORICA
UTŽO IVANČNA GORICA

Vabilo!

Univerza za tretje življenjsko obdobje Ivančna Gorica vabi dosedanje člane in članice na prvo srečanje v novem študijskem letu 2014/2015, ki bo v **torek, 7. oktobra 2014, ob 10. uri**, v sejni sobi na Sokolski. K vpisu lepo povabljeni tudi novi člani.

Obveščamo tudi, da se bo telovadba za ženske začela v ponedeljek, 6. 10. 2014 ob 19. uri v mali telovadnici Osnovne šole. Vabljeni vse, ki vam je mar za zdravje in dobro počutje.

UTŽO Ivančna Gorica

Knjižnica Ivančna Gorica

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

PON., TOR., SRE., PET. od 9. do 19. ure
ČET. od 9. do 14. ure
SOBOTA od 8. do 13. ure

KRAJEVNE KNJIŽNICE

Odperte so ob četrtek popoldne, in sicer:
Višnja Gora: od 13. do 15. ure (788 45 88)
Stična: od 13. do 15. ure (051 236 436)
Šentvid: od 16. do 18. ure (051 236 436)
Krka: od 16. do 18. ure (780 65 45)

URE PRAVLJIC S PALČKOM BRALČKOM

Palček Bralček, literarni lik, ki se je do sedaj vsake toliko prikradel na naše ure pravljic tako, da nam je poslal pismo ali pa smo se sladkali z njegovimi abecednimi piškoti, bo odslej med nami osebno. Pripovedoval nam bo pravljice, pesmice, izštevance in se z nami igral besedne igre. Zabavno bo. Prijave bomo zbirali za vsako prireditev posebej. Ure pravljic bodo do aprila, vsako tretjo sredo ob 17. uri. Velja za otroke od 5. do 99. leta starosti. Prvič smo skupaj že 17. septembra. Prijavite se na pravljico teden prej pri izposojevalnem pultu knjižnice v Ivančni Gorici ali pokličite na tel. št. 031 707 978. Delavnice z Igro do branja bodo ponovno na začetku leta 2015.

LITERARNA JESEN

Letošnja jesen bo zaznamovana z literarnimi večeri in srečanji, koledar do decembra dobite v knjižnici, sicer pa ste vabljeni na srečanja: 5. septembra ob 17. uri na srečanje literatov seniorjev s pisateljem Goranom Gluvićem in 30. septembra ob 17. uri na srečanje mladih literatov s pisateljem Matjažem Brulcem (oboje v soorganizaciji z JSKD OI Ivančna Gorica) ter 29. oktobra ob 19. uri na pesniški večer z Mišo Shaker, poimenovan »Malo nostalgije, a ne preveč«.

BRALCI SI DELIMO DOBRE IZKUŠNJE: DELAVNICA O ENERGETSKI MEDICINI

12. septembra nam bo novinarka Ana Vatovec predstavila svoje izkušnje z uporabo energijske medicine. Sama pravi: »Spretnosti, ki sem se jih sama naučila in preizkusila skozi življenje, predvsem v težkih življenjskih preizkušnjah, bom delila z vami. Če uspeva meni, zakaj ne bi tudi vam?!« Na delavnici se boste naučili nekaj preprostih vaj po Donni Eden za dvig energije, povečanje vitalnosti, zbranosti, odpravljanje napetosti, miselne prenatrpanosti in krepitev imunskega sistema kot »5-minutno dnevno rutino« ter nekaj vaj, s katerimi si na enostaven način pomagamo v kriznih situacijah. Vstop je prost.

BRALNI KLUB

Članice in člani bralnega kluba se srečujemo na podlagi skupne prebrane knjige, o kateri razpravljamo. Iz knjig se marsikaj tudi na-učimo, ob knjigah rastemo, skrbimo za naše možgane. Na začetku je bil klub namenjen bolj generaciji starejših, pa so se nam pridružili tudi mlajši in se imamo super. Zato v novi sezoni vabljeni vsi »knjigoljubci«, da se nam pridružite kak prvi tork v mesecu ob 17. uri in vam bomo vse razložili kar na licu mesta. To sezono vabljeni: 2. septembra, obravnavali bomo knjigo Ljubezen v času kolere.

LIKOVNE IN FOTOGRAFSKE RAZSTAVE

so v naši knjižnici stalnica. Vsak mesec je v knjižnici nova razstava, nov ustvarjalec, nova energija. V septembru se nam bo s pregledno razstavo predstavila Lidija Levec iz Likovnega društva Ferda Vesela Šentvid pri Stični.

USTVARJAMO IZ KNJIG: ustvarjalne delavnice

Kadar ni drugega učitelja, si lahko pomagamo s knjigami. V knjigah so skrita mnoga znanja, tudi ročne spretnosti. Z malce usmeritve animatorke, umetnice Helene Crček, bomo izdelovali uporabne izdelke za različne svečanosti, praznike, priložnosti. V petih srečanjih do marca pa bomo zagotovo postali tudi prijatelji, saj je v družbi tudi ustvarjanje bolj zabavno. Vstopnine ni, se je pa potrebno na delavnice prijaviti. Prijave zbiramo v septembru do zasedbe mest za izposojevalnim pultom in na tel št. 031 707 978. Srečanja bodo potekala ob 17. uri: 8. 10.: Jesenska dekoracija, 12. 11.: Miklavž pripravlja darila, 10. 12.: Voščim ti srečno leto, 11. 2.: Valentin je moj!, 11. 3.: Že diši pomlad.

RMC-GLIVAR, proizvodnja in inženiring

Rok Zavrl s.p.
Brezovi Dol 19
1303 Zagradec

GSM: 031/892-845
info@stresnik-glivar.si

KULTURNO DRUŠTVO AMBRUS

www.kd-ambrus.si

vas obvešča,

da v torek, 7. oktobra 2014, ob 19. uri
začnemo novo sezono

USTVARJALNIH DELAVNIC Z GLINO.

Namenjene so populaciji od 14 do 100 let in ne zahtevajo predznanja. Že 9. leto bodo potekale 4-krat mesečno po 2 uri, v zgornjih prostorih Kulturnega doma v Ambrusu, od oktobra do junija. Sezono bomo zaključili s skupinsko razstavo.

Prijave so možne pri mentorici, Marjeti Baša na tel. 041/938-558 ali po el. pošti: Na tem kontaktu in na spletni strani društva dobite tudi vse ostale informacije.

Vabljeni vsi ljubitelji gline in keramike, ročnih spretnosti, raziskovanj in prijetnih druženj, kjer boste ustvarjali izdelke zase, družino, prijatelje ...

DOBRODOŠLI!

OTROŠKI ABONMA

Ivančna Gorica

2014/2015

petek, ob 17.30

10. OKTOBRA 2014

12. DECEMBRA 2014

30. JANUAR 2015

20. MARCA 2015

v Kulturnem domu Ivančna Gorica

Cena vstopnice za posamezno predstavo: 5 €

Cena celotnega abonmaja: 15 €

Pri nakupu abonmaja dobi vsak otrok darilo – strip Kozlovska sodba v Višnji Gori!

Vsak tretji, četrti, peti ... otrok v družini prejme abonma brezplačno!

Na abonma se lahko prijavite (izpolnite in oddate prijavnico) od ponedeljka, 1. septembra 2014 do petka, 3. oktobra 2014:

- v knjižnici Ivančna Gorica, v času uradnih ur,
- v pisarni JSKD OI Ivančna Gorica, od 10.00 do 14.00,
- na dan prve predstave, od 16. ure v kulturnem domu takrat boste prevzeli tudi abonmentsko izkaznico.

Ob prijavi na abonma vam izstavimo predračun, na podlagi katerega izvedete plačilo. Za plačilo abonmajev se računa na osebo. Otrok in odrasla oseba sta torej dva abonenta (cena abonmaja je ista za odrasle in otroke). Plačilo abonmaja v gotovini ni možno. Možen je nakup posamezne vstopnice za izven v gotovini.

Dodatne informacije: 01/7869-070, 041/846-674,
oi.ivancna.gorica@jskd.si

petek, 10. 10. 2014, ob 17.30

Festival Velenje: BIKEC FERDINAND

Zgodba o bikcu Ferdinandu ima čudovit nauk: drugačnost je treba sprejeti, saj je ravno zaradi nje naš Svet tako čudovit! Če si bik, še ne pomeni, da se moraš obnašati kot bik. Res, da je Ferdinand na zunaj gromozanski mišičnjak, a je nežen in miroljuben. Upre se ustaljenim tradicijam, saj hoče svoje življenje živeti po svoje. Če je velik, še ne pomeni, da mora biti grob in za razliko od okolice se tega dobro zaveda. Španski ritmi, svet bikoborb in bikec, ki se upre ustaljenim tradicijam.

SIMPLY CLEVER

ŠKODA

NOV PRODAJNI SALON V IVANČNI GORICI

Pan-Jan d.o.o., Stantetova ulica 25, Ivančna Gorica
V STAVBI TEHNIČNIH PREGLEDOV
Telefon: 01/32 04 709

Biološke čistilne naprave

Velikosti od 2 do 1000 oseb

Biološke čistilne naprave,
ki delujejo s pomočjo elektrike

Biološke čistilne naprave,
ki delujejo BREZ elektrike

Izkoristite denarno pomoč pri nakupu
čistilne naprave, ki jih ponujajo občine.

Ponikalni sistemi

Modulno sestavljeni ponikalni sistemi.
Sestavite si pojubno prostornino ponikalnice.

Zbiranje in uporaba deževnice

Podzemni rezervoarji od 1000 L do 76000 L
Ostala oprema: filtri za deževnico, žrpalke...

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Prihranite pri mesečnih stroških.

Primerno velikost rezervoarja si lahko enostavno izračunate na naši internetni strani
www.cistilnenaprave-dezevnica.si.

Kompostniki
Kako pravilno kompostirati?
Poglejte na naši internet strani.

www.namakaj.si

www.cistilnenaprave-dezevnica.si

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

KAM LES

STANKO PERPAR S.P.

ZABORŠT 16, 1296 ŽENTVID PRI STIČNI

IZDELAVA NAGROBNIH SPOMENIKOV
OBNOVA IN PREDELAVA SPOMENIKOV
KLESANJE IN OBNOVA ČRK

NOVO V PONUDBI:

IZDELAVA IN MONTAŽA STOPNIC,
OKENSKIH POLIC, BALKONSKIH OBROB
IZDELAVA UNIKATNIH IZDELKOV

www.kamles.si

TEL.: 041 436 664

Prvoligaški ples tudi letos v Ivančni Gorici

Lansko sezono (2013/2014) so vijolični rokometaši na državnem prvenstvu do zadnjega lovili obstanek, na koncu so bili prekratki in osvojili 11. mesto. Kljub temu pa bomo zaradi razširitve lige tudi v letošnji sezoni v Ivančni Gorici spremljali prvoligaški rokomet. Če Ivančanom na državnem prvenstvu ni šlo najbolje, pa so v pokalnem tekmovanju nadgradili uspeh iz prejšnje sezone, se še drugič zapored uvrstili na zaključni turnir in nekoliko presenetljivo nastopili v velikem finalu ter osvojili končno 2. mesto. S tem so si priborili tudi otvoritveno tekmo nove sezone, in sicer superpokalni obračun na teniškem igrišču v Portorožu, proti ekipi Celja Pivovarne Laško. Slednja je zaslužno osvojila lovoriko, Ivančani pa so se znova predstavili v odlični rokometni luči.

V vrstah vijoličnih je pred šesto sezono igranja v 1. A ligi prišlo do nekaterih kadrovskih menjav. Trenerske vrste ostajajo nespremenjene, moštvo vodi Miloš Aksentijević, ki je v klubu s krajšim presledkom že od sezone 2004/2005, podobno kot njegov letošnji pomočnik Gorazd Potočnik. V prvi sezoni med prvoligaši sta bili njuni vlogi obrnjeni.

Z aktivnim igranjem rokometna so prenehali Vladimir Marjanovič, Franci Zidar in dolgoletni kapetan Aleksander Polak. Klemen Sašek je odšel v sosednji Trimo, Miha Tomšič se je podal v Avstrijo (Ferlach), Aleš Muhovec v Nemčijo (Willstätt), Blaž Sendelbah pa še išče klub. Na listi poškodovanih je vratar Jure Medved. Novi obrazi v vrstah SVIŠ-a so Tine Marušič (prišel iz Velenja), stari znanec Matej Košir (prišel iz Dobove) ter Anže Nered (prišel iz Škofljice), v klub se je vrnil tudi Kristan Ožbolt. Trener je ekipi priključil obetavne mladince, tako, da ima na voljo dovolj kadra za kakovostne treninge.

Ekipa je s slednjimi začela na začetku avgusta in do danes odigrala šest pripravljanih tekem. Najprej se je že v prvem tednu napornih priprav pomerila z ekipo Dobove in iztržila neodločen izid (26 : 26). Sledila je tekma s povratnikom v ligo, Loko 2012,

ki je bila v zaključku prepričljivo boljša (26 : 33). V domači dvorani je bila odigrana tudi tekma z avstrijskim Ferlachom, pri katerem igra lanskoletni igralec SVIŠ-a, Miha Tomšič. Tudi ta tekma se je končala z neodločenim izidom (31 : 31). Prva gostujoča tekma je vijolične čakala v Ribnici, kjer so izgubili za dva zadetka (25 : 23), svoje pripravljane tekme pa so Ivančani sklenili na znamenitem Šilčevem memorialu, ki je potekal v Sevnici. Proti domači ekipi Sevnice so fantje izgubili s tremi zadetki (27 : 24), nekoliko višja razlika pa je bila na tekmi z Ribnico (34 : 21), kjer so priložnost za igro dobili tudi mladinski igralci, ki so uspešno debitirali v članski vrsti. Namesto odpovedane tekme za 5. mesto na turnirju, so SVIŠ-ovci v domači dvorani, v rokometni pokoj pospremili svojega dolgoletnega kapetana Aleksandra Polaka.

Slednji je s pomočjo staršev otrok in ostalih privržencev kluba, organiziral že 3. zaporedni turnir mlajših in starejših dečkov. Na dvodnevem turnirju so nastopale ekipe Trima iz Trebnjega, Jeruzalem Ormož, Radovljice in seveda domačih ekip SVIŠ-a. V dveh starostnih kategorijah je bilo odigranih 12 tekem, pri mlajših so slavili Ormožani, pri starejših je turnirska zmaga odšla v Trebnje. Domači ekipi sta dosegli tretje (mlajši) in drugo mesto (starejši). Ambrož Bregar

je bil izbran za najboljšega igralca v kategoriji starejših dečkov.

Kot že rečeno je Aleksander Polak sklenil svojo aktivno kariero in na poslovilno tekmo povabil svoje rokometne prijatelje, s katerimi je v te lovadnici in njeni neposredni bližini preživel mnogo lepih in nepozabnih trenutkov. Med sabo so se pomerili Črni in Beli, ki so se veselili zmage (31 : 32), odločilni zadetek pa je prispeval kdo drug kot glavni akter Aleksander Polak. Njegovo uspešno rokometno pot bomo podrobneje predstavili v eni izmed prihodnjih števil. Aleksander svoje rokometno znanje že sedaj zelo uspešno prenaša na mlajše rodove, pod njegovo trenersko taktirko je namreč generacija letnika 2001 in mlajših, letos v Krškem že drugič zapored osvojila naslov državnih prvakov.

Še pred poslovilno tekmo so svoje rokometne veščine prikazali veterani SVIŠ-a in Ormož. Po napetem in hudem boju so z rezultatom 14 : 16 (6 : 7) slavili gostje. V ekipi Ivančne Gorice sta se izkazala tudi župan Dušan Strnad, ki je bil najboljši strelec ter podžupan Tomaž Smole, svoje mojstrstvo pa je dokazal tudi Andrej Zelko, ki je zbral odličnih 14 obramb. Prvo tekmo državnega prvenstva so članski igralci pričakali v soboto, 6. septembra, ko so žal neuspešno gostovali pri večnih rivalih in sosedih iz Trebnjega. Trebanjci so imeli zagotovo velik motiv, saj so jim Ivančani na zadnji medsebojni tekmi nekoliko nepričakovano zagrenili življenje in posledično spisali največji klubski uspeh.

Tudi letos smo v RK SVIŠ Ivančna Gorica pripravili ugodno ponudbo sezonskih vstopnic (13 domačih tekem), novost so družinske vstopnice. Več o tem si lahko preberete na naši spletni strani www.svis-klub.si ali nas obiščete na Facebook profilu, najbolj veseli pa bomo, če boste s svojo prisotnostjo in navijanjem pomagali napolniti osnovnošolsko dvorano ter na ta način pomagali našim rokometšem do novih uspehov.

Za RK SVIŠ Ivančna Gorica zapisala
Maja Ceglar

Velik korak naprej na športni poti Klemena Ferlina

Klemen Ferlin, 24-letnik z Malega Globokega pri Zagradcu je v tej sezoni naredil velik korak naprej v svoji rokometni karieri. Vso dosedanjo športno pot je preživel v RK Trimo Trebnje, a letos se je po končani sezoni preselil k državnim podprvakom in udeležencem lige prvakov, h Gorenju iz Velenja. V Velenju trenutno igra dva nekdanja soigralca iz Trebnjega: Staš Skube in Jernej Papež. Privajanje na novo okolje bo tako najbrž lažje. Tudi trener Gorenja Ivan Vajdl je že bil njegov trener in je z njegovim je z njegovim načinom dela že seznanjen. Klemen je z Gorenjem iz Velenja podpisal dvoletno pogodbo z možnostjo podaljšanja še za eno leto.

Klemen je letos že okusil slast igranja za državno reprezentanco

Po letošnji sezoni je prejel prav posebno priznanje, saj so ga prvoligaški trenerji izbrali za najboljšega vratarja naše lige. Zanimivo, da je najboljši igralec lige postal njegov sedanj in tudi nekdanji soigralec pri Trimu Trebnje Staš Skube. To je vsekakor velik dosežek za oba.

Pika na i v dosedanjem delu kariere pa je nedvomno vpoklic v državno reprezentanco, za katero je že odigral nekaj tekem. Temu podatku daje dodatno težo dejstvo, da je slovenska reprezentanca ena najboljših v Evropi in na svetu, saj brani visoko 4. mesto z zadnjega svetovnega prvenstva.

Klemen, le tako naprej!

Simon Bregar

ŠD Krka namizni tenis

V mesecu juniju si je Luka Mlakar, drugo uvrščeni iz računalniške namiznoteniške lestvice, priigral vabilo na zaključni masters turnir. Na tem turnirju je osvojil tudi končno drugo mesto. Na Krki pa se je v poletnih mesecih vsak torek in četrtek odvijala t. i. poletna liga. Skupaj je bilo 25 tekem, od katerih je za končno lestvico štelo 10 najboljših uvrstitev posameznika. Na koncu se je zmage veselil Bojan Kuhelj, drugi je bil Janez Lampret, tretji Zvone Omahen, na nevhvaležnem četrtem mestu pa je obstal Bogdan Vrhovec. Najboljši trije so prejeli lepe nagrade organizatorja. Turnirja se je udeleževalo 17 tekmovalcev.

V novo sezono pa vstopajo ekipe v Ljubljanski rekreativni namiznoteniški ligi. Predviden začetek ljubljanske lige je 6. 10. 2014. Lani smo člani ŠD Krka z ekipo KGG1 obstali v prvi ligi, kar je bil tudi primarni cilj tako kot letos. Z drugo ekipo KGG2 pa nam je uspel preboj iz tretje v drugo ligo, kjer je cilj za prvo sezono tudi v njej ostati.

S 25. 9. 2014 pa se začne tudi drugi del medobčinskega tekmovanja, kjer prva ekipa ŠD Krka brani 2 točki naskoka pred drugo ekipo ŠD Krka. Prvo tekmo ŠD Krka1 gosti ekipo ŠD Kompolje, ki se je večkrat izkazala za težkega nasprotnika, medtem ko se bo Krka2 pomerila z ekipo iz Stične.

Zaključni masters: Luka Mlakar šesti z leve proti desni

Domače tekme v sezoni 2014/2015:

SVIŠ: Krka - 13. 09. 2014
SVIŠ: Sevnica - 27. 09. 2014
SVIŠ: Loka 2012 - 11. 10. 2014
SVIŠ: Ribnica - 8. 11. 2014
SVIŠ: Slovenj Gradec 2011 - 22. 11. 2014
SVIŠ: IP Izola - 6. 12. 2014
SVIŠ: Trimo Trebnje - 13. 12. 2014
SVIŠ: Celje PL - 14. 02. 2015
SVIŠ: Maribor Branik - 28. 02. 2014
SVIŠ: Slovan - 14. 03. 2015
SVIŠ: Gorenje Velenje - 21. 03. 2015
SVIŠ: Krško - 11. 04. 2015
SVIŠ: Ormož - 25. 04. 2014

V NK Ivančna Gorica uspešno začeli 42. klubsko sezono

Avgusta se je začela tekmovalna sezona tudi v NK Ivančna Gorica. Člani so tekmovalno zelo uspešno startali v 3. SNL, saj so v prvih dveh krogih dvakrat zmagali. Najprej doma z NK Savo Kranj (3:1), nato pa še v gosteh pri Zagorju, ki ga vodi njihov donedavni trener Rok Cirar. Pred sezono so v klub pripeljali novega trenerja, izkušenega in zelo strokovno podkovanega Safeta Hadžića. Safet je nekoč igral v ivanškem nogometnem klubu, ima pa tudi že veliko trenerskih izkušenj, saj je bil med drugim pomočnik Slaviji Stojanoviću tako pri NK Domžale, ko so dvakrat osvojile naslov državnega prvaka kot v slovenski, članski državni reprezentanci. Bil je tudi trener NK Olimpija, pred prihodom v Ivančno Gorico pa je treniral drugoligaša Belo krajino. Uvaja sodobnejše pristope k vadbi, ki so jih fantje v ekipi zelo dobro sprejeli. Uprava kluba ugotavlja, da se je nivo dela dvignil na polprofesionalni, predvsem po trenerjevi zaslugi pa so postavljeni temelji za dolgoročno strokovno delo. Klub je v vadbeni proces vključil tudi dodatnega trenerja (Matic Čoko Lukman), ki v celotni ekipi individualno pristopa predvsem pri dvigu različnih motoričnih sposobnosti (moč, koordinacija, hitrost ...). V klubu ugotavljajo, da so že v preteklih sezonah usposobili nekaj igralcev do te mere, da so sposobni igrati na višjem

nivoju. Trenutno celotna ekipa kaže nivo sposobnosti, da prestopi v višji rang tekmovalja.

V NK Ivančna Gorica vabijo vse ljubitelje nogometa, da si ogledajo vse tekme članske ekipe, še posebej tiste na domačem igrišču. Prepričani so, da ne bodo razočarani, saj ekipa igra moderno in napadalno, kar je poleg rezultatske uspešnosti posebej pomembno.

Tudi mladinci so že zelo aktivni. Letos tako kot kadeti nastopajo samostojno, brez sodelovanja z NK Brinje Grosuplje. V klubu so zelo veseli zmage v prvem krogu 2. slovenske lige, ko so na gostovanju pri NK Svoboda Ljubljana zmagali kar s 6:1. Uprava kluba skupaj s trenerskim štabom že priključuje nekaj najbolj perspektivnih mladincev k članski ekipi. Članski trener se resno zanima za igralce: Vintar, Smrekar, Gale, Mirt. Uprava tudi ugotavlja, da je mladinska ekipa gotovo ena od favoritinj za osvojitev 1. mesta v ligi.

Kadeti so prvo tekmo proti NK Svoboda Ljubljana izgubili, a je treba omeniti, da je ekipa zaradi zelo majhnega izbora igralcev te generacije dopolnjena s posamezniki iz drugega kluba. Zaradi tega bo potrebnega malo več časa, da se ekipa dobro spozna in uigra. Takrat pa bodo verjetno tudi rezultati boljši.

Sicer je stanje v klubu stabilno, a ne prav rožnato, predvsem iz finančnega vidika, saj je vedno manj sponzorjev. Uprava je kadrovsko zelo podhranjena, a se močno trudi zagotoviti nujna finančna sredstva za nemoten potek dela. Predsednik kluba Rafael Koren ugotavlja, da je trenutna situacija v državi zelo nenaklonjena športu, da so podjetja oz. vodilni pozabili na sodelovanje z okolico in podpiranjem raznih družbenih dejavnosti, ki skrbijo za razvoj otrok in mladine. To pa posledično pomeni, da klubi težko poslušajo, s čimer je ogroženo udeleževanje mladih v športu. To pa ne bi bilo dobro, saj vemo, koliko koristi ima mlad človek od tega. Predsednik kluba je še omenil, da Nogometna šola in Nogometni klub skupaj premoreta okrog 250 otrok, mladine, članov in tudi veteranov, kar pomeni veliko odgovornost, saj je dobro delo še posebej z mladimi izjemno pomembno. Pravi še, da je predvsem pri organizaciji in izvajanju dela obremenitev uprave zaradi slabe finančne situacije velika in upa, da bodo počasi prišli za delo v športu tudi boljši časi. Seveda le, če se bodo vodilni moške v podjetjih spomnili, kdo je podpiral klube in društva, v katerih so sami kot otroci sodelovali in kdo jim je omogočil lepe spomine.

Simon Bregar

Mi še nismo v ligi prvakov, a smo na pravi poti

Nogometna šola živi že peto leto in čeprav včasih vse ne teče kot po maslu, je jasno, da je začrtana pot prava. To potrjujejo številne aktivnosti otrok, o katerih smo lahko pred leti samo sanjali. Mislim na večdnevne priprave otrok pred začetkom sezone, dvo, trodnevne kampe za najmlajše, nogometne počitnice, športno-nogometne urice v vrtcih, udeležbe na kvalitetnih turnirjih doma in tudi v tujini ipd. Ob tem je pomembno povedati, da so omenjene aktivnosti na zelo solidnem kakovostnem nivoju ter, da je v prihodnje pričakovati še boljšega. Tako smo 28. in 29. avgusta za naše najmlajše organizirali celodnevni športni kamp, ki se ga je udeležilo 27 otrok. Zjutraj smo se zbrali v telovadnici Srednje šole Josipa Jurčiča in otroke navdihovali za gibanje s pomočjo zabavnih elementarnih iger in multimedijskih pripomočkov. Po kosilu smo se odpravili na stadion, kjer smo opravili bolj "nogometno" obarvan trening. Izkušnje so dobre, zato bomo podobne kampe organizirali tudi v prihodnje. V četrtek 28. 8. je svoj prvi trening opravila novo oblikovana dekliška ekipa. Deklice so bile od samega začetka nekoliko zadržane, a so se kmalu sprostile in pokazale, da imajo veliko energije. Nekatere izmed njih so se prvič srečale z nogometno žogo, nekatere pa so že pokazale zavidljivo znanje. Po prvih vtisih sodeč, je pred našo ekipo zelo lepa prihodnost in z zanimanjem bomo spremljali njihov napredek. Trenjgi potekajo ob četrtek ob 17:00, vadbo pa vodi Matej

Takole se žogajo naše deklice

Sever.

Od 18. - 22. avgusta so potekale enotedenske celodnevne priprave selekcij U10, U13 in U15.

Priprav se je udeležilo 45 otrok. Skupine so imele vadbo dopoldne in popoldan, vmes pa kosilo v srednji soli. Selekcija U10 se je avgusta udeležila turnirja pri sosedih v Grosuplju. Na turnirju je sodelovalo 7 ekip, fantje pa so odigrali 6 tekem. Namen turnirja je bil, da fantje pokažejo, kaj so se naučili v zadnjem obdobju. Vtisi so mešani, a se zavedamo, da z rednim treniranjem lahko še zelo napredujemo. Končni izkupiček – 3 zmage in 3 porazi, kar je bilo dovolj za končno 3. mesto.

Začenjamo s športnimi in nogometnimi uricami za vrtce. Nekaj pomembnih podatkov:

Čas trajanja in prijave: september 2014 – junij 2015

- Vadba bo potekala enkrat tedensko v najbližji telovadnici – v času, ki bo omogočal prevzem otroka po zaključku varstva.

- PRIJAVE:** nsivancnagorica@gmail.com ali pošljite SMS na 031 843 616 (Matej Sever) oziroma to sporočite vzgojiteljici ter napišite ime in priimek otroka ter naziv vrtca.
- ZAČETEK:** - Ivančna Gorica – 15. 9. (ob ponedeljkih od 15:00 - 16:00), Krka 16. 9. (ob torkih od 15.00 do 16.00), Višnja Gora 17. 9. (ob sredo od 17.00 do 18.00), Šentvid pri Stični 19. 9. (ob petkih od 14.30 do 15.30)
- Vsem mladim športnikom v starosti od 5. do 7. leta starosti želimo veliko prijetnih doživetij ter užitek ob športnih aktivnostih. Več o Nogometni šoli Ivančna Gorica si oglejte na www.ns-ivancnagorica.si

Sicer naše selekcije že tekmujejo v tekmovanjih pod okriljem MNZ Ljubljana in njihove izide lahko spremljate na spletni strani: www.mnz-ljubljana-zveza.si.

Za NŠ Ivančna Gorica:
Simon Bregar

Miha Zajc se razvija v odličnega igralca biljarda

Miha Zajc, Muljavčan, ki živi v Gabrovčcu, je očitno resno vzel igranja biljarda, saj dosega vse večje uspehe na državnem nivoju, udeležuje pa se tudi mednarodnih tekmovanj. Že junija je zaključil spomladanski del tekmovanj pod okriljem Biljardne zveze Slovenije. Letos nastopa v 3. slovenski ligo in po spomladanskem delu zaseda 1. mesto. Prva štiri mesta vodijo v 2. ligo. (<http://www.biljardna-zveza.si/lestvica-3-liga.html>)

Nastopa tudi na turnirjih višjega ranga (2. in 1. liga), na katerih je letos dosegel nekaj lepih uspehov. Ti turnirji štejejo za skupno lestvico vseh lig, rating lestvico, kjer se mu je uspelo povzpeti na 26. mesto. (<http://www.biljardna-zveza.si/skupna-lestvica.html>)

Vidnejši uspehi:

- 5. mesto na državnem ekipnem prvenstvu.
- 5. mesto na turnirju 1. lige. Redko se zgodi, da se kak tretjeligaš sploh udeleži najmočnejšega državnega turnirja, njemu pa je kot prvemu »tretjeligašu« v zgodovini uspela tako visoka uvrstitev.
- 5. mesto na turnirju 2. lige
- udeležba na mednarodnem turnirju Zagreb open 2014
- 3x 3. mesto na tedenskem turnirju BK Direkt
- 1. mesto na tedenskem turnirju BK Direkt
- 5. mesto na turnirju Masters BK Direkt

Miha se je nato v avgustu udeležil največjega evropskega turnirja serije Eurotour, ki je bil v Portorožu, kjer se je avgusta odvijalo tudi Evropsko prvenstvo za mladince in seniorje

(http://www.eurotouronline.eu/eurotour/images/event/2014/4_Portoroz/Plakat_ET_2014_Portoroz.jpg)

Miha se je prvič udeležil turnirja profesionalcev. Žreb mu je namenil Hrvata Ivica Putnika, ki je že dobro desetletje v vrhu hrvaškega biljarda, nato pa še enega najboljših evropskih igralcev Grka Nikosa Ekonomopoulusa. S Hrvatom se je Miha zelo dobro kosal in kar tesno izgubil s 5:9. Grk mu ni dovolil, da bi se razigral in je zmagal z 9:0. Do sedaj se je tega velikega tekmovanja udeležila le peščica slovenskih biljardistov. Tudi na tem turnirju jih je bilo samo 5 izmed 137 tekmovalcev. Naslednji turnir iz serije Eurotour, ki se ga bo udeležil, bo 11. decembra v Trevisu, Italija, kjer Miha ob ugodnejšem žrebu pričakuje tudi kako zmago.

Bravo Miha!

Simon Bregar

Vpis v šolo košarke Ivančna Gorica

Košarkarski klub Ivančna Gorica v šolskem 2014/2015 organizira šolo košarke in vadbo za selekcije U11, U13 in U15. Postani junak in se tudi ti vpiši v šolo košarke KK Ivančna Gorica, zdaj!!! Vpis poteka v dvorani OŠ Šentvid pri Stični. Termini vadbe na OŠ Stična in OŠ Šentvid pri Stični bodo objavljeni na spletni strani kluba www.kkivancna.si.

Žiga Erčulj, KK Ivančna Gorica

#JUNAKI
POSTANI JUNAK TUDI TI
VPIŠI SE V ŠOLO KOŠARKE
KK IVANČNA GORICA ZDAJ!
www.kkivancna.si
VPIŠ POTeka
040 880 775 Žiga Erčulj - trener info@kkivancna.si
040 702 886 Simon Kastelic Kolarkarski klub Ivančna Gorica

Letos v Šentvidu sončno državno prvenstvo

Himna Doline pod Kalom je zaigrala ob petih domačih stopničkah

Na zadnji počitniški dan je v Šentvidu pri Stični, natančneje na progi v Dolini pod Kalom, v sončnem vremenu, pred več kot tisoč gledalci potekala predzadnja dirka letošnjega državnega prvenstva v motokrosu. Dirka v idealnih tekmovalnih pogojih, na odlično pripravljene progi Avto moto društva Šentvid pri Stični, z udeležbo voznikov iz sosednje Hrvaške in Madžarske, je postregla s pravim dirkaškim spektaklom. Največ pozornosti je bil deležen dvoboj med voznikoma letošnjega svetovnega prvenstva Timom Gajserjem in Klemenom Gerčarjem, vendar je imel slednji smolo na začetku prve vožnje, saj je po padcu nadaljeval dirko iz ozadja, v drugo pa zaradi bolečin v gležnju ni tvegala nastopa. Tako je Gajser suvereno dobil zmago v Šentvidu in si tako domala že zagotovil tudi naslov državnega prvaka v razredu MX Open. Drugo mesto je zasedel Toni Mulec, tretji pa je bil z dvema zanesljivima nastopoma domačin Borut Koščak, ki je tako pred domačim občinstvom pokazal, da sicer že trka na veteranska vrata, a se zna odlično odpeljati tudi med člani.

Start prve vožnje MX Open, ki je odločil o zmagovalcu dvoboja Gajser - Gerčar

V razredu MX 125 si je zmagoslavje po srditem boju pripeljal domačin Luka Kutnar iz Športnega društva Kegeljček. Da je trenutno nepremagljiv v skupini dvotaktnih motorjev razreda MX 125 pa je dokazal član AMD Šentvid pri Stični Jan Pancar, ki je že zelo blizu novega naslova državnega prvaka.

V MX 85 je šla zmaga v roke Luki Milcu, medtem ko je Matevž Robek iz ivanškega kluba MK Fire Group za las ostal brez stopničk. Uspešnejši so bili njegovi klubski kolegi v kategoriji MX 65. Gašper Polajžer je zmagal, Gal Zupančič je bil drugi in Jure Perpar tretji. Med najmlajšimi vozniki razreda MX 50 juniorji, ki nastopajo v sklopu državnega prvenstva za točke pokalnega tekmovanja, je zmagal madžarski predstavnik, drugi pa je bil mladi up AMD Šentvid pri Stični Jaka Peklaj, ki suvereno vodi tudi v skupnem točkovanju tekmovanja.

Kot vedno pa je bilo zanimivo tudi med veterani. V skupini veteranov starih do 50 let smo videli, da imajo nekateri mladi vozniki talent po svojih očetih. Zmagal je namreč oče Tima Gajserja, Bogo Gasjer, drugi je bil oče Jana Pancarja, Igor Pancar, tretji pa še en domačin Andrej Rus iz MK Fire Group. Pri veteranih starih nad 50 let pa je Stane Pečjak dopolnil bero domačih uspehov z drugim mestom. Prav on je tudi poskrbel za strojno pripravo proge in novo pridobitev, atraktivni ciljni skok, ki je poskrbel za val navdušenja med obiskovalci, med katerimi je bil tudi župan Dušan Strnad.

Ko se je zadnji avgustovski dan iztekal, je ostal na obrazih organizatorjev nasmeh zadovoljstva, saj je kazalo, da bo muhasto poletno vreme krojilo tudi dirko v Šentvidu. Manj sreče pa imajo v tem jesenskem delu sezone drugi organizatorji, ki so zaradi obilnih padavin primorani dirko odpovedati oz. prestaviti na poznejši datum. Nadaljevanje sezone je torej negotovo in se lahko zavleče v pozno jesen, zagotovo pa bo tudi letošnja sezona ena uspešnejših za motokrosiste iz občine Ivančna Gorica.

Matej Šteh

Jan Pancar kronal odlično sezono z zmago pred domačim občinstvom

Domačin Toni Habjan tudi zmagovalec 10. Krevsovega teka 2014

V soboto, 6. septembra 2014, je kljub dežju Turistično društvo Polževo priredilo že 10. Krevsov tek po Kriško-polževski planoti. S to tradicionalno prireditvijo ohranjamo spomin na domačina, Višnjana Iva Krevsa, ki je bil izjemen športnik, vrhunski tekač na dolge proge, ki je v svoji 10-letni karieri nastopal po domovini in tujini, ter tudi zmagoval. Bil je večkratni Balkanski prvak.

Krevsov tek šteje med dvajset tekov za pokal Dolenjskega lista. Vsi teki pa štejejo v akcijo »Slovenija teče«, ki jo vodi in koordinira odbor Šport za vse pri Olimpijskem komiteju Slovenije. Pokal Dolenjskega lista se vodi za tekmovalce na 11 km in tudi za pohodnike. Tek je tudi vključen v projekt »Za naravi prijazne športe«, ki ga izvaja Športna unija Slovenije, v ta namen smo tudi zbirali stare športne artikle in rekvizite. Kar nekaj smo jih zbrali. Za 8. Krevsov tek smo dobili dve priznanji in tudi letos smo se zelo potrudili.

Na Krevsovem teku so bili tekmovalci in tekmovalke na 11 km razvrščeni v enajst moških kategorij in pet ženskih kategorij, na 4,4 km in na 800 m pa sta bili po dve deški in dve dekliški kategoriji ter starejše in starejši. Pohoda po planoti se je udeležilo 12 pohodnikov. Vanj smo vključili še ogled zbirke starega kmečkega orodja, ki jo skrbno varujeta in negujeta domačina Ivica in Jože Zupančič, tudi letošnja občinska nagrajenca.

Tekmovanje se je začelo s pohodniki ob 10.30 uri, nadaljevalo pa ob 11. uri s startom na 800 m (otroci) in v nadaljevanju skupni start na 4,4 km in 11 km. Za vse kategorije teka je bil starter predsednik Krajevne skupnosti Višnja Gora g. Luka Šeme s strelom iz pištole. Tekmovalci so se pognali po dobro trasirani progi in uspešno pritekli nazaj na cilj.

Za varnost tekmovalcev in tekmovalk je skrbelo več kot 20 domačinov (varnostnikov) po vsej progi. Na samem cilju pa smo imeli v šotoru pripravljene defibrilator, v primeru zastoja srca. Sicer se defibrilator nahaja v gasilskem domu v Kriški vasi. Seveda smo tudi letos imeli prisotnega zdravnika, domačina Marka Viranta dr. med. V Ivančni Gorici pa je bila pripravljena ekipa zdravstvenega doma za eventualno nujno pomoč. Kljub težki razmočeni progi ni nihče potreboval pomoči.

Vseh tekmovalcev skupaj s pohodniki je bilo prijavljenih 143, kar je za take vremenske razmere zelo veliko. Vsi udeleženci so dobili spominsko brisačo z napisom 10. Krevsov tek, obesek polž, in topel obrok ter darilo sponzorja. Prvi trije v vsaki kategoriji so dobili kolajne in posebne nagrade. Pokal so dobili: absolutna zmagovalca v moški in ženski konkurenci; naj Višnjana na 4,4 km (ženska, moški); najmlajši in najstarejši tekmovalci na 11 km in najbolj oddaljen tekmovalca/ka. Vse čestitke spikerju, gospodu Pavlu Grozniku, ki nam je ves čas tekmovanja pripovedoval marsikaj zanimivega, tako, da smo ga z veseljem poslušali.

Najboljši tekač, absolutni zmagovalci na 11 km je bil domačin z Vrha nad Višnjo Goro Toni Habjan, ki je dobil pokal in darilo, filter za vodo inovatorja Štefana Horvata iz Višnje Gore. Absolutna zmagovalka v ženski kategoriji pa je bila Melita Romih iz »vikend« naselja Kriška vas, ki je dobila pokal in darilo, sliko Višnje Gore,

slikarja Janeza Kastelica iz Višnje Gore.

Za naj Višnjanko/na je organizator podelil ličen pokal, ki sta ga dobila tekmovalka Ana Groznik in tekmovalci Blaž Mihelič, ki je bil na vseh Krevsovih tekih in tudi dobro uvrščen.

Na 4,4 km je bil v mladinski konkurenci najhitrejši Aljaž Robida, domačin iz Kriške vasi in najhitrejša Lea Haler, AK Sevnica.

Na 800 m pa je bila prva deklica Nina Lisac in pri dečkih Tomi Bajc, oba iz AK Sevnica. Naj omenimo pa še najbolj atraktiven prihod tekmovalk ekipe PGD Kriška vas, ki je tekla na 4,4 km in so v cilj pritekale skupaj držeč se za roke.

Pokale in kolajne ter darila sponzorjev so podeljevali, župan občine Ivančna Gorica g. Dušan Strnad, predsednik KS Višnja Gora g. Luka Šeme, predsednik TD Višnja Gora g. Jože Gros in predsednik TD Polževo g. Miloš Šušteršič.

Pri sami organizaciji te prireditve nas je skupaj sodelovalo okoli 50 prostovoljcev in prostovoljcev, ki jih je tako kot vsako leto vodil predsednik TD Polževo Miloš Šušteršič in to zelo uspešno. Posebej moramo pohvaliti dobro sodelovanje z Gasilskim društvom Kriška vas, Športnim klubom Polževo in s krajanji iz vasi Vrhe, Nova vas, Kriška vas, Pristava in Zavrtič, ki poskrbijo za tekače med potjo, da niso žejni. Tudi nekaj članov Turističnega društva Višnja Gora je pomagalo pri izvedbi teka.

Pred razglasitvijo rezultatov so na Kriško-polževo planoto pripeljala električna vozila, kar je bilo dogovorjeno s predsednikom TD Stična v okviru akcije »Zero Tour«. Vsak si jih je lahko ogledal, se popeljal z njimi in seveda spraeval, kar ga je zanimalo. Bili so res prijetna atrakcija, saj so tako tekmovalci kot obiskovalci teka lahko izvedeli, kako se tovrstni avtomobili polnijo in kako delujejo. Medtem ko so se avtomobili polnili, smo njihovim voznikom in potnikom pripravili presenečenje, ki je bilo v tem, da so morali peš po delu Gozdne učni poti in odgovarjati na vprašanja o posameznih drevesih, ob katerih sicer stojijo informacijske table. Bilo je pestro in napeto ter kljub slabemu vremenu doživeto.

Po prireditvi pa je bil čas za druženje in izmenjavo izkušenj, poskrbljeno je bilo tudi za dober golaž, ki je napolnil lačne želodčke. Ozvočenje, glasbo in javljanje v živo je omogočil Radio Zeleni val. Tek je najavil že en teden pred začetkom in nato vsak dan. Tudi po teku je bilo slišati dobro informacijo o 10. Krevsovem teku. Za izvedbo teka pa se moramo zahvaliti tudi vsem sponzorjem, ki so pripomogli, da je dobil vsak tekmovalca/ka dobil darilo, pa čeprav skromno.

Naši donatorji in sponzorji leta 2014 so bili: OBČINA IVANČNA GORICA, KS VIŠNJA GORA, OTZ IVANČNA GORICA, RADIO ZELENI VAL, PGD KRIŠKA VAS, VUČKO D. O. O., DNEVNIK D. D., ZAVAROVALNICA TRIGLAV, FIAT AVTO TRIGLAV LJUBLJANA, SANOLABOR LJUBLJANA, MESTNA OBČINA LJUBLJANA, BTC LJUBLJANA, ŠTEFAN HORVAT- INOVATOR, JANEZ KASTELIC – SLIKAR, MAGISTRAT INTERNATIONAL LJUBLJANA, BELIMED GROSUPLJE, ENERGETIKA LJUBLJANA, GENERALI ZAVAROVALNICA, ECOPLIN DRAGO ZADEL, PANTURIZEM D. O. O., MESTNO KOPALIŠČE VIŠNJA GORA, EXPRO D. O. O. – GEODETSKE MERITVE, ELVEZ D. O. O. VIŠNJA GORA, GOSTILNA ŠEREK VIŠNJA GORA, GOSTILNA KRAMAR PEROVO, GOSTILNA OBRŠČAK MULJAVA, GOSTILNA KMEČKI HRAM LJUBLJANA, MESARSTVO MAVER STIČNA, ZLATARSTVO GROS GROSUPLJE, SITIK D.O.O. STIČNA, UNIVERZAL PESKOPOL IVANČNA GORICA, VULKANIZERSTVO NOSAN ZG. DRAGA, FLIRT BAR IV. GORICA, CUGELJ D. O. O., BRČAN IVAN NOVA VAS, GOSTIŠČE JELENOV ROG, KOALA SPORT, FOTO TRAVNIK, ŠPORTNI KLUB POLŽEVO, ZLATARSTVO TADINA IV. GORICA, AMSET MACEDONI GROSUPLJE, JERNEJ MARTINI – HIŠNA OPRAVILA, POSESTVO TRNULJA ČRNA VAS, ŠPORTNA UNIJA SLOVENIJE, KOMUNALNE GRADNJE GROSUPLJE, PUNTI D. O. O. IVANČNA GORICA, TURISTIČNA ZVEZA SLOVENIJE

Vsakemu se posebej iskreno zahvaljujemo.

Podrobne rezultate 10. Krevsovega teka si lahko ogledate na naši spletni strani.

Zapisala Amalija Šušteršič

Tyson team GŠ ali Bar pr Livarni : Bar Glorija ali Raja Višnja gora?

Pet krogov pred koncem občinske lige v malem nogometu sta v obeh ligah glavni vprašanji, katera od dveh ekip bo postala občinski prvak oz. prvak 2. lige. V drugi ligi je boj popolnoma odprt, zanimivo pa je, da se ekipi, ki edini konkurirata za 1. mesto srečata prav v zadnjem 18. krogu in zelo verjetno bo prav ta tekma odločila prvaka 2. lige. Že zdaj pa je gotovo, da se bosta tako ekipa Bar Glorija kot Raja Višnja Gora, ki je zame največje presenečenje letošnjega tekmovanja uvrstili v višjo, 1. ligo. V njej trenutno vodi prvi favorit-ekipa Tyson team Gačnik šport, edina ekipa, ki ji realno še lahko odvzame naslov pa so igralci, ki večinsko prihajajo iz KS Dob - Bar pr Livarni. Ta ekipa že dolgo igra v 1. ligi, a še nikoli ni bila tako blizu 1. mestu. Verjetno bo odločilna kar medsebojna tekma v 16. krogu in ekipa Bar pr Livarni bo takrat skoraj morala zmagati. A tega je sposobna, čeprav jim bodo nasproti stali odlični nasprotniki.

Med strelci v 1. ligi z ogromno razliko vodi Kristjan Čož (Tyson team Gačnik šport) in že sedaj je jasno, da bo kipec za najstrelca lige tudi letos pripadel njemu. Najbolje bi bilo, da bi mu jih dali še 5 za nadaljnjih pet let, a se bojim, da mu bo potem padla motivacija. Zadel je že 30 golov. Kljub temu pohvale za oba, ki mu sledita na drugem mestu s 13 doseženimi goli. To sta Klemen Zaletel (Dolinox) in Blaž Zupančič (Mafijozi).

V drugi ligi je bolj tesno. Vodi Patrik Horvat (Raja Višnja Gora) z 22 goli, pred Ivom Furdijem (Bar Glorija) z 21 goli. Na 3. mestu jima sledita Primož Bogolin (FC Padrta šula) in Dominik Horvat (Raja Višnja Gora) s 15 goli.

1. liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TO.
1 Tyson team Gačnik Šport	13	10	2	1	71	15	+56	32
2 Bar pr Livarni	13	9	3	1	39	20	+19	30
3 Mizarstvo Rogelj	13	8	2	3	28	18	+10	26
4 FSK Mafijozi	13	8	0	5	52	22	+30	24
5 Dolinox Višnja Gora (-1)	13	7	2	4	41	34	+7	22
6 ŠDM Krka	13	7	0	6	25	26	-1	21
7 Bar Šipca	13	4	1	8	26	48	-22	13
8 Fortuna No1	13	3	0	10	24	52	-28	9
9 BS ŠD Zagradec	13	2	1	10	18	48	-30	7
10 ŠDM Ambrus	13	1	1	11	15	56	-41	4

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ - točke

2. liga:

Ekipa:	T	Z	R	P	DG	PG	GR	TO
1 Bar Glorija	12	10	1	1	53	30	+23	31
2 Raja Višnja Gora	11	10	0	1	63	19	+44	30
3 MSU Team	12	6	2	4	47	42	+5	20
4 Gradbeništvo Glavan Muljava	12	5	2	5	33	29	+4	17
5 FC Padrta Šula	11	5	1	5	38	39	-1	16
6 Pekarna Dobrot	11	4	1	6	27	39	-12	13
7 ŠD Ambrus	11	4	0	7	35	42	-7	12
8 Carpe Diem	12	2	2	8	31	51	-20	8
9 ŠDM Kaligula	12	1	1	10	26	62	-36	4

T - tekme, Z - zmage, R - remiji, P - porazi, DG - doseženi goli, PG - prejeti goli, GR - gol razlika, TOČ - točke

Simon Bregar

Ekipa Badminton kluba Ivančna Gorica vas pričakuje!

S 1. oktobrom začenjamo z novo tekmovalno in rekreativno sezono badmintona. Vpisi v vse vadbene skupine bodo potekali ves september in oktober.

V prihajajoči sezoni bomo poleg utečenih dejavnosti Badminton šole za otroke in rekreacije badmintona za odrasle, organizirali še hitre, vikend tečaje badmintona, kjer se boste lahko seznanili in naučili osnov badmintonske igre, da boste kasneje lahko polno uživali v igranju badmintona.

Sicer pa bodo prvi za loparje prijeli rekreativci, in sicer v sredo, 1. oktobra, ob 20.30 in 21.30 uri.

Naslednji dan, v četrtek, 2. oktobra, ob 17. uri pa bomo začeli še s treningi Badminton šole za otroke.

Urnik Badminton šole za otroke:

- mlajša skupina od 6 do 15 let - ponedeljek in četrtek od 17. do 18. ure
- v primeru večjega števila otrok bomo formirali še eno skupino
- vpisi v skupine bodo potekali ves oktober

Prosti termini rekreacije - najem igrišča:

- ponedeljek od 18. do 19. ure
- torek od 18. do 19. ure
- sreda od 17. do 19. ure in od 20.30 do 22.30 ure
- četrtek od 18. do 19. ure
- sobota od 18.30 do 20.30 ure
- nedelja od 9. do 12. ure ter od 18.30 do 21.30 ure

Cenik:

- otroška badminton šola 35 €/mesec
- rekreacija - najem igrišča 260 €/sezono (1. 10. 2014 - 31. 5. 2015)
- za rezervacijo termina nas pokličite na 041 323 966 ali nam pišite na info@badminton-bkivg.si

Ugodnosti: člani kluba imajo 20 % pri nakupu badmintonske opreme Li-Ning, napenjanje loparjev 12 €.

Za dodatne informacije smo vam na voljo na 041 323 966 ali na e-naslovu info@badminton-ljubljana.si ter na naši spletni strani www.badminton-bkivg.si

Osma sezona ŠD Trimko

Športno društvo bo letos že peto leto organiziralo vadbo otrok od 4. do 7. leta starosti.

Do sedaj je vadbo Trimo obiskovalo že več kot 100 otrok, ki so pridobili osnove športnega udejstvovanja. Vadimo dvakrat tedensko po eno uro, kjer otroci preko igre spoznavajo različne športe. Naučili so se elemente atletike, gimnastike in drugih športov. Veliko naših otrok pa se je skozi naše tečaje naučilo tudi smučati in rolati. Skozi celotno sezono organiziramo tudi rojstnodnevne zabave, kjer se zabavamo skupaj s Trimkom. Dejavnost smo razširili tudi z nabavo velikega napihljivega gradu, s katerim popestrimo športno delovanje.

Z vadbo pa zopet začnemo mesecu septembru. Vadba bo potekala v športni dvorani srednje šole ob ponedeljkih in sredah od 16:30 do 17:30. Za vse dodatne informacije pa smo na voljo na telefonskih številkah 041 392 790 (Roman) ali 041 571 597 (Marko), lahko pa nam pišete tudi po el. pošti (sd.trimko@gmail.com) ali nas obiščete na spletni strani.

Športni pozdrav,
ŠD Trimko, Marko Tomič

TAE-KWON-DO klub Kang v juniju zelo aktiven

Kangovci so bili v juniju aktivni kar na štirih dogodkih. Prvi je bila predstavitev na 7. dnevu Lavrice 14. 6. 2014, kjer so pokazali nekaj osnovnih vaj, borbe, atraktivno lomljenje desk ter samoobrambo. Svoje sposobnosti so prišle pokazat vse generacije, saj ponujamo treninge od četrtega leta dalje, ter prav tako treninge za odrasle. Predstavitve so se udeležili Zala Mavrič, Zarja Bažika, Žan Zupančič, Kenan Huseinović, Gašper Kastelic, Jure Tozon, Urh Oven, Žiga Klemenčič, Aleš Tekavčič, Timotej Todič, Renata Mavrič in Tomaž Zakrajšek.

Naš tradicionalni zaključni piknik pa je bil letos nekaj prav posebnega, saj smo hkrati praznovali tudi 10. obletnico delovanja kluba. Družili smo se v nedeljo, 15. 6. 2014, v Ivančni Gorici pri Srednji šoli Josipa Jurčiča. Veseli smo, da se ga je udeležilo veliko število Kangovcev in da smo se prav prijetno zabavali in družili. Bilo pa nam ni prav nič dolgčas, saj smo si ob okusni hrani z žara ter slavnostni torti, ki jo je sponzorsko prispevala Pekarna Pečjak, popestrili dan z iskanjem zaklada, ki je bil skrit v gozdu, tekmovanju v poligonu za najmlajše, igranju nogometa ter balinanju za odrasle.

Rezultati poligona: pri deklicah od 4-5 let je prvo mesto osvojila prvo mesto Zoja Taškar, drugo mesto pa Klara Kokolj. Deklice od 6-7 let so se odrezale takole: 1. mesto je osvojila Zala Mavrič, 2. mesto Nastja Zupančič, 3. mesto pa Neja Bažec. Deklice od 8-10 let so se razvrstile takole: 1. mesto Anna Kokolj, 2. mesto Liza Levstek, 3. mesto Zarja Bažika. Dekleta od 10-12 let pa takole: 1. mesto Maša Porenta 2. mesto Anja Mavrič, 3. mesto Nika Kastelic.

Pri najmlajših dečkih je prvo mesto osvojil Leon Mavrič, pri dečkih od 5-6 let je bil prvi Beni Zakrajšek, drugi pa Ronald Bažec. Dečki od 7-8 let: 1. mesto Mark Hren, 2. mesto Jure Bavdek, 3. mesto Rok Dolinar in prav tako tretje mesto Tevž Olovec. V kategoriji dečkov 9-10 let so se razvrstili takole: 1. mesto Žan Zupančič, 2. mesto Maks Zakrajšek, 3. mesto Matic Porenta. Prav tako so vsi ostali tekmovalci pristali na 3. mestu, to pa so bili: Jan Taškar, Urban Ulcej ter Žan Hren. Dečki od 11-12 let: 1. mesto Jure Tozon, 2. mesto Gašper Kastelic, na tretjem mestu pa so pristali: Urh Oven, Martin Glač, Jon Pungercar ter Maj Pungercar. Prav vsi tekmovalci v poligonu so prejeli medalje.

V balinanju pa smo tekmovali v parih in tako sta si prvo mesto pribalinala Sonja Pukmeister in Dejan Novak, srebrno medaljo sta domov odnesla Mitja Zakrajšek in Andrej Zupančič, 3. mesto pa sta zasedla Miran Dolinar in Alenka Dembsky.

Na zadnjem tekmovanju te sezone Big Fox Cup v Mariboru, ki je bilo hkrati tudi dobrodelno tekmovanje, kjer se so se vsa zbrana sredstva namenila za rehabilitacijo Marka Krmpotiča, ki se je rodil s cerebralno paralizo, smo imeli tri predstavnike našega kluba. To so bili Jure Tozon kadeti do 45 kg, ki je osvojil 3. mesto, Gašper Kastelic je tekmoval prav tako med kadeti do 53 kg in prav tako stopil na 3. stopničko, Martin Glač pa je tekmoval v kategoriji mlajših kadetov do 43 kg ter domov prav tako odnesel bronasto medaljo.

Od 27. do 29. 6. 2014 pa sta se naša dva trenerja Renata Mavrič in Tomaž Zakrajšek izobraževala in trenirala na Rogli z dvema najuspešnejšima trenerjema Georgom Streifom iz Nemčije in Irenom Fargasom iz Mehike, ter še nekaj slovenskimi strokovnjaki na področju prehrane, treninga moči in športne diagnostike.

Renata Mavrič

SANKUKAI KARATE KLUB Ivančna Gorica

Učenje vztrajnosti skozi dodatna znanja

Dodatna znanja za kakovostno življenje

Človek je tisoče let ustvarjal monumentalne objekte. Vojskoval se je ter zavzemal teritorije in države. Pri vsem tem se je izpopolnjeval in učil predvsem vztrajnosti in kako obvladati so-ljudi za doseg svojih ciljev. V današnjem dinamičnem delovnem okolju nam lahko dodatna znanja, ki so nekaj tisoč let nastajala v multikulturnem okolju, uspešno dopolnijo vedenje in veščine, kako se dobro počutiti in biti pripravljen na vsakdanje stresne situacije. Raziskovanje borilnih veščin se dotika vse strukture naše osebnosti in pomeni prepoznavanje naše narave in kulturnih konceptov ter njihovo spreminjanje in oblikovanje.

Vadba SANKUKAI je učinkovita le tedaj, če zajame celotno bitje, če odpre vse komunikacijske poti. Tako sprosti silovito ustvarjalnost, energijo, ki se nenehno prilagaja. Sankukai postane čarobna akcija, ki zbujajo življenje. Združevanje fizične, mentalne in duhovne energije ni le eden od vidikov treniranja borilnih veščin, ampak razlog za njihov obstoj, razlog, zaradi katerega so borilne veščine umetnost, način življenja in razmišljanja. Z vadbo si izoblikujemo popolnejšo predstavo o sebi in gibanju. Bolje zaznavamo svojo okolico in se jo naučimo ne le gledati, temveč tudi videti.

Glavna težnja SANKUKAI karate treniranja je v razvoju in oblikovanju samozavestne osebnosti, ki ni vzvišena in naduta, ampak je predvsem doseglja pomiritev sama s sabo in je sposobna ohraniti notranji ponos. Notranja umirjenost in samokontrola mora nastati kot posledica posameznikove izkušnje v borilni veščini in v povezavi

z njegovim osebnim razvojem, v kontaktu s samim sabo in s partnerjem, ne pa kot nekaj, o čemer se predvsem govori, v resnici pa se nikoli dokončno ne izvede. Osnovni cilj borilne veščine naj bi torej bil v tem, da tvori zdravo, pozitivno jedro kulture, ki se ga doseže z druženjem, igro, spoznavanjem samega sebe in drugega, stikom s telesom in razumevanjem psihičnih in telesnih mehanizmov, ki delujejo v vsakem posamezniku. Seveda od mehanizmov agresivnosti pa do mehanizmov prijateljstva in navezanosti. SANKUKAI KARATE je postal tudi šport otrok, saj poleg psihomotoričnih sposobnosti razvija tudi dobro samopodoba in samozavest.

KAJ PRIDOBIMO OTROCI Z VADBO SANKUKAI KARATEJA?

1. Naučijo se pravilnega dihanja, ki jim pomaga pri izražanju v šoli in v situacijah, ko so pod pritiskom (spraševanje).
2. Izboljšajo držo telesa, začnejo se zavedati svojega telesa. To je bistveno za normalen duševni in telesni razvoj otroka in mladostnika (pozitivna samopodoba).
3. Izboljšajo koordinacijo svojega gibanja, ki je zelo pomemben dejavnik pri učenju branja in pisanja, kjer morajo otroci obvladati motorično vizualno koordinacijo, da hitreje osvojijo to spretnost.
4. Prav tako je ena izmed bistvenih stvari pri borilnih veščinah izboljševanje koncentracije, ki je pomemben dejavnik pri delu in učenju.
5. Izboljšajo telesne sposobnosti, kot so gibljivost, moč, hitrost in vzdržljivost.
6. Naučijo se reda, samodiscipline,

Udeleženci 2. termina LETNE SANKUKAI KARATE ŠOLE V Umagu, 2014

- odgovornosti, pozornosti, samozavesti in prijaznosti.
- 7. Agresivni otroci in mladostniki se naučijo obvladovanja samega sebe in samokontrole, tisti plašni pa si utrdijo samozavest.
- 8. NAUČIJO SE ZAŠČITITI IN BRANITI SAMEGA SEBE.
- 9. Je odlična PREVENTIVA PRED SLABO DRUŽBO IN DROGO.
- 10. Začnejo sprejemati disciplino in avtoriteto kot nekaj samoumevnega, kar je pogoj za dosego cilja (položiti višji pas, izdelati razred, pospraviti sobo ...).

Za tiste z manj časa pa organiziramo DVOMESEČNI TEČAJ SAMOOBRAMBE (nad 18 let):

Cilj našega šolanja je, da vas naučimo tehnik, s katerim se obranite v primeru napada, da boste odvrnili napadalca ali se obranili pred nekom, ki grozi vaši osebnosti in varnosti. Že samo poznavanje dobrih, čeprav osnovnih tehnik, vas lahko nekega dne obvaruje nevšečnosti.

Nudimo vam dvomesečni tečaj osnovne samoobrambe in nadaljevalni tečaj samoobrambe (za vse, ki imate opravljen osnovni tečaj). Samoobramba

se izvaja po tematskih sklopih, od pasivnih do aktivnih obramb, ter glede na psihofizično sposobnost tečajnikov (moški, ženske, starostniki).

Da SANKUKAI karate ni samo za mlade, dokazuje tudi LETNA KARATE ŠOLA (LKŠ), ki je letos potekala že 37., in sicer pod vodstvom glavnega inštruktorja za Sankukai karate v Sloveniji g. Vlada PARADIŽNIKA mojstra karateja 5. DAN. Vsako leto se udeleži LKŠ poleg otrok, mladincev in članov, tudi veliko staršev, ki se priključijo rednemu treningu ali pa le jutranji rekreaciji.

K vpisu v začetniške in nadaljevalne tečaje SANKUKAI KARATEJA vabimo vse, ki vas zanima ta prečudovita veščina, kjer ni starostnih omejitev. Potreben je le začeten pogum, želja in veselje do gibanja. Treningi so prilagojeni posamezni starostni kategoriji in so primerni za moški in seveda tudi ženski del populacije.

Treningi potekajo v skupinah:

- cicibanov (5-7 let) - 1x tedensko (OŠ Ivančna Gorica, Družbeni dom Krka)
- otrok (7- 14 let) -2-3x tedensko

- (OŠ Ivančna Gorica in OŠ Šentvid)
- mladine (14-18 let)- 2-4x tedensko (OŠ Ivančna Gorica)
- članov (od 18 let dalje) - 2-3x tedensko (OŠ Ivančna Gorica)
- veteranov (nad 40 let) - 1-2x tedensko (OŠ Ivančna Gorica)
- dvomesečni tečaj samoobrambe 1x tedensko (OŠ Ivančna Gorica)

Karate klub Ivančna Gorica ima 37-letne izkušnje na področju treniranja karateja. Vsi treningi se odvijajo pod vodstvom izkušenih trenerjev z licenco SKZS, pod vodstvom tehničnega mentorja g. Vlado Paradižnik - 5 dan. Vpis poteka v novi telovadnici:

- OŠ Ivančna Gorica vsak torek in četrtek ob 18. uri,
- OŠ Ivančna Gorica ob sredah ob 17. uri - cicibani,
- OŠ Šentvid vsak ponedeljek in četrtek ob 18. uri,
- Družbeni dom Krka vsak ponedeljek ob 17. uri -cicibani.

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

trener SANKUKAI KARATEJA
Jože Kastelic 2. DAN

Alpinistična odprava na Aljasko (I. del)

Znano je, da jamarji radi počnemo več stvari hkrati; največkrat se na seznamu znajdejo planinarjenje oz. gornišтво, športno plezanje in drugo. Eden izmed naših članov se je že pred leti odločil, da jame za nekaj časa zamenja z alpinizmom. Še vedno mu ostane čas za občasno obiskovanje podzemlja in delo pri odkrivanju novih jam, a njegovo največje veselje so tako postali alpinistični podvigi, plezanje prvenstvenih smeri in večtedenske odprave v tujino. Po predlanski odpravi v Kirgiziji se je letos podal na Aljasko. »Kako je bilo?« se je glasilo naše vprašanje, ko se je ekipa srečno vrnila domov. Odgovor je bil čisto preprost, a nasmeš na obrazu je povedal vse.

Smo mu rekli, da nekaj bo pa treba spisati za Klasje, dali smo mu nekoliko več časa in sedaj berete prispevek dolgoletnega člana Jamarskega kluba Krka in člana Alpinističnega odseka Železničar, Primoža Bregarja, ki je letos na Aljaski prebil dolgih, a neverjetnih 35 dni.

Bilo je 17. aprila 2013, ko me Poli, Kruh, Metek, Slatki in Rambo obkrožijo za stavbo ferajna ter vprašajo: »Ti, mi gremo drug let na Aljasko, splezati Cassina v južno steno Denalija, a greš zraven?« Odgovor sem vedel, še preden je bilo vprašanje do konca izrečeno.

Sama ideja o Aljaski se je rodila že prej, nekega večera v koči na Vogarju, ko Kruh bere revije ter izjavi: »Jest bi šu pa enkrat na Aljasko loviti losose.« In kot pravi Poli, smo dobili mutanta te ideje. Glavni cilj letošnje odprave je bilo plezanje v »single push« slogu na Denali; to pomeni plezanje v enem zamahu od vstopa do vrha smeri. Za smer vzpona smo si izbrali klasično smer Cassinov raz v južni steni Denalija. Sama smer tehnično ni preveč zahtevna, je pa z 2400 m višinske razlike kar dolga. Smer je bila preplezana leta 1961 v odpravarskem

slogu. Danes naveze plezanje smer v težkem alpskem slogu, povprečni čas plezanja pa je še dandanes daljši od štirih dni, mi smo jo želeli preplezati v 48 urah. Klub številnim navezam, ki pridejo pod Denali z željo preplezati to »mega klasiko«, na leto uspe v povprečju le trem navezam.

A najprej nekaj besed o Aljaski

Aljaska je največja država ZDA (1.530.700 kvadratnih km). To je dežela visokih gorskih vrhov, ledenikov in gozdov, dežela enkratnih, nedotaknjenih naravnih lepot. Skoraj tretjina države leži severno od tečajnika, najzahodnejšo točko loči od Rusije le 83 km širok Beringov preliv. 27 odstotkov površine Aljaske zavzemajo narodni parki ali pa živalski rezervati. Zanimivo je, da na takšni ogromni površini živi le 600.000 prebivalcev, pa še od teh jih prebiva skoraj polovica na jugu, okoli mesta Anchorage in v glavnem mestu Juneauju.

Aljaska je dobila ime po aleutski besedi, ki pomeni velika dežela. Pokrajina in podnebje te države prav gotovo opravičujeta to ime. V Aljaškem gorovju je najvišja gora ZDA - Mount McKinley ali Denali (6.194 m). Naro-

dni park Denali, ki jo obkroža, je enkratni živalski rezervat, kjer najdemo grizlije, karibuje, lose in trope volkov. Podnebje Aljaškega polotoka je v bližini obal večinoma zmerno. Povprečne letne temperature se gibljejo okoli 10 stopinj v poletnih in okoli 0 stopinj Celzija v zimskih mesecih. V notranjosti dežele vladajo skrajnosti. Povprečne poletne temperature so okoli 24 stopinj, zimske pa tudi do -64 stopinj Celzija. Padavine so na južnem delu Aljaske dokaj obilne, na hladnem severu in v notranjosti pa pade manj kot 255 mm dežja in snega na leto.

In kako so potekale priprave na podvig?

Žal prvotna ekipa ni obstala, saj odpravo odpovesta Slatki in Rambo zaradi obveznosti na faksu in v službi. Naporni treninki, brskanje po internetu, pridobivanje informacij o smeri ter o samem pristopu do tja. Prebiranje člankov je bila dnevna praksa, nato prijava na Ranger station, plačilo takse za pristop na vrh, rezervacija poleta na ledenik, najema smučič in satelitskega telefona. ... Logistično je bila odprava res pravi zalogaj. In ko 20. maja letos sedimo v letalu na

Odprava pred odhodom z letališča Brnik (Foto: Primož Bregar, JK Krka in AO Železničar)

letališču Brnik, sam pri sebi rečem, da zdaj bo pa že enkrat konec s tem stresom, pa ni bilo čisto tako. V Frankfurtu presedemo ter pristanemo v Anchorageu. Ob dveh popoldne iste dne je 10 ur za nami. Sledi nabava hrane in manjkajoče opreme, spotoma pobere še smučič ter satelitski telefon. Naslednji dan se odpeljemo v Talkeetno, kjer imamo sestanek z rangerji, ki nam predstavijo glavne

nevarnosti in pravila obnašanja na gori, nato spakiramo in 22. maja pristanemo na ledeniku. No, tukaj pa je končno v glavi naredil tisti klik, ko pozabiš na življenje v civilizaciji, zdaj smo, kjer smo, skrbi navadnega življenja so ostale v dolini, pa saj niti ni časa zanje. Od tu naprej smo odvisni od sebe in eden od drugega.

Primož Bregar,
Jamarski klub Krka, AO Železničar

*Kako prazen je dom, dvorišče,
tam naše oko zaman te išče,
nič več glas se tvoj ne sliši.
Zdaj ni več tvojega smehljaja,
le še trud in delo tvojih rok ostaja.*

V SPOMIN

ČEBULAR DAMIJAN

Prišel je lanski avgust, prvi, drugi, nato tretji ... Sobota, dan, ko so bile sanje žive, otipljive, tvoj korak pa vztrajen, nihče ni dvomil, da ti bo uspelo. Dan, ki je v vsej svoji lepoti obljudil dovolj časa za besede, igranje in veselje.

Toliko neizpoljenih želja in načrtov je ostalo ... Odšel si tiho kot lepa misel, ki mine, za tabo ostal je večni - ZAKAJ?

Združujejo nas misli in spomini na vedno nasmejanega fanta, nepozaben glas očeta, ljubi glas moža, pozoren glas sina, brata in prijatelja.

Ravno zato 3. avgust, dan, ko so sanje obvisle v zraku, cilji so se razblinili kot jutranja megla, tvoj korak pa za večno obstal, ne bo ostal le dan žalosti, temveč tudi dan, ko se te bomo spominjali z neizmerno hvaležnostjo in ponosom, kot vedrega človeka, ki si ga preprosto moral imeti rad.

Vsi, ki smo te imeli radi in te še vedno imamo radi, vemo, da boš z nami ostal za vedno. Ne le v srcu in spominu, temveč tudi v našem vsakdanu.

Vsi tvoji

*Hiša zdaj prazna tam stoji,
toži se po mami mi.
Ni več njenega glasu,
zdaj slišan bo le še v snu.
In samo duša bo vedela,
kako srce boli,
ko mame več ni.*

ZAHVALA

V 74. letu starosti je po hudi bolezni za vedno zaspala naša draga mama, sestra, teta, snaha in stara mama

VIDA MEULEN

iz Lazov nad Krko 4

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam izrekli sožalje, ter darovali za svete maše, sveče in cvetje.

Zahvaljujemo se osebju ZD Ivančna Gorica, ki so v njenih zadnjih letih skrbeli za njeno zdravje in jo oskrbovali na domu. Prav posebej se zahvaljujemo župniku g. Marku Burgerju za lepo opravljen cerkveni obred in molitev, organistu, pevcem krškega cerkvenega zbora za čutno zapete pesmi in za odigrano Tišino.

Hvala tudi pogrebniemu zavodu Perpar in vsem ostalim, ki so nam pomagali ob zadnjem slovesu od naše mame.

Iskrena hvala vsem, ki ste našo mamo spoštovali in kaj dobrega storili zanjo; ohranite jo v lepem spominu.

Vsi njeni

*Ni konec, ko pride tvoj
zemeljski konec.
Le vsakodnevno orodje pospraviš in
se odpraviš k počitku.
Po isti poti, koder odhajaš,
nevidno prihajaš nazaj,
- med svoje, ki jih ne nehaš ljubiti in
ki živijo od tvoje ljubezni.
In tvoja prisotnost je bolj prisotna
kot kdajkoli prej:
na vseh poteh, v vseh rasteš od
korenin do vej.
(T. Kuntner)*

ŠTEFANIJA POSLEK, rojena Adamlje 1. 12. 1927–3. 7. 2014

V 87. letu je prestopila zadnja vrata življenja naša mama. Zahvaljujemo se osebju doma starejših občanov v Ribnici za skrbno nego v zadnjih letih njenega življenja, pogrebniemu zavodu Perpar, gospodu Grebencu za opravljeno pogrebno slovo, predstavnici KS Sobračće za z občutkom prebran govor ter znancem in prijateljem, ki so jo z nami pospremili na zadnjo pot.

Vsi njeni

V SPOMIN

Pred dvema letoma se je od nas za vedno poslovil naš dragi mož, oče, dedi in pradedi

FELIKS KLEMENČIČ

po domače Zamančkov Fele
(»Koko«) iz Glogovice 30,

Čas ni odnesel bolečine, saj še vedno pogrešamo njegov nasme, toplo dlan in prijazno besedo. Hvaležno se spominjamo skupnih let in verjamemo, da sta njegova dobrota in trud nagrajena s srečno večnostjo.

Iskrena hvala vsem, ki obiskujete njegov grob, prižigate sveče in ga ohranjate v lepem spominu.

Vsi njegovi

*Življenje celo si garal,
za dom, družino vse si dal.
Sledi ostale so povsod
od dela tvojih pridnih rok.*

ZAHVALA

V 84. letu starosti nas je za vedno zapustil naš dragi oče, dedek in pradedek

JOŽEF IŽANEC

(1931–2014)

po domače Kovačev iz Marinče vasi

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem, znancem ter vsem, ki ste nam izrazili sožalje, besede tolažbe, darovali sveče, za svete maše in za cerkev. Hvala vsem, ki ste se prišli posloviti in ga spremljali k zadnjemu počitku. Zahvaljujemo se župniku g. Kovaču za lepo opravljeno mašno daritev in pogrebni obred ter pevskemu zboru iz Zagradca. Skupaj z nami ga ohranite v lepem spominu.

Vsi njegovi

*Leži, leži ravno polje,
po polju bridka misel gre
in toži za požetim klasom
kot za minulim časom.
(T. Pavček)*

ZAHVALA

Nepričakovano in prežgodaj nas je zapustil

TONE NADRAH

po domače Mlakarjev Tone (1951–2014)
iz Mrzlega Polja

Hvala sorodnikom, prijateljem, sosedom in znancem za izrečeno sožalje, cvetje, sveče in darove za dober namen ter svete maše. Posebna zahvala g. opatu Janezu Novaku za lepe tolažilne misli, opravljen obred in darovano sveto mašo. Hvala tudi pogrebniemu zavodu Perpar za organizacijo pogreba in vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Žaljuči njegovi

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

ZAHVALA

V 88. letu nas je za vedno zapustila draga žena, mama, babica in prababica

JOŽEFA MAVER

po domače NEŽNA PEPCA
iz Valične vasi 7, Zagradec.

Ob izgubi se iskreno zahvaljujemo vsem, ki ste mamo obiskovali na njenem domu, nam ob njeni izgubi izrazili sožalje, darovali cvetje, sveče in za svete maše.

Zahvaljujemo se vsem, ki ste karkoli storili za našo mamo: zvonili, molili rožni venec, pomagali pri pokopu, ji namenili poslovilne besede ob odprtem grobu, zapeli v njeno slovo.

Posebna hvala pa vsem sorodnikom, sosedom, prijateljem, vaščanom, znancem in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZAHVALA

JANEZ PERPAR

(11. 9. 1946–26. 6. 2014)

Hvaležni smo vsem, ki ste ga pospremili na njegovo zadnjo pot in se prišli od njega posloviti, za darovane sveče in cvetje.

Posebna zahvala pevcem in g. msgr. Jožetu Kastelicu.

žena Štefka z otroki

*Življenje naše polno je iskanja,
neskončna pot zablod in
hrepenenja.
Nihče ne ve, kje tek se jenja
in kje bo našel to, o čemer
sanja.*

ZAHVALA

V 84. letu starosti je svojo življenjsko pot sklenila naša teta

MILENA ZUPANČIČ

po domače Grandetova Milena iz Polja pri Višnji Gori 3

Iskreno se zahvaljujemo vsem, ki ste jo pospremili k večnemu počitku. Posebno se zahvaljujemo oddelku G4 bolnišnice Polje, pogrebniemu zavodu Perpar, višnjanskemu pevskemu zboru za ubrano petje ter župniku g. Mihelčiču za lepo opravljen pogrebni obred. Hvala tudi trobentaču za lepo zaigrano Tišino.

Žaljuči: nečaka Eli in Peter

*Dolgost življenja našega
je kratka,
kaj znancev je zasula že lopata!
Odprte noč in dan so groba vrata
al dneva pove nobena pratka.*

Ob boleči izgubi dragega moža,
atija in dedija

STANETA RUSA

iz Leskovca

24. 2. 1954–13. 8. 2014

Iskreno se zahvaljujemo vsem, ki ste čutili z nami v trenutkih boleče resnice. Hvala vaščanom, prijateljem, sorodnikom in znancem za vsako pomoč v času bolezni, pa tudi tistim, ki vas nismo imenovali, a ste sočustvovali z nami. Hvala za izrečeno sožalje, cvetje, sveče, svete maše, za poslovilne besede, g. župniku Boštjanu Modicu za opravljen obred, pevcem in pogrebniemu zavodu Perpar.

Žaljuči vsi njegovi

ZAHVALA

V 89. letu starosti nas je zapustila spoštovana teta

ANA PESKAR

stanujoča v Grosupljem, rojena v Velikih Lesah

Iskreno se zahvaljujemo vsem sorodnikom vaščanom in prijateljem na njeni zadnji poti. Hvala g. župniku Marku Burgerju, pevcem za zelo lepo odpete pesmi in odigrano tišino. Hvala tudi pogrebniemu zavodu Perpar za organizacijo pogreba.

Žaljuči nečaki in nečakinje

ZAHVALA

Ob boleči izgubi moje drage mame, tašče

JOŽEFE LOKAR,
roj. Zupančič
1927–2014

doma iz Oble Gorice pri Primskovem na Dolenjskem, (zadnja leta je živela v Šentvidu pri Stični pri Svetem Roku),

se iskreno zahvaljujem vsem sorodnikom, prijateljem, znancem. Posebna zahvala vaščanom Oble Gorice in Ježnega Vrha in sosedom iz Svetega Roka. Posebej zahvala dr. Mateji Plut in sestri Sonji, patronažni sestri Mari Kastelic in ostalemu osebju.

Posebna zahvala za lepo opravljen obred g. župniku Jožetu Grebencu, ki ga je vodil na Primskovem, pevcem za lepo odpete pesmi in pogrebniemu zavodu Perpar.

Hvala za izrečena sožalja, darovane sveče, cvetje in svete maše.

Hvala vsem, ki ste jo pospremili na zadnji poti.

Žalujoča hčerka Nada z možem Zvonkom

*Ne jokajte za menoj,
tiho h grobu pristopite,
spomnite se, kako trpela sem
in večni mir mi zaželite.*

ZAHVALA

Polna ljubezni, a utrujena od bolezni nas je v 80. letu starosti zapustila ljubljena žena, skrbna sestra in dobra teta

ANICA NOVAK
(14. 5. 1934–9. 8. 2014)
iz Stične

Bila je nagajiva in igriva, razumevajoča in dobrosrčna, radodarna v besedah in dejanjih.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za vsa izrečena sožalja, podarjeno cvetje, sveče in svete maše. Posebna zahvala g. župniku Jožetu Kastelcu za lepo opravljen pogrebni obred, Pogrebniemu zavodu Janez Perpar s. p., g. Mitji Hrenu za cvetlični aranžma, ga. Marjeti in društvu upokojencev za ganljiv govor, pevcem ter vsem, ki ste našo drago Ani pospremili na njeni zadnji poti.

Ani, pogrešali te bomo.

Žalujoči vsi njeni

*Tvoja dobrosrčnost in vedrina
krepiša spomin in misli nate.*

ZAHVALA

Za vedno je zaspal naš mož, oče, dedek in brat

PAVEL ERJAVEC
(1947–2014)

Iskreno se zahvaljujemo znancem in prijateljem, sorodnikom in sosedom, sošolcem in sodelavcem za izrečeno sožalje, darovano cvetje in sveče in vsem, ki so ga v tako velikem številu pospremili na njegovi zadnji poti, v ponedeljek, 25. avgusta, na pokopališču v Prečni pri Novem mestu. Zahvaljujemo se za poslovilne besede gospe Jasni, gospodu Jožetu Kastelcu in patru Avguštinu Novaku.

Vsi njegovi žalujoči

*»Le v Bogu počiva moja duša,
od njega mi pride pomoč.«
Ps 62,2*

ZAHVALA

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

IVANE NOVAK, roj. OMAHEN
(7. 6. 1931–24. 7. 2014)

upokojene knjigovodkinje Semenarne Ljubljana,
iz Zaboršta 10, Šentvid pri Stični,
nazadnje stanujoče v Domu starejših občanov Grosuplje,

se zahvaljujemo vsem, ki ste ji do zadnjega dne stali ob strani in jo obiskovali. Iskrena hvala osebju Doma starejših občanov Grosuplje za vso skrb. Hvala vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot, za vsa izrečena sožalja, svete maše, cvetje in sveče. Hvala duhovnemu pomočniku Janezu Petku za vodenje molitve v poslovilni vežici, župniku Jožetu Grebencu, duhovnemu pomočniku Janezu Zaletelu in frančiškani p. Pavlu Jakopu za lepo opravljen obred in somaševanje ter šentviškimi pevcem za pesmi slovesa.

*mož Franc, sestra Zinka z Jožetom,
sinovi Jože, Anton, Janez in Andrej z družinami*

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

ZAHVALA

Utujen od bolezni je za večno zaspal naš dragi mož, oče, dedek in pradedek

LUDVIK PODRŽAJ
z Malega Hudega
(22. 07. 1937–22. 07. 2014)

Iskrena hvala vsem, ki ste nam v žalostnih trenutkih stali ob strani in čutili z nami. Hvala za izrečena sožalja, tolažilne besede, darovano cvetje, sveče in svete maše.

Hvala g. msgr. Jožetu Kastelcu za darovano pogrebno mašo ter pogreb. Hvala PGD Ivančna Gorica za spoštljiv in čustven pogreb ter pogrebni govor. Najlepša hvala članicam Društva podeželskih žena Ivanjščice. Hvala Društvu upokojencev Ivančna Gorica za žalni govor. Zahvala gre tudi vsem sovaščanom za pomoč ter izkazano spoštovanje. Hvala Turistični kmetiji Grofija. Ob tej priložnosti se želimo zahvaliti pogrebniemu podjetju Perpar za pomoč in organizacijo pri pogrebu.

Zahvaljujemo se tudi osebju ZD Ivančna Gorica.

Na koncu še zahvala vsem, ki ste našemu Ludviku na zadnji poti izkazali spoštovanje.

Vsi njegovi

ZAHVALA

V 93. letu se je od nas poslovila naša draga mama, babica in prababica

MARIJA MALNAR
iz Višnje Gore,
rojena Šerek iz Gorenje vasi

Zahvaljujemo se vsem sorodnikom, sosedom in znancem, ki ste se poslovili od nje. Hvala za izrečeno sožalje, darovano cvetje in sveče.

Posebno se zahvaljujemo g. Boštjanu Pelku za govor, organizaciji za ohranjanje tradicij NOB in Društvu upokojencev Višnja Gora za poslovlitev od pokojne.

Hvala vsem, ki ste jo spremili na zadnji poti.

Žalujoči vsi njeni

*Solza, žalost, bolečina
te zbudila ni,
a ostala je tišina,
ki močno boli.
(T. Pavček)*

ZAHVALA

Ob izgubi žene, mame, babi, tašče

MARIJE HRIBAR
(23. 5. 1950–10. 7. 2014)
iz Šentvida pri Stični,

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem za izrečeno sožalje, podarjeno cvetje in sveče, darovane maše in darove.

Hvala g. župniku, pogrebniemu zavodom Babajić in Perpar, Folklorni skupini Vidovo, Šentviškimi Slavčkom in vsem, ki ste jo v velikem številu pospremili na zadnji poti.

Vsi njeni

*Rada si imela življenje,
rada si imela svoj dom.
Mnogo si nam v življenju dala,
zdaj pa mirno in
spokojno si zaspala.*

ZAHVALA

V 97. letu starosti se je od nas poslovila naša draga mama, babica in prababica

FRANČIŠKA LUKANČIČ
po domače Petračeva mam
iz Fužine 27, Zagradec.

Iskreno se zahvaljujemo vsem, ki ste našo mamo obiskovali na njenem domu, še posebej hvala negovalkam iz Doma starejših občanov Grosuplje, ki ste jo lepo oskrbovale in ji dneve polepšale z lepo besedo in nasmehom.

Hvaležni smo vsem, ki ste karkoli storili za našo mamo: darovali cvetje, sveče in za svete maše, zvonili, molili rožni venec, pomagali pri pokopu, ji namenili poslovilne besede ob odprtem grobu, zapeli v njeno slovo.

Posebna hvala pa vsem sorodnikom, sosedom, prijateljem, vaščanom, znancem in vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*Mirno in spokojno si zaspala,
v večni sen od nas odpotovala.
Naj bo srečno tvoje potovanje
in pogosto vračaj se nam v sanje.*

ZAHVALA

V 90. letu starosti je v večni sen zaspala naša draga mama, babica in prababica

ANTONIJA POLJANEC
po domače Matizelnova Tončka z Gabrovčca 7

Ob boleči izgubi se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani in obogatili njen odhod v večno življenje. Iskrena hvala gospodu župniku, cerkvenemu pevskemu zboru, Žanu, sosedama Francki in Štefki, Ljubi iz društva upokojencev, pogrebni storitvam Perpar, cvetličarstvu Branka ter vsem sorodnikom in prijateljem, ki ste jo imeli radi. Hvala za izrečena sožalja.

Tvoja izguba je boleča, vendar smo srečni, da smo lahko bili del tvoje dolge življenjske poti. Tvoj iskreni nasmeh, topla beseda in naši skupni trenutki, bodo vedno ostali zapisani v naših srcih.

Draga naša mama, naj angelčki te čuvajo!

Vsi njeni

ZAHVALA

Zapustil nas je predragi mož, oče, dedek in prijatelj

FRANC GRABLJEVEC

Velika izguba je v nas zarezala rano, ki se ne bo zacelila. Spomin na njegovo veliko ljubezen do življenja in veselja, ki ga je spremljalo na vsakem njegovem koraku, bo pustilo v nas praznino, živeli pa bodo prijetni trenutki in radosti, ki se jih bomo spominjali z nasmehom na obrazu.

Vsako noč, naj bo še tako črna, se prebudi v jutro. Svežina jutra je razčesana z upanjem. Nekoč se bomo znova skupaj veselili.

Zahvaljujemo se vsem, ki so nam v težkih trenutkih stali ob strani, še posebej pa sorodnikom, prijateljem, ZŠAM Ivančna Gorica in Občini Ivančna Gorica.

Gospodinjska stran

Gospodinjsko stran pripravljala: Nataša Erjavec

Koromač – dober prijatelj

Kot čudežno zdravilo so ga uporabljali že Egipčani, Rimljani in Grki, danes pa je znano, da koromač blaži prebavne težave, odpravlja črevesne krče, koromačeva juha pa je priljubljena kot spolno poživilo.

Če uživamo v kakšnem kosu mastnega mesa, zraven ponudimo koromač. Ta nase že v črevesju veže maščobe in jim odreže pot do trebuha, zadnjice ali bokov. Do lokacij, kjer se maščobe tako rade kopičijo in zadržujejo. Dober prijatelj, tale koromač, a ne?

Koromač je po krivici prezrta zelenjava z belimi ter mesnatimi in tesno prilegajočimi rebrastimi listi, ki skupaj tvorijo značilne belo-rumene gomolje. Iz listnatih stebel pa poganja nežno zelenje, ki ga ljudje kljub njegovi koristni uporabi velikokrat zavržejo. Ima pikantno sladko, a svež okus, ki močno spominja na janež. Užiten so tako nežno rumeni ali beli gomolji in njegovo zelenje. Raste od pomladi do jeseni, sezona nabiranja pa je med septembrom in oktobrom.

Je odličan vir vitaminov, mineralov in vlaknin, ter močan antioksidant, ki pomaga vzdrževati zdrav imunski sistem. Vsebuje namreč dvakrat več vitamina C kot pomaranče, beta karotin, provitamin A, vitamin E in folno kislino. Bogat je tudi z različnimi minerali, na primer železom, cinkom, magnezijem, kalijem in kalcijem in tako, ki pa so bistvenega pomena pri zniževanju krvnega tlaka. Če ga uživamo surovega po jedi pa nam odlično očisti tudi zobe. Okusen je predvsem kot presna hrana, če ga narežemo na tanke trakove in ga pomakamo v omako iz deviškega oljčnega olja, popra in soli ali pa ga pripravimo v solati skupaj z drugo zelenjavo, na primer s paradižnikom, korenjem, bučkami in olivami v marinadi iz kisa in olja. Odlično se poda k pomarančam, ananasu, jabolkom, hruškam, grozdju in k oreščkom.

Koromač je tudi odlična priloga k pečenemu mesu, perutnini ali ribam. Ali pa odcejenega okisamo z limoninim sokom ter odišavimo s strtim česnom in nastrganim muškarnim oreščkom.

Je prijatelj vitke postave, saj med prebavo uravnava delovanje želodca, v črevesju poskrbi za vezavo maščob tako, da pospeši izločanje žolča, in hkrati odpravlja napenjanje.

Pri nakupu bodite pozorni na to, da izberete čvrste in svetle gomolje brez rjavih pikic ali poškodovanih mest.

Koromačeva juha

Sestavine: 1 l tople zelenjavne osnove, 15 dag koromača, 25 dag belega sladkega krompirja, 10 dag stebelne zelene, 1 čebula, pol skodelice ovsenih kosmičev, 3 žlice oljčnega olja, sol, ščepec suhe bazilike, ščepec čilija v prahu, 3 dag indijskih oreščkov ali pistacij

Priprava: Čebulo narežemo na majhne kocke, koromač pa na rezine. Krompir olupimo in narežemo na kocke. Stebelno zeleno na drobno sesekljajmo. Na oljčnem olju sprazimo čebulo, da zarumeni. Dodamo sol in baziliko. Ko bazilika zadiši, dodamo koromač in zeleno. Kratek čas dušimo, potem pa dodamo še toplo osnovo, ovsene kosmiče in kocke krompirja. Ko juha zavre, ogenj zmanjšamo in kuhamo še 20 minut. Juho odstavimo z ognja in vse skupaj zmešamo s paličnim mešalnikom. Kuhanje nadaljujemo na srednje močnem ognju. Ko juha zavre, dodamo sol in čili po okusu ter kuhamo še dve minuti. Na suhi ponvi v dveh minutah popražimo indijske oreščke. Ko se ohladijo, jih na drobno sesekljamo. Potresemo jih po juhi.

Brancinov zvitek s špinačo in peteršiljem na koromačevi posteljici

Sestavine: 400 g brancina, koren peteršilja, špinačo, koromač, sol, belo vino in maslo.

Priprava: Brancina očistimo, naredimo dva fileja in nasolimo. Špinačo in peteršilj operemo, peteršilj olupimo in narežemo po dolgem. File posolimo, nanj položimo špinačo in peteršilj in zavijemo. Prebodemo z zoborebce, da nam ne razpade. Položimo v namaščen pekač in pečemo 12 minut na 200 °C. Medtem očistimo koromač in ga narežemo na rezance. Podušimo ga na maslu, solimo in zalijemo z belim vinom. Ko je zvitek pečen, ga prerežemo in položimo na posteljico iz koromača.

Napolnjen koromač s kašo

Sestavine: 2 koromača, 100 g slanine, 2 žlici olivnega olja, ščepec soli, peteršilj, 1 žlička koromačevih semen, 100 g prosene kaše, maslo, 0,5 dl mleka, sir

Priprava: Proseno kašo preberemo, operemo in dobro odcedimo. V loncu zavremo liter rahlo osoljenega mleka, dodamo malo masla in odcejeno kašo. Ko je kaša kuhana, jo pustimo, da se nekoliko ohladi. Izdobljemo sredino koromača ter ga blanširamo 2 minuti, vanj naložimo kuhano proseno kašo, nanj naribamo nekaj sira ter komarček ovijemo s hrustljivo slanino in popečemo na olivnem olju. Vse skupaj še nato malo popečemo v pečici. Dekorativno okrasimo z rožmarinom ter toplo postrežemo.

Testenine s koromačem

Sestavine: 2 majhna koromača, 2 žlici masla, 200 ml zelenjavne jušne osnove, 500 g fileja lososa, pol lončka kisle smetane, 1 žlica limoninega soka, 2 žlici svežega kopra, sol in sveže zmleti poper, 400 g špagetov

Priprava: Koromač prepolovimo, odstranimo trdo sredico, ga operemo in ga narežemo na tanke rezine. Zeleni del damo na stran. V ponvi z vročim maslom rezine koromača približno 3 minute dušimo, dolijemo juho in kuhamo od 5 do 10 minut. Začnimo s soljo in poprom.

Špagete skuhamo v slani vodi. File lososa narežemo na kocke, jih damo v omako in kuhamo od 3 do 4 minute, da losos postane mehak. Primešamo kislino smetano. Dodamo sol, limonin sok in poper. Koper in zeleni del koromača nasekljamo, potresemo v omako in jo ponudimo s špageti.

Sadna solata s koromačem

Sestavine: 200 g listov janež, 400 g belgijskega radiča, 200 g jabolka, 2 kosa pomaranče, 100 g bučk, 50 g mandljev v lističih, poper, sveže mleti, 3 žlice olivnega olja, 1 ščepec sladkorja, sok pol limone, 1 ščepec soli

Priprava: Koromač in radič narežemo na tanke rezance, jabolka operemo in jih grobo naribamo, pomaranče olupimo in jim izrežemo krljice, bučke narežemo na lističe. Vse sestavine za solato zmešamo, prelijemo z marinado (ki smo jo zmešali iz soka pomaranče, limone in olja, z dodatkom soli, popra in ščepca rjavega sladkorja), posujemo z lističi mandljev, postavimo za pol ure v hladilnik in ponudimo.

Pečen losos s solato iz oliv in koromača

Sestavine: 2 velika gomolja koromača, 6 zrelih paradižnikov, naribana lupinica in sok ene limone, 3 žlice olivnega olja, 100 g črnih oliv brez koščic, 1 žlica kaper, 600 g lososa s kožo, 1 žlica rastlinskega olja, 40 g peteršilja, ki ga grobo nasekljamo

Priprava: Olupi koromač in ga z izjemno ostrim nožem narežemo na kar se da tanke lističe. Zavremo osoljeno vodo, zraven štedilnika pa imamo pripravljen lonec ledene vode. Damo lističe koromača v vrelo vodo za 30 sekund, potem pa z žlico prestavimo v ledeno vodo. Na grobo nasekljamo paradižnike in damo cedilo nad veliko skledo. Skozi cedilo z rokami iztisnemo peške in sok paradižnikov, na vrhu pa ostanejo samo koščki paradižnika. Paradižnikov sok še enkrat precedimo, da se znebimo pešk in dodamo limonino lupinico, sok, velik ščepec soli in olivno olje. Koromač dobro odcedimo in damo v skledo skupaj z olivami, kaprami in paradižnikom. Dobro premešamo. Segrejemo pečico na 160 stopinj. Lososa narežemo na štiri fileje in jih dobro natremo z rastlinskim oljem, ter začnimo s soljo in poprom. Pečemo jih 7 minut v vroči ponvi, na tisti strani, kjer je koža. Na tak način bo koža hrustljivo zapečena, v sredini pa bo meso še vedno mehko. Potem damo lososa še v pečico, kjer ga spet s kožo na spodnji strani pečemo 3 minute. Grobo nasekljamo peteršilj in ga dodamo v solato. Solato postrežemo na krožnikih, na vrh vsake pa položimo file lososa. Prelijemo s kančkom olivnega olja.

Siva stran

Tičnica Pod Gradom ob Dravi (Humberk, Kotmara vas, Koroška)

Do nadvse pomembne sledi iz življenja naših davnih prednikov smo prišli s pomočjo popisa ledinskih in hišnih imen, zapisanih na zemljevidu v merilu 1: 12 500. Obsežno in hvalevredno delo je opravilo več slovenskih rodoljubov in njihovih organizacij na Koroškem. Te bomo natančneje predstavili ob kaki drugi priložnosti. Tam, kjer so na voljo podatki, so toponimi zapisani v treh izvedbah: v lokalnem slovenskem narečju, v knjižni slovenščini in v knjižni nemščini.

Terenske sledi in imenske ostaline pričajo, da gre v tem primeru za dokaj razvito gradiško skupnost z obsežnimi gradiškimi sestavinami: dvodelnim gradiščem, tičnico in gospodarskimi pritliklinami znotraj in zunaj obrambnega kompleksa. Očitna znamenja kažejo, da se je gradi-

Raziskovalec Matjaž na vrhu tičniškega holma. Jasni obrisi obredne ravnice na žalost niso ohranjeni.

Zapis Tičnice in ostalih gradiških pritliklin na zemljevidu ledinskih in domačijskih imen v občini Kotmara vas na avstrijskem Koroškem. Glavni obrambni sistem je bil očitno na območju sedanjega gradu Humberk, širša fortifikacija je obsegala območje več kot 10 hektarov, na severu verjetno do ledine »V meja«. Za velegradišča so značilne podzemeljske jame; tukaj »Vovja jama«, »Podpečički«. Več označenih slovenskih domačij ob Dravi je danes zalitih z vodo.

ški kompleks na južni strani naslanjal na reko Dravo. Ta je po eni strani pomenila prometno zvezo s širšo okolico, po drugi pa je s strmimi bregovi olajšala obrambo širšega kompleksa, ki ima tudi z drugih strani veliko naravnih zaslomb za zavrnitev napadalcev. Še najmanj naravne zaščite je s severne strani velegradišča. Gre torej za obvodno utrjeno selišče, kakršne najdemo tudi ob Ljubljani, Savi, Krki in drugod.

Tičnica v osnovnih potezah povsem ustreza drugim duhovnim holmom na Slovenskem: nenaseljena, porastla z gozdom, na ustrezni nadmorski višini in z množico starosvetnih imen v širši okolici. Obredno ravnico lahko le slutimo, ker se njeno obrobje na žalost ni ohranilo v jasnih obrisih.

Višnjanski konjerejci v Marija Bistrici na Hrvaškem

V največjem hrvaškem Marijinem svetišču Bistrica vsako leto poleg drugih svečanosti priredijo veliko parado vprežnih in jahalnih konj. Tradicionalna prireditev je vedno prvo nedeljo po prazniku

Višnjanski konjerejci se pripravljajo za vstop v povorko in na ogled Marijinega svetišča. Praporščak je France Omahen z Dobrave.

V sprevodu so bile tudi slovenske zastave, med njimi lepo viden rdeč prapor naših konjerejcev.

Marijino vnebovzetje. Letošnjega srečanja konjarjev, bilo je tretjo nedeljo v avgustu, na dan svetega Pavla, so se udeležili tudi slovenski ljubitelji konj, med njimi tudi člani Zdrženja rejcev konj iz Višnje Gore.

V paradi je sodelovalo več kot petsto konjenikov ter enovprežnih, dvovprežnih in štirivprežnih voz, vse v bleščeči praznični opravi. K veličastnosti prireditve je prispevalo tudi lepo sončno vreme in na tisoče gledalcev. Z lepo okrašeno kočijo se je pripeljal tudi hrvaški predsednik Ivo Josipović.

Leopold Sever

Čudovit pogled na čredo konj na konjerejski domačiji v bližini Pišec na slovenski strani. Ondi smo dobili tudi bogat prigrizek in obliček. V bližnji Vitni vasi nam je bila na ogled zbirka starin, ki se po vsebini in urejenosti lahko meri z znano zbirko Nosetovih na Bojanjem Vrhu.

Koščevska NARODNA

Tok, tok, tok koso klep ostrino t'niku nared.

Zrk, zrk, zrk osla gre po kosah sem pa kje.

Kos, kos, kos kosa prav, trav'ce na tla posprav'.

Grab, grab, grab trav'co sk'p to je pa ženska skrb.

Lok, lok, lok vince gre, kosci pa v senc' leže.

Tok, tok, tok koso klep, tist' jih hval', ki je slep.

Gradiški kompleks s tičnico (št. 4) leži nekaj kilometrov jugozahodno od Celovca, jugovzhodno od bližnje Kotmare vasi in severno od Drave.

Pogled s Tičnice na grad Humberk (ljudsko Humparh), ki je bil po vsej vsej verjetnosti zgrajen na nekdanjem gornjem gradišču. O tem pričajo številni zgledi od drugod. Tu je bilo zadnje zatočišče braniteljev.

Iz zakladnice naših domov

Današnji predmet za prepoznavanje se že redko uporablja, zato bom v olajšavo dal nekaj namigov. Bil je v pomoč izdelovalcem suhe robe, zlasti pletilcem, železni del je moral biti dobro naostren.

Bodite pozdravljeni in poročajte o najnovejši etnološki skrivnosti.

Klasjev Polde

"SEVERNA" STRAN

Kako je Jakob letalski napad preprečil

Na začetku 1. svetovne vojne je bilo letalstvo še v povojih, pozneje pa je imelo vse pomembnejšo vlogo pri vojskovanju. Proti koncu vojne so nad naše kraje vse pogosteje prihajala italijanska vojaška letala, strašila prebivalstvo in tu in tam odvrгла kako manjšo bombo.

Strah je še podžgal ukaz o nočni zateznitvi in župnikova pridiga o nevarnosti, ki jo prinaša letalstvo.

Poleti devetnajsto sedemnajstega leta je Dolarjev Jakob ravno pasel živino v Kurji gorici, ko se je izza Javh hrupno pojavil laški dvokrilc Markoni in se namenil naravnost proti Kurji gorici. Jakob niti za trenutek ni izgubil glave. Kot bi trenil je bil pri kravah in jim s travo zamašil zvonce, da ne bi z zvonjenjem krvoločnemu Italijanu izdajali pozicijo njegove črede.

Učinki junaškega ukrepanja so bili več kot očitni; Lahon je mirno prelelel Kurjo gorico in se v velikem loku preko Mokrcra vrnil za soško fronto. Jakob je ponosno zrl za njim in potem

vsem razlagal, kako je zadnji trenutek preprečil italijansko bombardiranje. Res je, če tedaj ne bi bilo prisebnega

Jakoba, bi bilo najbrž hudo, kaj pravi?

Leopold Sever

184. rekord:

Bukev vegetativka

Milan Habjan s Kitnega Vrha, točneje z njegovega zaselka Kobiljek, je dober poznavalec narave, posebej rastlinstva. Zategadelj se ne smemo čuditi, če je v domačem gozdu opazil nenavaden pojav. Pred slabim desetletjem je ondi sneg podrll mlado bukev in jo tesno pritisnil k tlom. Mladenka se je tako stisnila k materi Zemlji, da se je v vsem ležečem delu ukoreninila in namesto vej začela razvijati debelca; sedem sva jih z Milanom družno našela. Pojav je res nenavaden, ker bukev ni med prvimi po mladostnih (meristemskih) tkivih, ki omogočajo vegetativno razmnoževanje, kot na primer beka, vrba, jablana in druge rastline. Pogosteje nova debelca poženejo iz bukovih koreninskih tkiv, toda ne tako številno. Naravni dosežek je vsekakor rekorden in bi kazalo o njem poročati čez kako desetletje; če nas tedaj ne bo več na tem svetu, pa kdo drug, ki bo povzel naše delo. Za sedaj bomo rekord častljivo vknjižili na ime Milan Habjan. Pri tem upamo, da bo novi rekorder še naprej motril mali čudes narave in ga varoval pred uničenjem. Iskrene čestitke ob včlanjenju med Klasjeve rekorderje.

Leopold Sever

100-letnica začetka 1. svetovne vojne (5. nadaljevanje)

Malce več o sarajevskem atentatu

Kar nekaj bralcev je izrazilo željo, da bi radi zvedeli več o sarajevskem atentatu, ki je bil povod za začetek velike svetovne morije in vsakršnega trpljenja. Pregledal sem lepo število časnikov in drugih edicij iz tistega časa, med drugim tudi Družinsko pratiko iz leta 1915, ki je o tragičnem dogodku poročala slikovito in zgoščeno. Citiram nekaj skrajšanih odlomkov iz prispevka pod naslovom: »Avstrijski prestolonaslednik Fran Ferdinand in njegova soproga ustreljena«.

»Nezaslišan zločin se je zgodil v Sarajevu, glavnem mestu Bosne. Neki nedorasel srbski dijak je med slovesnim vvhodom avstrijske prestolonasledniške dvojice v mesto ustrelil oba ter sta prestolonaslednik Fran Ferdinand in njegova soproga vojvodinja Sofija Hohenberg v nekaj trenutkih umrla.«

Pisec prispevka nato pripoveduje, da je bil prestolonaslednik na velikih vojaških vajah, ki so trajale od 25. do 27. junija 1914. Na pot se je odpravil nerad, ker je »od raznih strani dobil svarila naj ne hodi dol, ker je med Srbi, ki bi bili raje prišli pod srbskega kralja, mnogo prekucuških ljudi in bi bilo prestolonaslednikovo življenje v nevarnosti.«

Toda dolžnosti najvišjega vojaškega poveljnika in na podlagi zagotovil lokalnih oblasti v Bosni, da ni posebne nevarnosti, je Ferdinand le odšel na Balkan in opazoval manevre svoje vojske. Po končanih vajah je odšel v zdravilišče Ilidže, kjer ga je čakala soproga, da se skupaj udeležita slovesnega sprejema v Sarajevu v nedeljo, 28. junija.

»V nedeljo dopoldne po 9. uri je vlak pripeljal nadvojvodo in soprogo ter njuno spremstvo v Sarajevo. Tu so vsi sedli v avtomobile in se peljali skozi mesto v mestno hišo, kjer je bil določen slovesen sprejem in pozdrav. Na Apelovem nabrežju je pa proti nadvojvodovem avtomobilu naenkrat priletela bomba v obliki steklenice. Nadvojvoda je v obrambo dvignil roko in bombo odbil stran. Bomba je

priletela na tla in se razletela, ko je bil nadvojvodov avtomobil že mimo. Bombni kosci so zadeli drugi avtomobil in ranili grofa Valdeka, ravnatelja nadvojvodove pisarne, in podpolkovnika Mericija. Razen tega je bilo ranjenih še 20 drugih okoli stojećih oseb, toda smrtne žrtve ni bilo nobene. Napadalec je hotel pobegniti in je skočil v bližnjo reko Miljačko, toda neki brivec in redarji so skočili za njim in ga ujeli. Povedal je, da se piše Čabrilović, da je črkostavec in da je hotel nadvojvodo umoriti iz srbskih narodnih razlogov, češ, da so Srbi v Bosni zatirani.«

Leopold Sever

Spominska podoba umorjenih zakoncev Sofije in Ferdinanda v Družinski pratiki leta 1915.

Nadvojvoda Ferdinand v spremstvu štabnih častnikov na železniški postaji v Sarajevu, uro pred smrtjo.

Opomba: O sarajevskem atentatu bomo lahko nekaj zgoščenega prebrali tudi v naslednji številki. Če ima kdo od spoštovanih bralcev kakšne dokaze, ki bi bistveno spremenili vedenje o tem dogodku, naj jih posreduje uredništvu, da bomo vsi vedeli za tako ali drugačno resnico. Prispevek naj bo podkrepjen z verodostojnimi dokazili, primerno zgoščen in spoštljiv do vseh sodelujočih; torej tak, kakršne že dolga leta dobivamo od velike večine bralcev našega časnika. O globljih vzrokih za prvi svetovni spopad ob tej priliki kajpak ne bomo mogli razpravljati.

Pokojni Alojz Anžlovar iz Velikih Čeršnjic je bil rojen leta 1904, zato se je začetka 2. svetovne vojne dobro spominjal. Leta 1996 mi je povedal, da je novico o umoru »Cesarskega Nandeta« v vas prinesel neki berač, ki je povedal, da se bližajo hudi časi. Vaščani so bili ob dogodku hudo zaprepadeni.

Korenček trmast kot mula

Ko je letošnja pomlad najbolj razdajala svoja čuda, sem posejal vrečko korenčkovega semena v zrahljano gredico ob asfaltirani poti in hodil gledat, kdaj se bo pojavilo novo življenje. Toda naj sem še tako oprezal, nisem opazil niti ene rastline, ki bi naznanjala izpolnitev pričakovanja. Ob neki priliki pa mi je oko ušlo na rob asfalta, kje se je skoraj posmehljivo razkazovalo več rastlinic iz korenčkovega rodu. Pa razumi, če moreš: pripraviš prst, da bi jo še angelci zaužili, korenček pa lepo pod asfalt in se od tam z muko prebija na svetlo, na njivici pa nič.

Kaj hočemo, takšna je današnja mladina, pa naj bo človeška ali pa rastlinska, »čez jarek skače, kjer je most«. Kar se mene tiče, bom odslej korenček sejale še na asfalt; enako svetujem tudi vam. Če me ne boste ubogali, nikar ne računajte na moj pridelek – ne bom dal in pika pa še klicaj in amen povrhu; kdor ne uboga, ga tepe nadloga.

Leopold Sever

