

REŠETO

APRIL 2008

**DOM ZA OSTARELE
SPREJEL PRVE
OSKRBOVANCE**

Pogovor: Franc Vetrih

**Romi šotorili pred
Občino**

**65 let bitke pri
Jelenovem žlebu**

**Državni načrt obnove
naših cest**

**O kakovosti prostega
časa mladih**

16. aprila je bil prav poseben dan...

DOM STAREJŠIH OBČANOV RIBNICA ODPRL VRATA

Slovesno odprtje, ki smo ga čakali 14 mesecev, kolikor je trajala gradnja Doma, je bilo kljub pravemu dežnemu naliivu prijetno dejanje. V roku od treh do štirih mesecev naj bi se v štirinadstropnem objektu naselilo 152 oskrbovancev. Po mnenju direktorice Vegrada »Dom vsebuje vse pogoje za izjemno kvaliteto bivanja in delo, cene pa bodo konkurenčne.«

Prednost pri vselitvi naj bi po besedah direktorja Doma imeli Ribničani oz. prebivalci najbližjega okoliša, vse ostale tehnične in vsebinske podatke pa objavljamo v pogovoru na straneh 6 in 7. Vsi, ki niste izkoristili 'dneva odprtih vrat', lahko preko našega objektivnega pogledate v notranjost novozgrajenega Doma...

POGLED Z BALKONSKE STRANI

OSEBJE DOMA

PRIMER DVOPOSTELJNE SOBE

DELOVNI KOTIČEK KOPALNICA

ODPRTJA SE JE UDELEŽILA DIREKTORICA VEGRADA HILDA TOVŠAK. NA FOTOGRAFIJI SKUPAJ Z ŽUPANOM IN PODŽUPANOM. OPAZILI SMO TUDI VEČINO ŽUPANOV IZ SOSEDNIH OBČIN, NAŠE LOKALNE POLITIKE IN PREDSTAVNIKE INSTITUCIJ, ČEPRAV JE PRESENEČALO, DA SE JE V VOLILNEM LETU POJAVILO TAKO MALO POLITIČNIH POMEMBNEŽEV.

MED VIDNEJŠIMI OBRAZI JE BIL TUDI BIVŠI ŽUPAN ALOJZ MARN, KI JE V SVOJEM MANDATU PRISOSTVOVAL NAČRTOVANJU DOMA IN SE JE OB TEM POSEBEJ ZAHVALIL ZA POMOČ MAJDI VRH, TATJANI DEČMAN ŽAGAR, NEVENKI TURK KRALJIČ IN JANEZU DROBNIČU. DROBNIČ JE BIL NAMREČ TISTI, KI JE KOT AKTUALNI MINISTER RIBNICA POMAGAL IZBORITI DOM ZA OSTARELE.

DRUŽABNI PROSTOR

KAPELA Z VEČNAMENSKO DVORANO

JEDILNICA

ZDRAVNIŠKA ORDINACIJA

PRVA 'STANOVALCA' DOMA STA PRIŠLA NA ISTI DAN, 23. APRILA DOPOLDNE. MATIČKOV JOŽE IZ DAN TER MILKA ZABUKOVEC IZ GLOBELI STA ODKRITO POKAZALA RADOST, DA STA PONOVO V SVOJI RODNI DOLINI. OBA STA ZADNJA LETA BIVALA V DOMU ZA OSTARELE V ČRNOMLJU. OSEBJE RIBNIŠKEGA DOMA JE SVOJE PRVE OSKRBOVANCE ZELO POZORNO SPREJELO, TAKO DA SE JE OBEMA (IN TUDI ZAPOSLENIM) KAR MILO STORILO PRI SRCU...

VESELJE NA OBRAZIH BIVŠEGA MINISTRA ZA DELO JANEZA DROBNIČA IN DIREKTORJA DOMA FRANCA VETRIHA NAD OPRAVLJENO INVESTICIJO, VREDNO PREKO 8 MIO EVROV.

RIBNIČANI SO Z ZANIMANJEM PRIŠLI NA ODPRTJE

Dom obiskala ALENKA PAHULJE

APRILA PIŠEMO:

Novice iz doline

- S šotorom po elektriko in vodo 4
Cestni načrti za prihodnja 4 leta 5

Pogovor meseca

- Franc Vetric, direktor RIVE d.o.o. 6

Tisti, ki so pravočasno oddali vloge za sprejem v novozgrajeni ribniški dom, naj bi se v roku treh do štirih mesecev že gibali po svetlem in zračnem domu, ostali domačini pa izkoristite priložnost, preden se prostor napolni, saj je prispelo 360 prošenj za 152 postelj, kolikor jih 4-nadstropni objekt ima.

Kulturne drobtinice

- Vsaka mama je prava mama 8
Trubarjevo leto in Willingrain 8
Zahvala dobrotniku kulture 9
Dr. Matjaž Vesel o Galileju 10
Vitra z mladimi glasbeniki 10

5883
02009/2014

Zabavne strani

Po dolini

- Brez zgodovine ni prihodnosti 25

Bralci pišejo

- Odgovor na kritike SLS 27
Kdaj mrliške vežice pri sv. Tomažu?

Od vrtca do šole

- Vodnjaki v Ribniški dolini 30

Športni utrinki

- Za zdravje telesa in duha 32

WILLINGRAIN ALI GRAD NA BREGU

Trubar obišče Willingrain

(Igra v dveh dejanjih; Avtorica in režiserka Darinka Suljević)

Petek, 23. maja, od 16.00 dalje - ogled vasi in življenja nekoč. Prihod osnovnošolcev iz Velikih Lašč, Bazovice iz Italije in Laškega s Štajerske.

Igra ob 17.00.

V primeru slabega vremena bo igra v centru Ideal.

Nastopa preko 40 igralcev domačinov in gostje: plesna skupina Galliarda iz Celja, ki pleše srednjeveške in renesančne plesne, in Lokostrelci.

Sobota, 24. maja, od 10.00 dalje - ogled vasi in življenja nekoč.

Ob 15. 00 slavnostna govornika predsednik Društva VETER z Brega Andrej Klun in župan Jože Levstek.

Ob 17.00 igra Willingrain.

V primeru slabega vremena se celotno dogajanje prestavi na naslednjo soboto.

Ker nismo dobili soglasja od lastnika parcele, kjer stojijo ostanki gradu, se bo predstava odvijala v neposredni bližini, na sosednji parceli preko vaške poti. Lahko pa si bodo obiskovalci ogledali ostanke gradu.

Do gradu vodita z glavne ceste dve poti. Ta del vasi bo s svojimi dejavnostmi vključen v dogajanje, saj bo zaživel v duhu 16. stol. Tako si bodo obiskovalci ogledali različne dejavnosti, rokodelska in kmečka dela, poskusili jedi tega časa, se preizkusili v lokostrelstvu ter kaj kupili na stojnicah.

IGRA SE PRIČNE V 19. STOL., KO JE BIL GRAD ŽE PORUŠEN IN JE OSTALA SAMO ŠE STENA. DOGAJANJE SE TAKOJ PRESTAVI V SREDNI VEK, KO JE BILA TU GRAJSKA PRISTAVA, IZ KATERE JE DAL JURIJ PLEMENITI LAMBERG SREDI 15. STOL. SEZIDATI GRAD. TAKO DOGAJALNA ZGODBA SE NADALJUJE V LETU 1562, KO UMRE GRAŠČAKINJA URŠULA PLEMENITA LAMBERG, KI ŠE PREJ POVABI SORODNIKE IZ RAZLIČNIH GRADOV, JIH GOSTI IN OBVEŠTI O DEDIŠČINI GRADU Z VSEM IMETJEM, KI MU JE PRIPADALO. PRIDIGO NAJ BI OPRAVIL PRIMOŽ TRUBAR V RIBNICI, A MU NADDIAKON IN ŽUPNIK NE DOVOLITA VSTOPITI V CERKEV, ZATO ODJEZDI NA GRAŠČINO NA BREG IN TAM OPRAVI TRIDES-ETDNEVNICO ZA GRAŠČAKINJO.

IGRA PRIKAZUJE ŽIVLJENJE GRAŠČAKOV IN TLAČANOV V SREDINI 16. STOL, NJIHOVA OBLAČILA, JEDI, JEZIK, ZABAVO, NJIHOVO RAZMIŠLJANJE IN VERSKA NASPROTJA.

S ŠOTOROM PO ELEKTRIKO IN VODO!

Romi iz Goriče vasi uresničili grožnjo in si svoj tridnevni dom uredili kar pred občinskimi vrati

Romom iz Goriče vasi se dobro piše, saj naj bi v roku dveh mesecev od protestnega šotorjenja pred občino dobili vsaj vodo. Pogovori za izboljšanje njihovih življenjskih razmer se bodo nadaljevali v okviru zakonskih možnosti in predpisov, občinski svet pa naj bi že na prihodnji seji ponovno obravnaval perečo romsko problematiko.

Javnost takemu izsiljevanju, kot ga je označila vodja Rdečega križa Breda Oražem, ni naklonjena. Ribničanov protest ni ganil in so se skupaj z ostalo slovensko javnostjo zgražali nad tem, kako je mogoče, da Romi, ki ne delajo, prejemajo socialno pomoč, bivajo na nelegalnem ozemlju, dobijo še brezplačno vodo in elektriko – vse, za kar mora slovenski državljani trdo delati in drago plačevati. To ločnico je pravzaprav postavila država, ki poskuša zaščititi etnično manjšino, a ima zaradi neuravnovežene in nedomišljene politike z Romi vedno le težave. Kadar nastane izbruh, kot je bil tisti z legendarnimi Strojnovimi, pa ga rešuje na način, po katerem se Slovenci počutijo kot drugorazredni državljani.

Protest Romov iz Goriče vasi je 9. aprila tudi postal novica dneva, a se je po treh dneh zaplet umiril, ko se je podpredsednik Zveze Romov Slovenije Bojan Tudja iz Novega mesta Ribnica usedel z županom ter miril strasti, sklenjen pa je bil že zgoraj omenjeni dogovor. Šotori ca. 40 goričevskih Romov so bili v hipu pospravljeni, a se

ŽE PRVI DAN JE ROMOM POLICIJA ZARAČUNALA 80 EVROV KAZNI ZA ŠOTORJENJE PRED OBČINO, A JIH TO NI ZMOTILO. DEJALI SO, DA SO PRIPRAVLJENI ŠOTORITI, DOKLER NE BODO DOSEGLI SVOJEGA, PA ČETUDI BI KAZEN SEGLA DO 20.000 EVROV. KAKO JIH BOSTE PA PLAČALI, ČE NIMATE DOHODKA, JE BIL VPRŠANJE. »SAJ TO VE TUDI DAVČNA IN NE BO MOGLA TEGA IZTERJATI!« SO DEJALI V EN GLAS TAMKAJ PRISOTNI ROMI. NAJELI BODO CELO ČEFERINA, ČE BO TREBA, PLAČALI PA GA BODO S SKUPNIMI MOČMI, JE BILA NJIHOVA KONČNA BESEDA. SICER PA JIM BIVANJE NA PROSTEM NI POVZROČALO TEŽAV. »WC KORISTIMO NA OBČINI, KUHAMO NA KUHALNIKU, VSAJ ENKRAT PA IMAMO TUDI LUČ, SAJ SPIMO POD JAVNO RAZSVETLJAVO.«

KATJA KOCJAN IN DANILO HUDOROVIČ STA ZAČELA TRIDNEVNO ZGODBO, KI JE NAZADNJE PRINESLA DOGOVOR O NAPELJAVI VODE IN ELEKTRIKE, SOCIALNEGA STANOVANJA, KI STA GA NAJPREJ ZAHTEVALA, PA NE.

bo prizor ponovil, če župan ne bo držal besede, je dejal Branko Hudorovič. Slednji je že pred leti večkrat dejal, da se bodo lotili kakšne take akcije, ker se zavedajo, da je medijsko odmevna, in tiste tri dni so bile oči res uprte v Ribnico. Z nami se je ukvarjal še sam predsednik Danilo Türk, ki pa je dejal, da morajo Romi tudi sami kaj postoriti za svoje blagostanje. Enakega mnenja je bil tudi župan Jože Levstek, a jim je moral popustiti in zadevo nekako rešiti, vendar ne na način, kot so ga mnogi jezni Slovenci predlagali... Na zadnjem sestanku z ministrstvom za okolje, predstavniki Zveze Romov Slovenije, lokalnimi institucijami itd. je bilo ribniškimi Romom jasno povedano, da jim vode in elektrike ne bo moč speljati na zakonit način, saj v Goriči vasi bivajo na črno, vendar se tudi to v naši državi zmore, če se hoče, so si bili mnogi enotni. Kljub temu je direktor Hydrovoda takrat poudaril, da bodo morali Romi plačevati porabljeno vodo in Branko Hudorovič je dodal, da to ne bo problem.

Vrnimo se na 9. april, ko je pred občino šotor prva postavila družina, ki jo sestavljata 23-letna Katja Kocjan in 26-letni Danilo Hudorovič (Brankov sin) s tremi otroki, starimi 5, 6 in 1 leto. Zahtevali so socialno stanovanje, ker baraka, velika 4x4 metre,

prepušča, v njej se sprehajajo podgane, najmlajši otrok pa je že od rojstva bolehen. Zamislila sta si 3 lokacije, za katere sta se pred tem prepričala (skupaj z ostalimi kolegi), da bi bile ustrezne: 2 stanovanji na Knafljevem trgu ter eno nad Železino ob Bistrici. Še pes dobi vodo, mi je pa nimamo, so protestirali, čeprav se zavedajo, da

jih večinsko prebivalstvo težko sprejema v svoji bližini zaradi njihovih drugačnih civilizacijskih navad. »Če so dali stanovanje Strojnovim, ki so morilci, potem ga lahko dobimo tudi mi,« je bilo slišati tisti dan pred šotorom. 700 evrov socialne pomoči, kolikor jo omenjena družina prejme, ne zadošča za življenje, sta prepričana starša, a socialno najemnino bi zmogla plačevati, sta dodala. Popoldne so jim prišli nuditi moralno podporo še ostali Romi, drugi dan pa postavili še 3 šotore in tako je tam taborilo že skoraj celo naselje z 10 družinami. Zahteva po enem stanovanju se je spremenila v zahtevo po vodi in elektriki in vsaj za zdaj je videti, da je šotorjenje, ki je pozdravljalo vse obiskovalce Ribnice, doseglo

svoj namen, še preden naj bi se z novim prostorskim aktom ribniškimi Romom poskušalo najti neko zakonito lokacijo za bivanje.

Spremljala in fotografirala ALENKA PAHULJE

KAKO RIBNIČANI RAVNAMO Z ROMI?

Župan Jože Levstek se je moral v prvi polovici svojega mandata soočiti s problemom, ki ga je kot občinski svetnik in takratni predsednik krajevne skupnosti Ribnica izpostavil že leta 1999 s pobudo, v kateri je zapisal: »Na področju KS Ribnica se populacija Romov hitro povečuje, tako da postaja za krajane in samo mesto moteča. Posebno sta izpostavljene lokaciji v Nemški vasi in Lepovčah. Kljub mnogim pobudam in 132 zbranih podpisov nosilcev gospodinjstev se na tem področju ni še nič premaknilo.« Toda Občina je dejansko že od leta 1996 poskušala reševati ta problem, ko je načrtovala izgradnjo romskega naselja v Lepovčah. Tja naj bi se preselili tudi Romi iz Goriče vasi, ki so najprej soglašali s tem, kasneje pa so si premislili, ker naj bi se z njimi ne razumeli. Gradnjo so nazadnje preprečili krajani Lepovč, ki so bili prepričani, da je lokacija preblizu naselja in bo širjenje povzročilo dodatne zaplete. Ponovni poskus je tekel v letih 1998 in 99, ko se je Občina z obema taboroma uspela dogovoriti o ureditvi sanitarno-higienskih razmer. V Goriči vasi naj bi se tako kupilo rezervoar za vodo ter dizelski agregat za proizvodnjo električne energije, ki naj bi ju občina in Romi sofinancirala vsak s po 50 odstotkov, a Romi svojega dela dogovora niso izpolnili, in tako je investicija, ki bi takrat znesla 600.000 SIT, padla v vodo. Občinski svet je leta 1999 sprejel sklep, da se prostore begunskega centra v bivši Kasarni namenijo Romom iz Goriče vasi, vendar tu še zdaj ni rešen lastniški status med ministrstvom za obrambo in občino.

Cestni načrti za prihodnja 4 leta

MED PIJAVO GORICO IN TURJAKOM PREDVIDEN PAS ZA POČASNA VOZILA

3. A razvojna os, ki je v središču trenutne pozornosti ribniško-kočevske regije, naj bi izpopolnila državno cestno omrežje tako, da se bi ponekod na novo gradili cestni odseki ali pa se obnavljali. Izboljšana naj bi bila tudi povezava s Hrvaško na

ŽUPAN JE RAZGRNIL RAZVOJNE NAČRTE, KI JIH BO VEČINSKO OPRAVILA DRŽAVA

poti skozi Delnice proti Reki, ki je za nas in za vse turiste precej pomembna cestna os. Konkretna dela na t.i. 3. A razvojni osi je zato na novinarski konferenci predstavil kar sam župan, saj je njemu

ter še županom Kočevja, Sodražice, Loškega Potoka in Velikih Lašč v letu 2007 uspelo poslancu Jožetu Tanku posredovati skupni predlog, ki ga je nato umestil v državni proračun in plan investicij. Ministrstvo za promet je zdaj predložilo načrt gradnje do leta 2011: rekonstrukcija mostu v Dolenji vasi naj bi bila med letoma 2009/10 in bi naj stala ca. 440.000 evrov, dokumentacija za pločnik med Nemško vasjo in Prigrorico ter Ribnico, Bregom in Gričem naj bi se začela pripravljati prihodnje leto, v pripravi pa je že projektna naloga za ureditev pločnika ob glavni cesti od avtobusne postaje v Žlebiču do odcepa Breže na desni strani. Pločnik med MOL - om in Šparom naj bi se dokončal do leta 2010.

Rekonstrukcija mostu v Dolenji vasi preko potoka Ribnice je predvidena med letoma 2009/10 in bo stala malo več kot pol milijona evrov. V gradnji je že prva etapa urejanja ceste skozi Ribnico, ki zajema postavitev dveh semaforiziranih križišč. Pogodbena vrednost del je 1,3 mio evrov, od tega Direkcija RS za ceste prispeva dober milijon evrov. Po županovih besedah je že izdelan tudi plan ureditve 212 metrov dolgega odcepa v Dolenje Laze, kjer se zgodi veliko prometnih nesreč, in smo nanj Direkcijo opozarjali že več let. Občina pa je naletela na drug problem: zdaj, ko naj bi se dela končno začela, se je zapletlo pri odkupu potrebnih zemljišč. »Problem je nekaj kvadratnih metrov zemlje, za katero bi kdo rad iztržil enormno ceno. Če ne bomo uspeli odkupiti zemlje, bo šla prenova odseka mimo,« je dejal župan Jože Levstek.

Tekst in foto ALENKA PAHULJE

Največji zalogaj naj bi bila gradnja obvoznice mimo Ribnice, za katero trenutno obstajajo tri variante. Študija vseh variant naj bi bila narejena do konca letošnjega leta, za obvoznico pa so zdaj planirana sredstva do leta 2011, vsega skupaj 3,6 mio evrov. Prav tako pomembna ali pa celo najpomembnejša pa ostaja cestna povezava z Ljubljano, za katero je predviden dodatni pas za počasna vozila, ki bi se začel ob koncu Pijave Gorice in potekal do Turjaka, ves čas v vzponu. Promet z osebnimi vozili naj bi bil tako hitrejši, kar je za 3-4.000 ljudi, kolikor se jih z ribniško - kočevskega konca dnevno vozi v Ljubljano, odlojučoče. Še vedno ostaja problematična obvoznica mimo Škofljice, ker trasa po Barju ni primerna, saj bi uničila okolje metulja, nadomestnega habitata zanj pa ne bodo uspeli najti vsaj še nekaj let. Zato je Direkcija RS za ceste naročila dopolnitev variante, ki naj bi potekala preko obrtne cone Škofljica.

Minister za obrambo Karel Erjavec

o vojaških objektih v Ribnici in načrtih za ureditev prenosa lastništva vojaškega premoženja:

»Pred manj kot letom dni sva se z županom Jožetom Levstkom zelo natančno dogovorila glede nepremičnin v občini Ribnica in lahko rečem, da so zadeve ustrezno stekle. Pri centru Ideal bo prišlo do dražbe, prostori v upravni enoti pa se bodo zamenjali za eno stanovanje. Glede športnih igrišč, poti in pa določene infrastrukture, ki je v bivši vojašnici Ribnica, pa teče postopek o brezplačnem prenosu na občino Ribnica. Kot minister se zavzemam za to, da vse tiste nepremičnine, ki niso perspektivne za slovensko vojsko, prodamo na dražbi ali pa prenesemo na občine, če zanje obstaja javni interes. Tako da sem s tem, kar se dogaja v občini Ribnica, zadovoljen in sen prepričan, da bomo vse postopke izpeljali.«

Tehnološki park za preboj gospodarstva JV regije V okviru projekta Gospodarsko središče JV Slovenije je 3. aprila v Novem mestu potekal sestanek o razvoju tehnološkega parka.

Za gospodarstvo JV Slovenije je značilna zgoščenost industrije v okolici Novega mesta. V regiji je majhnih podjetij v povprečju manj kakor v drugih regijah, zaradi česar je treba v prihodnje spodbuditi prav to področje, da bi preprečili gospodarska tveganja regije. Visoko šolstvo v regiji je na začetku razvojne poti. Regija nima razvite podjetniške infrastrukture, v katero spadajo tudi tehnološki parki in podjetniški inkubatorji. V regiji močno primanjkuje znanja na področju naravoslovno-tehniških ved, prav tako v regiji ni ustrezne infrastrukture, ki bi omogočala razvoj visokošolskih zavodov in visokotehnoloških podjetij v okviru tehnološkega parka. Zato je treba pospešeno spodbuditi razvoj podjetništva, predvsem z razvojem regionalnega mrežnega inkubatorja. Regija potrebuje tudi ustrezno veliko poslovno-industrijsko cono, ki bo omogočala prihod domačih in tujih podjetij. Razvoj znanstvenotehnološkega parka in mrežnega podjetniškega inkubatorja bo ob postopnem razvoju visokotehnoloških podjetij in z

izgradnjo ustreznih poslovnih con prispeval k večji dodani vrednosti in tehnološkemu preboju ter globalni konkurenčnosti regije. Posledično to pomeni do leta 2016 približno 1.705 novih kvalitetnih delovnih mest. Razvoj koncentriranega poslovnega okolja bo imel pozitivne posledice tudi za regionalni razvoj v Sloveniji zaradi ohranjanja poseljenosti podeželja, pa tudi za hitrejši razvoj gospodarstva v Beli krajini in na Kočevsko-Ribniškem (podizvajalci v dobaviteljski verigi). Projekt Gospodarskega središča jugovzhodne Slovenije bo bistveno pripomogel k izboljšanju gospodarskih in splošnih razmer v regiji. Sestavljen je iz štirih podprojektov, ki se med seboj dopolnjujejo in nadgrajujejo. Z vzpostavitvijo poslovnih con, tehnološkega parka, univerzitetnega središča in mrežnega inkubatorja bodo vzpostavljeni primerni pogoji za razvoj podjetij iz različnih področij in kvalitetni pogoji, ki bodo prispevali k izboljšanju poslovanja že aktivnih podjetij.

Mrežni inkubator bo omogočal novo nastalim

podjetjem primerne pogoje za njihovo rast, s čimer bo zmanjšana stopnja njihove umrljivosti. Mrežni inkubator bo tudi omogočal večjo navezanost podjetij na lokalno (občinsko) gospodarstvo, saj bodo štirje inkubatorji delovali v različnih okoljih v regiji. Tehnološki park bo tehnološko naprednim podjetjem zagotavljal potrebno infrastrukturo, ki jim bo omogočila nemoteno rast in razvoj. Podjetja, ki se bodo po nekaj letih osamosvojila, in že obstoječa podjetja, ki potrebujejo nove prostore za svoje delovanje, pa bodo svoje mesto našla v obeh poslovnih conah. Posebej veliko vlogo za razvoj regijskega gospodarstva pa bo imelo univerzitetno središče, ki bo izvajalo in razvijalo študijske programe, prilagojene potrebam gospodarstva. Z večjo povezanostjo gospodarstva z raziskovalnimi in izobraževalnimi institucijami bo mogoče povečati pretok kadrov in konkurenčnost gospodarskega sektorja.

Razvojni center Novo mesto d.o.o.
MAG. MOJCA ŠPEC POTČAR, direktorica

Pogovor: FRANC VETRIH, direktor RIVE d.o.o.

DOM ZA OSTARELE ŽE SPREJEMA OSKRBOVANCE

Toliko zanimanja, kot so ga Ribničani kazali za gradnjo doma za ostarele, bomo verjetno redko zaznali še za kak drug projekt, kar pa je seveda razumljivo: skrb za naša stara leta, ko nihče ne želi biti drugemu v breme, je človeku skorajda prirojena, čeprav se zdaj poraja novo, bolj optimistično mišljenje: da je pravzaprav krasno, da se staramo in začnemo gledati na življenje z distance, ker se lahko smejemo temu, kar je bilo za nas včasih problem. Če to počnemo v družbi ljudi, ki z nami delijo podobne zrelostne izkušnje, potem tudi dom za ostarele lahko prinaša lepo in polno doživeto starost.

Tisti, ki so pravočasno oddali vloge za sprejem v novozgrajeni ribniški dom, naj bi se v roku treh do štirih mesecev že gibali po svetlem in zračnem domu, ostali domačini pa izkoristite priložnost, preden se prostor napolni, saj je prispelo 360 prošenj za 152 postelj, kolikor jih 4-nadstropni objekt ima. O tej veliki pridobitvi smo se pogovarjali z direktorjem podjetja RIVE d.o.o. Francem Vetrinom.

Zdaj, ko je po 14 mesecih fizičnega dela in nič koliko ostalega prizadevanja dom zgrajen, je prvo vprašanje, kdaj bo le-ta začel sprejemati oskrbovance? In ali bodo res imeli prednost Ribničani, kot se je pred gradnjo govorilo?

Sredi aprila smo obravnavali prvi sklop vlog, ca. 40, in prvi oskrbovanci bodo začeli prihajati že po 20. aprilu. In res – absolutno prednost smo in bomo dali občanom Ribnice in to kljub temu, da ugotavljamo, da ni pretiranega navdušenja za takojšen sprejem v dom.

To pa preseneča... Ali so potemtakem dajali ljudje vloge na zalogo?

Eni so bili verjetno malce presenečeni, ker so morda že leta iskali primerno mesto zase, pa ga niso dobili, nato jih je naš klic ulovil nepripravljene. Določene vloge so bile dane tudi na zalogo, ker pri nekaterih prosilcih položaj še ni tak, da bi se morali takoj odločiti za odhod v dom. A ljudje vseeno veliko kličejo in se zanimajo, tako da sem optimist, da se bo dom hitro napolnil.

Veliko vlog menda prihaja iz Ljubljane in od drugod. Ali bi se potem ljudje morali malo bolj podvzitati, če še želijo dobiti mesto?

Realno gledano imamo zdaj 360 vlog in 152 mest. Precejšen interes prihaja iz Ljubljane in celo Maribora ter od drugod, nekaj pa bo k temu pripomogla še dodatna medijska podpora, zato je morda zdaj res pravi in zadnji čas, da se zainteresirani čim prej odločijo. Veliko nas kličejo tudi bolnice, ki bi rade nastanile paciente izven svojih prostorov, toda vsem takim željam žal ne bomo mogli ustreči, ker nimamo na razpolago dovolj ustreznega kadra niti tehničnih zmožnosti za podaljšano bolnišnično oskrbo.

Kader pa ste večinoma že uspeli dobiti in nekatere zaposlene smo ob odprtju že videli na njihovih mestih – recepcija, negovalke, medicinske sestre ... Ali so kakšna mesta še prazna in s kom se bodo na hodnikih in v sobah srečevali oskrbovanci?

Vam je uspelo najti kader iz domače in sosednjih občin?

50 od razpisanih 60 delovnih mest je že polnih in tudi glavni kader je že tu, rabi mo samo še nekaj bolničark, srednjih medicinskih sester in dve čistilki. Ena skupina zaposlenih svoje delo opravlja že od 1. aprila, drugi pridejo po 1. maju. Zdaj so večinoma tu upravni in režijski delavci, ker je potrebno urediti vse potrebno za sprejem

oskrbovancev. Nekateri se ta hip še dodatno izobražujejo, ker bodo morali izvrševati niz programov. Zaposleni so večinoma iz Ribnice. Med sklenjenimi 49 pogodbami o zaposlitvi jih je 33 Ribničanov, 12 iz Kočevja, 3 iz Sodražice in 1 iz Loškega Potoka. Določen kader smo uspeli pridobiti iz drugih domov, kot sta npr. Kočevje in Ponikve, kar nas veseli, saj je to kader z izkušnjami, ostali pa jih bodo pač morali še pridobiti z dodatnim internim ali eksternim izobraževanjem. Težko smo dobili predvsem diplomirano medicinsko sestro, a eno že imamo, medtem ko smo z drugo v dogovoru. Težave so bile tudi pri iskanju fizioterapevta, a je zdaj to rešeno.

So bile morda težave z iskanjem kadra povezane z govoricami, ki so se v okolju razširile, češ da jim ponujate pre nizke plače?

Tako kot zasledujemo predpisano kadrovsko strukturo ob podelitvi koncesije, tako sledimo

tudi določenemu plačnemu sistemu in se bomo strogo držali kolektivne pogodbe. Slej ko prej bodo zaposleni najverjetneje organizirali tudi sindikat, čemur nikakor ne nasprotujem, a se moramo oboji zavedati, da moramo delati z roko v roki in najprej ustvariti pogoje za normalno delo. Možnosti za dodatno stimulacijo pri delu si tudi jaz kot direktor želim doseči čim prej, a morajo biti želje realne.

Lahko operirava s kakimi konkretnimi imeni?

Glavna medicinska sestra je Damjana Deržek, diplomirana medicinska sestra pa Maja Mate Bolha. Fizioterapevtka je Mojca Barlot, delovna terapevtka pa Sergeja Mastnak. Socialna delavka je Vesna Dukarič, h kateri se obračate, ko se zanimate glede umestitve v dom, računovodstvo pa je v rokah Ivanke Gornik.

Ali ste poskrbeli tudi za zdravje zaposlenih, predvsem negovalk, saj vemo, kako fizično zahtevno je njihovo delo? So postelje prilagojene ter jim delo kako drugače olajšano?

Na to smo res pazili in med 152 posteljami jih je 114 negovalnih, kar pomeni, da imajo 4-točkovne nastavitve položaja z enim daljinskim upravljalcem. Gornja etaža je namenjena lahko gibljivim ljudem in ima navadne postelje, a imajo vse ravno tako možnost nastavitve vzglavja ter dodelave v postelje negovalnega tipa. Povsod smo tudi pazili, da so sobe dovolj velike in bodo negovalke lahko izvajale nego z obeh strani postelje. Tudi pri načrtovanju in gradnji kopalnic smo upoštevali predloge in smo jih opremili s 4 dviznimi kadmami na daljinsko upravljanje ter 4 navadnimi, spet z možnostjo, da se uporabi posebej prilagojeno dvigalo.

Dementni oddelek je že zdaj precej velik, menda pa je vse zasnovano tako, da se ga lahko še poveča. Zakaj?

Trenutno je tamkaj predvidenih 17 postelj, sčasoma pa naj bi res uredili celo etažo in bi bilo vsega skupaj 34 mest. V tem oddelku je poseben režim varovanja, kjer so 24 ur prisotne sestre, zanje pa je posebej prirejena in z varnostno mrežo ograjena tudi terasa. Razširitev oddelka smo predvideli zato, ker so nas strokovnjaki opozarjali, da je dementnih oseb vse več in postaja demenca kar resen problem starostnikov.

So v objektu še kake posebnosti, na katere velja opozoriti, preden preideva na ceno?

Med 30 enoposteljnimi sobami so 3 z balkonom, med 61 dvoposteljnimi pa je takih 26. Zadnja, četrta etaža, je klimatizirana, vse sobe v objektu pa opremljene s hladilniki ter možnostjo priklopa na internet, kabelsko TV in telefon.

Cena? Standard za osnovno oskrbo predstavlja bivanje v dvoposteljni sobi in bo pri nas cena zanj znašala 20,90 EUR/dan. Za zdravega človeka bo tako mesečno potrebno odšteti od 630 evrov naprej, odvisno tudi od tega, katere usluge bo koristil. Bivanje v enoposteljnih sobah bo stalo 22,80 EUR na dan. K tem cenam je potrebno v primeru sobe z balkonom dodati 5,0 %.

Zavedamo se, da je kupna moč nekaterih bodočih stanovalcev omejena, in smo pri oblikovanju cen upoštevali tudi ta vidik, sicer pa smo jih oblikovali v skladu z veljavno metodologijo, ki je predpisana in zavezujoča že iz same koncesijske pogodbe..

In če cene upokojenci s 500 evri pokojnine ne zmorejo plačevati?

Tu je zakon jasen – potem so stroške dolžni kriti otroci oz. ožji sorodniki, drugače oskrbovanci postanejo breme občine. Že v našem domu je kar nekaj takšnih vlog, kjer bo občina dejansko morala doplačevati oskrbovalnico.

Kako pa to, da ste povečali kapacitete doma od predvidenih 134 na 152 mest?

Delno sem na to vprašanje odgovoril že prej, in sicer zaradi same ekonomike poslovanja (fiksni stroški), s tem smo že na samem razpisu zasledovali ciljno ceno, ki je bila še sprejemljiva za pridobitev koncesije. Znano je namreč dejstvo, da imajo domovi s precej manjšo kapaciteto praviloma višje cene storitev, kolikor pri sami investiciji niso pridobili brezobrestnih virov financiranja.

Ali bo možno mesto v sobi ali celo sobo zakupiti vnaprej? Nekateri bi si radi na ta način zagotovili varnost na starejša leta.

Ne, to žal ne bo možno. Zakonsko predpisana meja je vsaj 65 let, varovanih stanovanj pa za zdaj nismo predvideli, bo pa čez čas možno v sklopu doma dograditi tudi manjši objekt z varovanimi stanovanji, če bo za to obstajal resničen interes.

Vaše je direktorsko mesto, vsaj dokler Vegrad doma ne proda novemu lastniku, kar pa naj bi se v doglednem času tudi zgodilo.

Bo moral novi lastnik ustrezati kakim pogojem, navsezadnje gre za enega največjih koncesionarskih domov? Ter: se bo v primeru menjave lastništva kaj pomembnega spremenilo za vse zaposlene?

Vegrad zaradi svoje osnovne dejavnosti rabi dolgoročne vire finančnih sredstev in zaradi tega ne namerava ostati dolgoročni lastnik, kljub temu, da gre za dokaj varno naložbo. V nekem doglednem času bo do prodaje verjetno res prišlo, a bomo stremeli, da bomo našli primerne kupca. Iskalo se bo kupca s poslušom za lokalno okolje in s socialnim čutom za starejše. Za zaposlene se v tem primeru ne bi nič spremenilo!

Kako ste si pravzaprav zamislili sam dom ter delo in dejavnosti v njem? Kolikor je videti, niste skoparili pri velikosti prostorov, kar nekaj pa jih je namenjenih tudi za družabne aktivnosti – videli smo kapelo, dvorano – se skriva še kaj?

Skoparili s prostorom prav gotovo nismo, ker niti ena soba ni izpod najnižjih standardov, nekaj je celo večjih od predpisane kvadrature. Kapela in zdravniška ordinacija sta v bistvu značilni za vse domove, pri nas pa bo kapela služila tudi kot večnamenski prostor s 40 sedeži. Oskrbovanci bodo lahko obiskovali manjšo knjižnico, ki se povezuje z omenjenim večnamenskim prostorom ter fizioterapijo. Prostor je za slednje še posebej velik, ker naše izkušnje kažejo, da se ljudje zelo radi udeležujejo teh aktivnosti.

Dnevno varstvo za vas tudi ni nov pojem, je pa za potencialne uporabnike. Kako jim lahko koristi?

Za dnevno varstvo so predvideni posebni prostori, a še niso opremljeni. Najprej bomo analizirali potrebe, ker nas primer iz Rogaške Slatine uči, da zna biti problem, kako zapolniti to kapaciteto. Veliko povpraševanje po dnevnem varstvu je praviloma v večjih mestih, ko, recimo, zjutraj svojci pripeljejo starejše sorodnike v dom, kjer jim nudimo 8-urno varstvo ter vse aktivnosti. Upam, da bo tudi v Ribnici zanimanje, saj je naš interes

čim prej spraviti v pogon cel objekt.

Verjetno boste lažje izkoristili vse kapacitete, če boste določene dejavnosti opravljali skupno z ostalimi institucijami v bližini. Pralnica, kuhinja ... bi lahko koristile več uporabnikom, ne samo vam?

To smo nekako tudi načrtovali, saj bi bilo nesmiselno, da omenjene institucije podvajajo svoje kapacitete. Opremo bi lahko uporabljali v dveh izmenah, da bi se čim prej amortizirala. Kuhinja ima planiranih 40 zunanjih abonentov, posameznikov in institucij, vsak dan pa bo pripravljala tudi 60 malic za zaposlene. V primeru, da bomo uspeli zgraditi tudi manjši dom v Velikih Laščah, bi lahko tudi tu ustvarili neko sodelovanje. Konec lanskega leta smo se na primer z ribniškim centrom za socialno delo pogovarjali tudi o tem, da bi k nam prenesli obstoječo nego na domu – 4 negovalke, predvideli pa smo tudi poseben prostor za to dejavnost.

Po navadi se najprej išče napake pri gradnji. Ste to proceduro že opravili in ali bi morebitna popravila lahko zavlekla dejansko obratovanje doma?

Komisija z ministrstva za delo je pregledala vse prostore, kar je tudi pogoj pred izvajanjem koncesionarske pogodbe. Nič bistvenega niso našli, kar ne bi ustrezalo merilom, čeprav so bili posebej pozorni na stikala in zaklepanja. Toda izkušnja iz Horjula nas je marsikaj naučila, tako da smo se tudi sami v delu izpopolnili in je komisija celotni projekt ocenila izjemno ugodno. Pohval so bili deležni načrtovalci in izdelovalci notranje opreme, ki so na primer zaoblili ostre robove ter v jedilnici namenili dovolj prostora za ljudi na invalidskih vozičkih. Ostale pomanjkljivosti smo v grobem že odpravili in nikakor ne bodo vplivale na takojšnje in normalno delovanje doma.

Izvajalci so torej dobro opravili svoje delo?

Pretežno smo vključili domačine in globalno gledano smo z opravljenim delom zadovoljni in smo vsi skupaj lahko ponosni na objekt, ki je bil zgrajen v relativno kratkem času – 14 mesecih – dva meseca kasneje, kot smo predvidevali, a objekt smo želeli predhodno tako dodelati in posušiti, da ne bi bilo kasneje neljubih zapletov.

Nadstreška nad povezovalno potjo med domom in zdravstvenim domom pa vseeno nismo dočakali, čeprav so pogovori tekli v tej smeri. Ga lahko v kratkem pričakujemo?

Zaradi omejenih finančnih sredstev ga res še ni in je narejena le povezovalna pot, dolgoročno pa bo gotovo prišel tudi nadstrešek. Vsekakor pa prvi vtisi kažejo, da neposredna bližina ZD pri ljudeh vzbuja večjo varnost, kar nas veseli. Hkrati bo zdravstveni dom zaposlil tudi dodatnega zdravnika, ki naj bi bdel predvsem nad starejšo populacijo in občasno delal v našem domu.

Lahko pričakujemo, da bo dom tudi drugače vpet v okolje, katerega del je, ali bo bolj samostojen?

Ko bo v domu nastanjena kritična masa ljudi, se bo začelo tudi sodelovanje z vrtcem, osnovno šolo, društvi, ker nam bodo pomagali zapolniti programe, ki bodo določeni vsaj mesec dni vnaprej. Takega širokega sodelovanja si lahko le želimo...

Pogovarjala sem se in fotografirala ALENKA PAHULJE

»VSAKA MAMA JE PRAVA MAMA, ENA IN DANA ZA VSE ŽIVLJENJE.«

S takimi in podobno lepimi verzi so nam otroci polepšali večer na tradicionalni prireditvi KUD-a France Zbašnik. Z njo so počastili mamice, očete, prijateljstvo, ljubezen. Organizatorji so v sodelovanju z OŠ Dolenja vas in JSKD OI Ribnica pripravili zares prisrčno prireditev ob materinskem dnevu, tokrat 30. marca. V dvorano DC-16 je tako kot vedno privabila toliko ljudi, da se ne bi nič zlagali, če napišemo, da je dvorana pokala po šivih.

Prireditev je odprl Otroški pevski zbor župnije Dolenja vas pod vodstvom zborovodkinje Andreje Pogorelec, nato pa smo si ogledali igrico Prijatelj, ki jo je uprizoril gledališki krožek

LONČICE V NOVIH OBLEKAH

OŠ Dolenja vas (mentorica Bernarda Benčina). Predali so sporočilo, da je s prijatelji vse lepše in lažje ter da je samota najdaljša stvar na svetu. Nastopili so še: mlada harmonikarja Dominik Bojc z Avsenikovo 'Na Golici' in Matic Vidervol z Miheličovo 'Veseli Ribn'čan', potem otroci OŠ Dolenja pa s točko 'Kaj je najlepše'. Seveda so ugotovili, da je to mama. Otroci pod mentorstvom Sonje Pogorelec pa zaplesali Medvedkov ples, Cerkevni mešani pevski zbor Sv. Rok z zborovodjo Feliksom Podgorelcem je zapel slovensko ljudsko 'Kukav'ca'. 'Prepelice' so nam deklamirali otroci OŠ (mentorica Danica Gorše), Moški pevski zbor Lončar (zborovodja Alojz Oswald) je zapel 'Mamicam', pevski zbor OŠ Dolenja vas (zborovodja

DUET PETRE STOPAR IN IGORJA ORAŽMA

Špela Gornik Oražem) pa venček ljudskih pesmi za mamico in očka. Petra Stopar se je predstavila s svojo zadnjo zmagovalno na Ritma duha 'Največja skrivnost', skupaj Igorjem Oražmom pa še čudovito 'Vivo per lei'. Seveda ni manjkala tudi dramska skupina (mentorica Mojca Levstik), ki je dvorano nasmejela z 'Večerjo za enega'. Prvič se nam je predstavil Dekliški pevski zbor pod vodstvom Eme Bojc; zapele so 'Mamica moja'. Kako je dobro združiti moči, saj tako postane pesem še lepša, nam je pokazala skupina d'Gamabis (zborovodja Igor Oražem) in Tamburaški orkester

DALMATINSKA V IZVEDBI PEVCEV IN TAMBURAŠEV

TRUBARJEVO LETO (3. del)

Trubar se je rodil 8. junija 1508. leta na Rašici v podložniški družini, ki se je takrat še imenovala Trobar (od otrobi), ker so bili mlinarji pod vasjo. Kasneje so bili kmetje nekoliko višje v vasi.

Bili so podložni Turjačanom in si znali z delom in zvezami ustvariti ugoden gospodarski položaj. Na Rašici, skozi katero je vodila trgovska pot, so gospodarili od 1482. do 1593. leta.

Oče Mihael, mlinar, tesar in ključar v cerkvi sv. Jerneja, je dal s pomočjo škocjanskega župnika in ob soglasju fevdalnega gospoda dvanajstletnega Primoža v šole na Reko, naslednje leto pa za tri leta v Salzburg. Primož se je preživljal s petjem na ulici in po hišah.

Pel je tudi v zboru. 1524. je verjetno po priporočilu kot nadarjen učenec prišel v Trst k škofu Bonomu za njegovega slugo in pevca v zboru. Ta ga je vzljubil in mu veliko nudil na svojem dvoru, kjer so gojili vse umetnosti od glasbe do literature. Tu je spoznal dela Erazma Rotterdamskega in se po njegovem vzgledu izoblikoval v humanista. Humanizem je močno zaznamoval začetek novega veka, saj je razbijal srednjeveško miselnost o podrejenosti človeka in posmrtni kazni, če ne bo živel asketsko, v duhu rimsko - katoliške vere.

Tako je renesančni človek užival tostransko življenje in se ga radostil. Postal je središče dogajanja.

Tudi »vera je osredotočena v človeku, in sicer v njegovi osebni, notranji veri... in samo ta vera lahko privede v kakršnekoli odnose z bogom.« (Jože Javoršek, Primož Trubar, Partizanska knjiga, 1977). E. Rotterdamski je bil v službi preprostega, zapuščenega, zapeljanega ljudstva, zato je bil tudi Trubar tako ponosen na svoje slovenstvo. Škof Bonomo mu je dal v upravljanje 1527. župnijo v Loki pri Radečah. Z denarjem je lahko odšel študirat na Dunaj, kjer se je seznanil z Lutrovim gibanjem. Žal so Dunajčani zaradi turških vpadov šolo zaprli in Trubar se je moral predčasno vrniti. Imel se je priložnost srečati z različnimi praznoverji in izkoriščanji ljudi ter Lutrovimi pogledi na vero, ki jo je protestantizem tudi upošteval. Razmere na Rašici so bile slabe, umrl mu je tudi oče, zato je odšel v Trst, kjer ga je 1530. Bonomo posvetil v mašnika. Odšel je za Bonomovega vikarja v Laško, zaslovel kot vnet pridigar, ki je s svojo zgovornostjo preprečil gradnjo dveh cerkva. Nato je bil eden od štirih vikarjev K. Ravbarja v ljubljanski stolnici, od koder je moral

Lisica romarica:

stenska freska v cerkvi Sv. Urha, Maršiče. Že pred nastopom reformacije na Slovenskem je slikar, ki je poslikal cerkev v Maršičah nad Ortnekom, izrazil svoje nezadovoljstvo nad razmerami v katoliški cerkvi z upodobitvijo lisice romarice, ki ji iz malne visita zadavljeni kokoški.

Gre za pamflet zoper romanje v Rim, saj ima lisica na klobuku ob Jakobovi školjki, simbolu romarstva, našit tudi simbol papeštva: prekrižana ključa.

pobegniti za nekaj časa v Trst, kjer je ponovno še bolj poglobljeno spoznaval reformacijske misli. Calvin je s svojim demokratičnim razmišljanjem, da ima vsak pravico presojeti verske nauke in reševati cerkvene zadeve, tudi voliti duhovnike, vplival na Trubarja in njegovo Cerkovno ordnigo. Škof Bonomo ga je vseskozi podpiral, zato se je spet vrnil v ljubljansko stolnico in goreče nastopal v duhu reformacije, tudi proti romanju, ki je bilo na Gori pri Gorici.

Nekateri so mu to odobraval, drugi zamerili, kar kaže na takratne protislovne in nevarne razmere pri nas. Tedaj se je seznanil z voditeljem štajerskega protestantskega plemstva, s štajerskim deželnim

Sodražica. Zapeli in zaigrali so priljubljeno dalmatinsko 'Da te mogu pismom zvati'. Največji aplavz pa so gotovo dobili člani Otroške folklorne skupine Lončki (mentorici Mira Češarek in Eva Henigman, harmonikar Dominik Bojc), ki so vse presenetili, predvsem pa navdušili, saj so se prvič predstavili v novih folklornih oblekah. Prostovoljni prispevki prireditve so bili namenjeni ravno njihovim oblekam. »Nova folklorna oblačila otrok so narejena po vzorcih s fotografij ribniških otrok od konca 19. stoletja pa tja do 1. svetovne vojne. In ker je Alenka Pakiž v svojem dolgoletnem raziskovanju prišla do marsikakšne ugotovitve o oblačilni kulturi Ribničanov, nam je brez pomisleka priskočila na pomoč. Zelo pa smo hvaležni tudi našima šiviljama, Mariji Levstik in Ljubi Žlebič. Tako smo dobili obleke, ki ne predstavljajo samo naše otroške folklorne skupine, ampak celotno Ribniško dolino,« sta se zahvalili mentorici skupine. Da še ni bilo konec presenečenj, so se predstavili še mladi folkloristi iz Dolenje vasi s plesi 'Iz gorenjske zakladnice plesov'. Kot nam je povedala folkloristka Mira Češarek, ki je prireditev ob materinskem dnevu tudi zrežirala, mladi plesalci, stari od 19 do 26 let, ki prihajajo večinoma iz Dolenje vasi in Prigorice, plešejo šele dobre tri mesece. »Ideja je padla na silvestrovanju, ko smo ugotovili, da pravzaprav ne znamo 'bog ve kaj' plesati, pa premalo se družimo ipd. Tako smo se takoj prve dni letošnjega januarja prvič zbrali in začeli, največ za zabavo, seveda. Ker pa nam je šlo kar solidno, smo se odločili, da se vseeno predstavimo pred nam najdražjo domačo publiko.

DOLENJE VAS JE OŽIVILA ŠE ODRASLO FOLKLORNO SKUPINO

Problem se je seveda pojavil pri oblačilih, zato smo šli po vasi in iskali folklorne obleke bivših dolenjevaških folkloristov. Uči nas Mark Sedmak, ki je pravzaprav rojen Američan, vendar po starših Slovenec, zdaj nekako 'uvožen' v Dolenjo vas. Prejšnja leta je plesal v slovenski folklorni skupini Kres (Cleveland, ZDA), zadnje leto pleše pri AFS France Marolt, poleg tega pa je s svojimi izkušnjami priskočil še nam na pomoč. Trenutno nas je 5 parov in ker je želja, da še naprej posredujemo slovensko ljud-

sko izročilo, bomo veseli čisto vsakega pevca, plesalca in, seveda, godca.«

Na koncu je zaigral še ansambel Zdomarji, mamicam pa so organizatorji že ob začetku poklonili drobna darilca.

Spremljala in fotografirala: ZDENKA MIHELIČ

glavarjem Ungnadom. V Ljubljani je bilo vse več protestantskih duhovnikov, škof Kacijanar se je dal na smrtni postelji 1544. obhajati pod obema podobama, čez dve leti še Bonomo.

Ko je nastopil mesto škofa Tekstor, se je kmalu začel hud pregon protestantov, zaradi česar je moral Trubar 1548. pobegniti v Nemčijo.

Trubar je postal župnik v Kemptenu.

Po prvih dveh knjigah je pisal še naprej, prevajal Sveto pismo in se le-tega lotil še z večjo vnemo, ko so iz Ljubljane prišli ugodni glasovi o prvem slovenskem prevodu Biblije. Trubar je prevajal Novo zavezo in jo izdajal postopoma. K temu ga je vzpodbujal koprski škof Peter Pavel Vergerij, ki ga je tudi prepričal, da za takšno prevajanje ni nujno znanje grščine in hebrejščine.

Preusmeril ga je tudi v črkopisu, saj poslej knjig ni več izdajal v gotici, temveč v latinici, t.i. bohoričici. Sta pa kasneje prišla v spor, ker si je Vergerij želel lastiti avtorstvo njegovih del. Prav tako ga je naznanil wurtenberškemu vojvo-

du Krištofu, ki je 1555 denarno podprl izid štirih Trubarjevih knjig, da je v njegovih delih veliko zmot in krivoverstva. Iz težav ga je rešil baron Ungnad, ki je postal svetovalec vojvode Krištofa, ravno tako Trubarjevo hrvaško-slovensko podjetje z ustanovitvijo biblijskega zavoda za izdajanje slovenskih in hrvaških knjig v Urachu. Trubar je postal ravnatelj in dobil župnijo v Urachu.

Ko je bil sredi največjih del, je dobil nepričakovano povabilo deželnih stanov iz Ljubljane, naj se vrne in prevzame mesto superintendenta v domovini. Škof Tekstor, ki ga je bil pregnal, je bil že pokojni, njegov naslednik pa je bil zaradi verske enotnosti pripravljen popustiti pri celibatu in obhajanju pod dvema podobama. Vrnitev ga je nekoliko skrbela zaradi preteklih izkušenj, ko je moral bežati, a se je le odločil in se z družino 26. junija 1561. vrnil.

1562 je na povabilo Starenberga (verjetno eden od dedičev brškega grada) obiskal Ribnico, da bi pridigal ob tridesetdnevnici smrti lastnice gradu Willingrain (grad na Bregu) Uršule plemenite Lamberg. Naddiakon in župnik Mayer sta mu prepovedala kot luteranu vstopiti v cerkev, zato je s plemiči in gospodo odjezdil v graščino na Breg, kjer je pridigal. Baronu Ungnadu je pisal, da je pridiga tako razjezila »farje«, da so pridiveli za njim na Breg, da ga bodo ustrelili. Njega to ni vznemirilo.

Se nadaljuje
DARINKA SULJEVIČ

Javna zahvala dobrotniku kulture

Za vse tiste, ki so odvisni od javnih sredstev, pomenijo donatorska sredstva pomemben vir, s katerim se ustvarja dodana vrednost. Kot glavni letošnji donator Miklove hiše se je izkazal Janez Škrabec, zato so se mu zaposleni in politiki 25. marca oddolžili s sprejemom v hramu ribniške kulture. Tri vrste ljudi je bilo po besedah direktorice Vesne Horžen tisti dan tamkaj: zaposleni v Miklovi hiši, ki sledijo muzam in znanosti »in jih na tej poti podpirajo tako politiki, ki so izvoljeni od ljudstva, kot podjetniki, ki so prepoznali drugačno bistvo sveta.«

Janez Škrabec po njenem prepričanju izstopa v razumevanju kulture, kar kaže tudi z 'mlajšo sestro Miklove hiše – Škrabčevo domačijo' ter tako usmerja pozornost na okolje, od koder izhaja. Škrabec je tokrat financiral zgoščenko z ribniško ljudsko glasbo, spominsko knjigo ter sodeloval pri ostalih pomembnih projektih. Letos je bogato sponzoriral Galerijo ter pomagal pri odkupu predmetov kovačije v Hrovači, pa vendar se je za izkazano pozornost tudi sam zahvalil Ribničanom: za imenovanje njegovega očeta za častnega občana in za poimenovanje trga po njegovi rodovini. Nakazal pa je tudi najbolj obetavno mesto Slovenije v Evropski uniji – paralelno hojo med kulturo in gospodarstvom.

Tekst in foto ALENKA PAHULJE

PREPOZNAVATE NEVIDNE VREDNOTE IN JIH V SKLADU Z LASTNO ODLOČITVIJO PODPIRATE, JE DEJALA DIREKTORICA VESNA HORŽEN. ŽUPAN JE MENIL, DA JE PRAVI TEMELJ KULTURE DOBRO GOSPODARSTVO. JANEZ ŠKRABEC PA, DA SI BREZ MIKLOVE HIŠE NE BI MOGEL PRISVOJITI OBČUTKA ZA KULTURO.

POTEM, KO SE JE JANEZ ŠKRABEC TIHO POMEŠAL MED NAVZOČE IN SKORAJDA SRAMEŽLJIVO POSLUŠAL LEPE BESEDE O SEBI, JE BIL VENDARLE POKLICAN V OSPREDJE, KO STA MU RADIO URBAN IN REŠETO POST FESTUM (ZARADI ŠKRABČEVH POSLOVNIH OBVEZNOSTI) IZROČILA RIBNIŠKI PUŠELJC KOT ENEMU IZMED NAGRAJENCEV TE AKCIJE ZA LETO 2007.

TA PERVI DEIL

TIGA NOVIGA TESTA
MISA, VINA DO V FINESTRE ISAGOLLE
Ili, ma, hure ali hure, dan Preusmeril
Slovenski kôk skôl Primosa Tru-
bera, facillu pre-
beten.

PER TIM IMASH, OD SPRED
estranj Nani, ka vî S' Parnalâdâdâ, Ta Kicendar.
Inerem dolge Prâdgoner, Vîi de l'altipon vage vîi pos-
tredn Anzâdâ ol Sibûis se kerzâdâne Vere. Inu
pâdâ no kâzâno, emo kâzâno
Pâdâdâ.

Misa in novo Testa predložil, daroval Hadâdâ
della urân, - kôk.

V TIBINGL
Vim Lâmpâ C'âdâdâdâ Roylâdâ
M. D. LVII.

Trubarjev prevod dela, v katerem je objavljen tudi odlomek o gradnji cerkva.

bohoričici. Sta pa kasneje prišla v spor, ker si je Vergerij želel lastiti avtorstvo njegovih del.

Prav tako ga je naznanil wurtenberškemu vojvo-

GALILEJEVO DELO POD LUPO RIBNIČANA DR. MATJAŽA VESELA

Škrabčeva domačija se je 17. aprila preselila na konec 16. in v začetek 17. stoletja, v čas, ko si je astronom in filozof Galileo Galilei leta 1609 kot prvi upal usmeriti daljnogled v nebo, napisal svoje prvo delo Zvezdni glasnik (leta 1610), odkril Venerine mene, 4 Jupitrove satelite ter gore in doline na Luni, ugotovil, da je Mlečna cesta skupek ogromnega števila zvezd, doživel triumf potrditve svojih odkritij v Rimu (leta 1611) ter v leto 1633, ko se je moral javno odpovedati Kopernikovemu nauku, po katerem je Zemlja zgolj eden izmed planetov, ki kroži okoli Sonca.

»Eppur si muove!« ali »In vendar se giblje!« naj bi bile slavne besede Galileja po tej svoji javni odpovedi kopernikanskemu nauku leta 1633, ki pa skoraj zagotovo nikoli niso prešle njegovih ustnic in je to le mit, pravi dr. Matjaž Vesel, avtor prvič predstavljene knjige Nebeške novice Galileja Galileja, ki je izšla pri Založbi ZRC v Ljubljani lansko leto. Pogovor o knjigi in zgodovinskih dogodkih, ki so temeljito spremenili naše razumevanje vesolja in našega mesta v njem, je z dr. Matjažem Veselom, Ribničanom in enim najboljših slovenskih poznavalcev zgodovine znanosti, vodila televizijska novinarica Nina Jerman. Dr. Vesel je docent in višji znanstveni sodelavec na Filozofskem inštitutu ZRC SAZU. Področje njegovega raziskovanja in delovanja sega od zgodovine filozofije do zgodovine znanosti in epistemologije. Je avtor in prevajalec številnih znanstvenih razprav in člankov s področja zgodovine srednjeveške filozofije in zgodovine znanosti od antike do začetka novega veka. Napisal je več knjig, je pa tudi glavni urednik revije Filozofski vestnik in urednik knjižne zbirke Historia scientiae (Zgodovina znanosti). Za to zbirko je na začetku večera dr. Vojislav Likar, direktor Založbe ZRC, dejal, da »ima za njeno ustanovitev veliko zaslug dr. Vesel. Velikih del, ki so osnova kulture evropskega človeka, je veliko prevedenih, toda do ustanovitve te zbirke iz zgodovine znanosti nismo imeli skoraj ničesar. Zavedali smo se zahtevnosti dela zaradi zahtevnih prevodov (iz latinščine, grščine, italijanščine v slovenščino) in zaradi današnje terminologije, ki se bistveno razlikuje od takratne. Toda na pobudo dr. Vesela smo to začeli in danes se lahko pohvalimo z izrednim delom prevodov klasične svetovne znanosti, česar tudi nekateri veliki narodi nimajo«. Dr. Likar se je zahvalil dr. Veselu za odlično delo ter Janezu Škrabcu in Riku, ki sta s svojo pomočjo veliko pripomogla k izdaji knjige in tudi nadaljnjih knjig v zbirki Historia scientiae. Knjigo Nebeške novice Galileja Galileja (Založba ZRC, Ljubljana 2007) sestavljajo poleg Veselove študije še prvi slovenski prevod Galilejevega spisa

Zvezdni glasnik, Keplerjevega spisa Razgovor z Zvezdnim glasnikom (prevajalec obeh je dr. Matej Hriberšek) in izbor Galilejevih pisem (prevajalka Mojca Mihelič). Bodite drzni in uprite pogled v znanost. Vzemite v roke knjigo, ki se jo bere na trenutke celo kot napeto kriminalko.

ZDENKA MIHELIČ, foto: Alenka Mohar Mihajlovič

Vpis v Glasbeno šolo Ribnica v šolskem letu 2008/09 Prvič tudi oddelek za citre in rog

Leto je že skoraj naokoli in bliža se vpis v glasbeno šolo, in sicer 20. 5. od 17^h-19^h in 28. 5. od 17^h-19^h v Glasbeni šoli Ribnica. Tudi letos bomo izvajali program predšolske glasbene vzgoje za otroke stare pet let, in glasbene pripravnice, za otroke stare šest let. Za oba omenjena programa ni predhodnega preizkusa razvitosti glasbenih sposobnosti. Starši zgolj oddajo izpolnjene prijavnice, ki jih bodo prejeli na šoli.

Pri vpisu na instrumente in petje je potrebno opraviti predhodni preizkus razvitosti glasbenih sposobnosti. Prednost pri vpisu bodo imeli učenci, ki se bodo vpisali na instrumente iz skupine pihal (klarinet, saksofon), trobil (trobenta, rog, pozavna, bariton, tenor, tuba in druga konična trobila) in tolkal. Omogočena bo izposoja šolskih kvalitetnih glasbil.

V novem šolskem letu bomo odprli nov oddelek ljudskih glasbil - citre. Vpisali bomo štiri učence. Poleg citer bomo prvič poučevali tudi instrument iz skupine trobil - rog, kjer bodo na voljo prav tako štiri prosta mesta.

Vse zainteresirane kandidate vljudno vabimo na sprejemni preizkus oziroma vpis.

Glasbena šola Ribnica
MATJAŽ JEVŠNIKAR, ravnatelj

VITRA Z MLADIMI GLASBENIKI NAVDUŠILA

Čudovita nedelja 30. marca je s toplim soncem in prijaznim ptičjim petjem kar sama vabila nekam, kjer bi se naša duša napolnila. Lahko bi šli v tišino, v naravo ali pa poslušat kakšen dober koncert, se poveseliti s prijatelji in preživeti nasploh poseben dan. In dalo se je vse - iti v naravo in prisluhniti milozvočnim, poskočnim, čudovitim in spevnim melodijam.

Nonet Vitra nas je povabil v ribniško osnovno šolo ter nas s svojim letnim koncertom navdušila.

Nonet Vitra prepeva in navdušuje že 34. leto. In energije imajo pevke toliko, da nas in strokovne komisije na raznih pevskih srečanjih vedno znova presenetijo. Človek ne more, da ne bi pomislil, da so v tem prostoru razred zase. Tokratni letni koncert so pripravile v avli OŠ dr. Franceta Prešerna v Ribnici, kjer, kot je v zahvalnih besedah ravnateljju Francetu Ivancu dejala vodja noneta Bernarda Kogovšek, najraje nastopajo in kjer so tudi svojo

pot začele. Trenutno v nonetu prepevajo Metka Lesar in Renata Lesar Hržič (obe prvi sopran), Martina Zbašnik Senegačnik, Ksenija Abramović Grom in Eda Štanfelj drugi sopran, prvi alt Andreja Oblak in Mateja Kožar Bolha, ki jo je tokrat zaradi bolezni nadomestila kar Bernarda Kogovšek, drugi alt pa pojeta Mojca Levstek Šipka in Viktorija Petrovič.

Za začetek so zapele enoglasno Nu pujte (Primož Trubar), nato pa večglasno, kot članice Noneta zares obvladajo. Potem pa je sledilo lepo in prijetno presenečenje.

Kot gostje so se nam v glasbenih nastopih namreč predstavili otroci sedanjih in nekdanjih članic Noneta. Zaigrali so nam skupaj in posamezno ali v duetih naslednji mladi glasbeniki: Manca (na klavirju) in violinistka Urška Trček, hčerki Mirjam Klemenc Trček, bivše Vitrine pevke. Manca sicer študira pravo na Pravni fakulteti v Ljubljani in klavir na Akademiji za glasbo, Urška pa muzikologijo na Filozofski fakulteti v Ljubljani in violino na Akademiji za glasbo v

Ljubljani. Nika Halas, hčerka nekdanje Vitrine pevke Teje Lavriv Halas, študira etnologijo in kulturno antropologijo, končala je tudi 10 letnikov violine na ribniški glasbeni šoli, sedaj pa se tam uči še viole. Zaigrala je na violino v, za to priložnost zbrani zasedbi poleg Urške Trček, Vitrine pevke Ksenije Abramovič Grom na violi in kontrabasistke Polone Petrovič, hčerke Vitrine pevke Viktorije Petrovič. Polona študira filozofijo in splošno jezikoslovje, na GŠ Ribnica pa je zaključila 6 letnikov violine in letos zaključuje tudi 6. letnik kontrabasa. Predstavila pa sta se nam tudi hčerka in sin zveste Vitrine pevke Martine Zbašnjak Senegačnik. Oba igrata flavto, ki se jo kot osnovnošolca OŠ Majde Vrhovnik Ljubljana učita na Glasbeni šoli Vič Rudnik. Ema je v duetu z Manco požela aplavz z Bachovim

Menuetom, Matej pa prav tako v duetu z Manco z Debussyjevo skladbo. V drugem Vitrimem delu so pevke pripravile pesmi iz zelo znanih filmov, kot so Vesna, Zajtrk pri Tiffaniju, Zgodba z zahodne strani, Trije kovanci v vodnjaku, V 80. dneh okoli sveta in Srečno, Kekec, iz katerega so skupaj z vsemi nastopajočimi zapele Kekčevo pesem. Pri več skladbah jih je s harmoniko spremljala Slavica Marinković, profesorica na GŠ Ribnica, ki z Nonetom sodeluje že skoraj dve leti. Toda še eno presenečenje je sledilo – vodilno melodijo Kekčeve pesmi, ki jo je v filmu Srečno, Kekec, prepeval takrat osemletni fantič Martin Lubar, je prisrčno zapela Ema Senegačnik, ob Mančini klavirski spremljavi pa so vsi v en glas zatrjevali »Jaz pa pojdem in zasejem dobro voljo pri ljudeh. V eni roki nosim sonce, v drugi roki zlati smeh.« Verjamemo jim. Naj dobro voljo, pesem in smeh trosijo še dolgo in radostno.

Tekst in foto ZDENKA MIHELIC

VABILO NA SREČANJE DELOVNIH INVALIDOV DOLENJSKE IN BELOKRANJSKE REGIJE

Društvo invalidov Ribnica vabi vse svoje člane na srečanje delovnih invalidov dolenske in belokranjske regije, ki bo **v soboto, 31. maja, ob 11. uri na balnišču v Sodražici**. Srečanje s kulturno-zabavnim programom in srečelovom bo potekalo ves dan.

Ob tej priložnosti vas naprošamo, da za srečelov prispevate stvari, ki jih ne boste pogrešali. Za naše člane bo tudi organiziran prevoz iz Ribnice ob 10. uri z avtobusne postaje. Prosimo, da svojo udeležbo sporočite do 19.5.2008. Prijavnina znaša 15 EUR.

Vse dodatne informacije dobite v pisarni društva v uradnih urah, in sicer: ponedeljek in petek od 9.00 do 11.00 ure ali po telefonu 836 - 11 - 69.

Veselim se skupnega druženja.

MARJAN ZAJC, predsednik društva

K VEČJI KAKOVOSTI PREŽIVLJANJA PROSTEGA ČASA MLADIH S SKUPNIMI PRIZADEVANJI!

Potreben prostor za mladostnike, letni kino, čitalnice, poletni bazen...

Pomemben del raziskave šolskega dela, katerega cilj je doseganje večje kakovosti na različnih področjih vzgojno-izobraževalnega procesa v okviru projekta Evropskega socialnega sklada, je tudi raziskovanje preživljanja prostega časa mladih v okviru šole in domačega kraja. Glede neskladja med željami in možnostmi za preživljanje prostega časa v domačem kraju smo najprej povprašali otroke. Njihove odgovore smo vam v člankih že predstavili. Da pa bi zvedeli še, kako ocenjujejo to vprašanje ponudniki pristočnih aktivnosti v našem okolju, smo učitelji, ki smo v ribniški osnovni šoli vključeni v projekt, v septembru in oktobru 2007 razposlali vprašalnik na 17 ustanov.

Prejeli smo 7 izpolnjenih vprašalnikov, ki nam jih je vrnilo 6 ustanov: Društvo mažoret in plesalcev Ribnica, Občina Ribnica, Župnija Dolenja vas, Center za socialno delo, Združenje slovenskih katoliških skavtinj in skavtov, skavtska skupina Ribnica ter Rokometno društvo Riko hiše Ribnica. Te so s stališča, kako se lotevajo omenjene problematike (financiranje, organizacija, operativno vodenje) vsekakor dobre predstavnice za vpogled v obravnavano temo, čeprav med vrnjenimi ni bilo vprašalnikov nekaterih ustanov, ki jih v

okolju tudi poznamo kot pomembne ponudnike pristočnih vsebin za mladino.

Najpomembnejši akter pri financiranju programov za aktivno preživljanje prostega časa mladih in prostega časa nasploh je Občina Ribnica. Ta sofinancira 20 kulturnih in 23 športnih društev ter 19 socialnih in humanitarnih programov, zagotavlja prostorske pogoje za izvedbo športnih programov v Športnem centru Ribnica in na zunanjih igriščih po naseljih. Financira tudi Vesele počitnice in oratorije v Ribnici in Dolenji vasi, letovanje socialno ogroženih otrok, kreativne delavnice za mlade, skupino za osebno rast, programe za socializacijo romskih otrok, delovanje zimskega bazena ter programe knjižnice Miklova hiša in glasbene šole. Med tistimi, ki operativno izvajajo dejavnosti za mlade, po številu vključenih otrok, organiziranosti in raznovrstnosti dejavnosti, ki jim jih nudi, med prispelimi vprašalniki močno izstopa Združenje slovenskih katoliških skavtinj in skavtov, skavtska skupina Ribnica. Dobro se v življenje mladih vključujejo tudi župnije, ki poleg sodelovanja s skavti za mlade organizirajo različne delavnice in oratorije. Predvsem v nišo mladinskega življenja, ki nastane v času poletnih počitnic, se vključuje Center za socialno delo Ribnica, ki za osnovnošolske otroke organizira Vesele počitnice. Posebno poglavje, ki se nanaša na interesno preživljanje prostega časa glede na specifično telesno vadbo, pa so seveda športna društva, med katerimi sta na naša vprašanja odgovorili Rokometno društvo in Društvo mažoret in plesalcev Ribnica.

V odgovorih na vprašanje o ciljnih ponudbe za mlade so prevladovali tisti, ki jasno kažejo na to, da se anketirane institucije dobro zavedajo pomena svojega poslanstva v ožjem pa tudi širšem okolju. Cilji njihove ponudbe za mlade so po njihovih

besedah: kvalitetno preživljanje prostega časa, druženje z vrstniki, preprečevanje zasvojenosti, vzgoja in zdrav način življenja, krepitev socialne in osebnostne identitete, pomoč pri oblikovanju pozitivne samopodobe in sprejemanju odgovornosti, razvoj in krepitev narodne zavesti, duhovna rast, sprostitve, pridobivanje znanja in spretnosti, pridobivanje smisla za red, disciplino, skupinsko pa najbolj delo ter prijetno druženje.

Večina institucij, od katerih smo prejeli izpolnjene vprašalnike, navaja, da beležijo rast povpraševanja po njihovi ponudbi za preživljanje prostega časa. Kot ovire za to, da bi svojo ponudbo tudi dejansko povečale, pa navajajo: pomanjkanje sodelavcev in strokovnih sodelavcev za prostovoljno delo z mladimi, omejena finančna sredstva, prostorske težave ter zahtevne zakonske pogoje pri upravljanju prostorov, namenjenih dejavnostim društev. Na vprašanje, kdo je po mnenju anketiranih najbolj odgovoren za preživljanje prostega časa otrok, je prevladoval odgovor, da starši in šola. Sledili so še odgovori, da društva in klubi, občina, učitelji, lokalna skupnost, župnije, center za socialno delo in otrok sam.

Ocene o sodelovanju med starši in ustanovo so v večini primerov pozitivne, izkušnje pa segajo od aktivnega udejstvovanja staršev (npr. vodenje različnih delavnic) do pasivnega zadovoljstva (glede na odzive staršev po končanih aktivnostih).

Bogat je bil tudi nabor posredovanih zamisli in predlogov vprašanih institucij glede bogatenja ponudbe prostočasnih aktivnosti za mlade v našem okolju. Predlagali so, da bi večkrat na leto organizirali različne dejavnosti v okviru šole, da bi organizirali javne predstavitve delovanja različnih društev ter debatne klube za najstnike. Po mnenju vprašanih je potrebno dati več poudarka na vse športe in zagotoviti obratovanje bazena tudi med zimskimi počitnicami. Zagotoviti bi bilo potrebno prostor, namenjen druženju mladostnikov, urediti študijske sobe in čitalnice ter npr. v ribniškem Gradu urediti letni kino. Zelo zanimiva je pobuda, da bi javni zavodi nudili svoje prostore za dejavnosti v popoldanskem času, aktivnejšo vlogo pri oblikovanju novih vsebin pa pričakujejo tudi od nas pedagogov.

Namesto sklepa...

Da so starši zares najpomembnejši dejavnik pri preživljanju prostega časa svojih otrok, dokazujejo ravno pozitivne ocene vprašanih institucij o sodelovanju med starši in ustanovo. Na velik interes staršev za sodelovanje z institucijami kaže že samo dejstvo, da skrbijo za vključevanje svojih otrok v organizirane prostočasne dejavnosti. Vprašanje pa je, kako navdušiti za sodelovanje (otrok) starše, ki za zdaj z njimi ne sodelujejo.

V času tržno usmerjenega gospodarstva, ko imajo tudi v dojemanju običajnih ljudi veljavo le izdelki in storitve, ki se intenzivno oglašujejo, je nadvse dobrodošel predlog, da bi večkrat letno in v različnih okoljih javno predstavili delovanje različnih društev. Podpisani učitelji smo celo mnenja, da je to eno izmed jeder problema, zakaj se mladi v večji meri ne navdušujejo za nekatere obstoječe organizirane dejavnosti. Pri organizaciji predstavitev teh dejavnosti pa igra glede na pomanjkanje denarja največjo vlogo vedno duh prostovoljstva članov različnih društev, njihov entuziazem, s katerim navdušijo za sodelovanje druge. Podpisani učitelji zato na tem mestu vabimo vse nosilce teh dejavnosti, da sprejmejo naše povabilo in svoje dejavnosti predstavijo na enem izmed srečanj v okviru šolske skupnosti. (Kontaktna oseba: Marinka Mate, elektronski naslov: marija.mate@guest.arnes.si).

Povzetek raziskave zaključujemo z mislijo in pozivom nam vsem, ki kar koli že nudimo oz. še lahko ponudimo za kakovostnejše preživljanje prostega časa mladostnikom:

- Redno objavljajmo svojo ponudbo v posebni rubriki ribniškega občinskega glasila ter na radiu Urban.

- Srečajmo se na skupnem sestanku, na katerem se bomo dogovorili, kako mladim predstaviti delovanje različnih klubov, društev, zvez in interesnih dejavnosti na tematskih predstavitev v ribniški osnovni šoli.

- Vse obstoječe in nastajajoče oblike družbene organiziranosti, ki lahko prispevajo h kakovostnejšem preživljanju prostega časa mladih, vabimo, da naslovijo na našo šolo predloge, kako jim lahko pri vključevanju mladih pomagamo tudi sami pedagogi.

Zapisi: MARINKA MATE, NIKA VERBINC MIHELČ, NENA WEITHHAUSER – PLESNIČAR, FRANCE IVANEC

TURISTIČNO INFORMACIJSKI CENTER Z MUZEJSKO TRGOVINO RIBNICA V PORTOROŽU

Na povabilo Združenja strokovnih delavcev upravnih notranjih zadev se je Muzejska trgovina Ribnica predstavila na 8. kongresu Evropske zveze matičark in matičarjev, ki je potekal 4. in 5. aprila v LifeClass hotelih v Portorožu.

Organizatorji kongresa so prepoznali v izdelkih, ki jih ponuja Muzejska trgovina Ribnica, kvaliteto, ki promovira Slovenijo in Ribnico.

Kongresa se je udeležilo 380 matičark in matičarjev iz dvajsetih tujih držav (Avstrije, Anglije, Belgije, Estonije, Italije, Luksemburga, Rusije, Švice, Turčije...) in iz širne Slovenije. Kongresa sta se udeležila tudi minister za notranje zadeve gospod Dragutin Mate in minister za javno upravo gospod Gregor Virant. Turistično informacijski center je v Portorožu z veseljem predstavil ribniško tradicijo v svoji najzlahnejši izvedbi.

VESNA SAVIČ

»Orkester ni sam sebi namen.«

Tako menijo člani ribniškega pihalnega orkestra, ki tudi v letu 2008 pričakujejo pomoč in podporo vse javnosti, ki ji skušajo ustreči in popestriti kulturno dogajanje. Posebno pozornost bodo posvetili dodatnemu izobraževanju članov na raznih glasbenih seminarjih in delavnicah, z Glasbeno šolo Ribnica pa nadaljevali z gledne odnose, saj pričakujejo priliv novih, mladih članov. Prizadevali si bodo ponovno pridobiti tudi člane, ki so prenehali aktivno delovati v društvu.

Pri nastopih je predvideno 27-odstotno povečanje števila nastopov v primerjavi z letom 2007, kar pomeni skupno 19 nastopov v letu 2008; od tega je predvidenih 9 nastopov v matični občini, 10 pa izven nje. Prvič bo orkester gostoval tudi v tujini, in sicer v Italiji v Dolini pri Trstu, pri naših zamejcih, ki si želijo sodelovanja s slovenskimi orkestri in godbami. Sicer pa minevajo tri desetletja, odkar je takratna ribniška godba na pihala v okviru medsebojnega kulturnega sodelovanja gostovala v pobrateni občini Arcevia.

Poseben izziv bo orkester doživel na Večeru filmske glasbe v Medvodah s samostojno izvedbo treh skladb, ki bodo popestrjene s filmskimi kadri iz pripadajočih filmov. Leto 2008 ne bo minilo brez tradicionalne prvomajske budnice v različnih krajih občine Ribnica, Sodražica in Loški Potok. Predvideni so nastopi na regionalnih srečanjih PO in godb v Dobropolju, Novem mestu, na mednarodnem srečanju pa na Češnjem festivalu godb in orkestrrov na Dobrovi v Brdih ter v Sevnici. Za letos ostaja tudi želja, da se kupi koncertni veliki boben in F-tuba ali F-helikon, saj imajo zdajšnjega izposojenega od GŠ Ribnica.

Vsi člani tudi nimajo uniforme ali so nepopolne, nekatere dotrajane, vse pa imajo napačen emblema, saj orkester že nekaj časa več ne nosi imena 'godba'. Po novem se bodo predstavljali s čepicami z ribniškim grbom, ki jim jih je podaril župan, a se zavedajo, da bo treba razmišljati o novih uniformah. Večino 8000 evrov visokega zneska bodo morali pridobiti preko sponzorjev.

Povzeto po poročilu STANISLAVA GREBENCA, predsednika RPO

POPRAVEK

V članku o obnovljenem spomeniku zmage v Jelenovem Žlebu je bil pri navedbi najbolj zaslužnih oseb za obnovo spomenika pomotoma izpuščen Ciril Abrahamsberg, ki je pri obnovi sodeloval s svojo idejno zasnovo in spomenik skupaj z Jovom Radakovičem tudi postavil. Za napako se opravičujemo.

UREDNIŠTVO

UREDNIŠKI NAPOTEK

Prosimo vse potencialne avtorje, da ne prinašate zapisnikov s sej ali sestankov, ker so za objavo neuporabni zavoljo kronološkega zaporedja dogodkov. Taki teksti so primerni le za vaš lastni arhiv, ne morejo pa biti novinarski prispevek, ki mora imeti uvod, jedro in zaključek in sta bistvo in namen članka jasno razvidna.

TRIAHLON RIBNICA

DRŽAVNO PRVENSTVO, NEDELJA 4. MAJ 2008

A - RIBNIŠKI GRAD, NEDELJA 4. MAJ 2008 • POSAMIČNO DRŽAVNO PRVENSTVO V SPRINT DUATLONU • 5 KM TEKA • 10 KOLESA, 2,5K TEKA • START CICI DUATLONA OB 10:00, START SUPER SPRINT DUATLONA 10:30, START SPRINT DUATLONA 11:00, TRIATLON KLUB RIBNICA • DUATLON RIBNICA • NEDELJA 4. MAJ 2008 • POSAMIČNO DRŽAVNO PRVENSTVO V SPRINT DUATLONU • 5 KM TEKA • 10 KOLESA, 2,5K TEKA • START CICI DUATLONA OB 10:00, START SUPER SPRINT DUATLONA 10:30, START SPRINT DUATLONA 11:00, WWW.TRIATLON-KLUB-RIBNICA.SI • TRIATLON KLUB RIBNICA • RIBNIŠKI GRAD, NEDELJA 4. MAJ 2008 • POSAMIČNO DRŽAVNO PRVENSTVO V SPRINT DUATLONU • 5 KM TEKA • 10 KOLESA, 2,5K TEKA • START CICI DUATLONA OB 10:00, START SUPER SPRINT DUATLONA 10:30, START SPRINT DUATLONA 11:00

program	predprijave	kategorije
<ul style="list-style-type: none"> •08:00-09:30 prijave •10:00 start cici duatlona •10:20 start super sprint duatlona •11:30 start sprint duatlona •14:30 razglasitev 	<p>Predprijava do 1.5.2008 na www.triatlon-klub-ribnica.si plačilo štartnine na TRR: 02321 – 0089845042 (velja s potrdilom o plačilu)</p> <p>13 € sprint duatlon 8 € super sprint duatlon 4 € cici duatlon</p> <p>prijave na dan tekme</p> <p>15 € sprint duatlon 10 € super sprint duatlon 5 € cici duatlon</p> <p>nagrade</p> <ul style="list-style-type: none"> • prvi trije v kategoriji prejmejo medalje • pokali za prve tri absolutno • nagradni sklad v vrednosti 1,000 € • vsi nastopajoči prejmejo majico in topel obrok 	<p>Sprint duatlon</p> <p>moški</p> <ul style="list-style-type: none"> • mladinci I. 1989-90 • člani I. 1969-88 • veterani 1 I. 1964-68 • veterani 2 I. 1959-63 • veterani 3 I. 1954-58 • veterani 4 I. 1953 in starejši <p>absolutno</p> <p>ženske</p> <ul style="list-style-type: none"> • mladinke I. 1989-90 • članice I. 1969-88 • veteranke 1 I. 1964-68 • veteranke 2 I. 1963 in starejše <p>absolutno</p> <p>Super sprint duatlon</p> <ul style="list-style-type: none"> • st. dečki/dekllice I. 1995-96 • kadeti/kadetinje I. 1993-94 • ml. mladinci/mladinke I. 1991-92 <p>cici duatlon</p> <ul style="list-style-type: none"> • dečki in dekllice I. 1997-98 • dečki in dekllice I. 1999 in mlajši • absolutno

info tel:
+38641469872 (Damijan),
+38641459169 (Mitja)
e-mail:
kromar@siol.net
www:
www.triatlon-klub-ribnica.si

Tekmuje se po pravilih TZS in na lastno odgovornost. Vožnja v zavetrju je dovoljena. Organizator si pridržuje pravico do spremembe razpisa. V kategorijah za državno prvenstvo so uvrščeni samo tekmovalci z veljavno licenco TZS. Vsi tekmovalci pa so uvrščeni v absolutni konkurenci.

NOVA PRAVILA O POTOVANJU OTROK

Z novim Zakonom o tujcih RH, ki je stopil v veljavo 1. 2. 2008, so predpisani posebni pogoji, ki jih morajo otroci izpolnjevati ob vstopu, izstopu in tranzitiranju ozemlja Republike Hrvaške. V skladu s slovenskimi predpisi potrebujejo otroci, državljani Republike Slovenije, do dopolnjenega 15 leta starosti, ki potujejo v tujino ali iz tujine (ni omejitve le na R Hrvaško) brez zakonitega zastopnika, dovoljenje zakonitega zastopnika, ki ga potrdi upravna enota na predpisanem obrazcu.

Poleg tega dovoljenja pa otroci do dopolnjenega 18. leta starosti, ki potujejo na Hrvaško (velja za vstop, izstop in tranzit), od 6. 4. 2008 dalje potrebujejo tudi posebno dovoljenje.

- Oblika dovoljenja ni posebej predpisana, vsebovati pa mora:
- osebne podatke o zakonitem zastopniku mladoletnega tujca,
 - osebne podatke o polnoletni osebi, s katero mladoletni tujec potuje,
 - izjavo o soglasju dovoljitve potovanja,
 - namen bivanja,
 - čas bivanja,
 - čas veljave soglasja in
 - podpis zakonitega zastopnika.

Soglasje mora prevesti v hrvaški ali angleški jezik sodni tolmač in mora biti overjeno pri notarju ali drugem organu, ki je v državi mladoletnika pooblaščen za overjanje (v Sloveniji tudi upravne enote).

- Overjeno soglasje zakonitega zastopnika mladoletne osebe ni potrebno v naslednjih primerih:
- če potuje s spremnim listom za potovanje mladoletne osebe, ki ga izda letalski prevoznik skladno s standardi Mednarodnega združenja letalskih prevoznikov (IATA) in priporočeno prakso,
 - če potuje v organizirani skupini v okviru šolskega izleta (ekskurzije) v spremstvu učitelja, ki ima popis vseh udeležencev izleta s podpisom odgovorne osebe šole in pečatom šole. Popis udeležencev mora biti preveden v hrvaški ali angleški jezik, mladoletna oseba pa mora imeti veljaven potovalni dokument,
 - če sodeluje na športni ali kulturni prireditvi in je naveden v seznamu udeležencev ter poseduje veljaven potovalni dokument.

Upravne enote so pristojne le za overjanje podpisov zakonitih zastopnikov, za vse informacije v zvezi z izvajanjem novih hrvaških predpisov pa je pristojno Veleposlaništvo Republike Hrvaške v Ljubljani, telefon 01 2004401 ali Konzularni sektor pri Ministrstvu za zunanje zadeve.

JANEZ HENIGMAN, univ.dipl.org.
NAČELNIK

Delovna sobota na upravni enoti Ribnica v mesecu maju bo 10. maja

Vlada Republike Slovenije je na podlagi pooblastila iz 55. člena Uredbe o upravnem poslovanju sprejela sklep, s katerim je določila, da imajo organi, ki poslujejo prvo soboto v mesecu, v soboto, 3. maja prost dan, ki ga nadomestijo z delom naslednje soboto. To pomeni, da bo Upravna enota Ribnica svoja vrata za stranke v mesecu maju imela odprta v soboto, 10. maja.

JAVNA DRAŽBA ZA PRODAJO NEPREMIČNIN

Predmet prodaje je poslovna stavba na Gorenjski cesti 2 v Ribnici. Izklicna cena znaša 91.241,10 EUR.

Javna dražba bo v torek, 6. maja 2008 ob 11. uri, v sejni sobi Občine Ribnica, Gorenjska cesta 3, Ribnica.

Dražitelji morajo pred začetkom dražbe plačati kavcijo v višini 10% izklicne cene nepremičnine. Možen je ogled nepremičnin po predhodnem dogovoru s kontaktno osebo na tel. št. 837 20 27.

Pogoji za sodelovanje na javni dražbi so objavljeni v Uradnem listu Republike Slovenije št. 38/2008 in na oglasni deski Občine Ribnica.

OBČINA RIBNICA

14. SVETOVNO PRVENSTVO BELGIJSKIH OVČARJEV

Ribnica / Kočevje, 9. – 11. maj

Več kot 250 psov iz 20 držav!
Organizator: **Društvo belgijskih ovčarjev Ljubljana**
Soorganizator: **Kinološko društvo Ribnica**

Psi bodo v spremstvu svojih vodnikov izvajali programe IPO; AGILITY in MONDEO RING, ogledovali pa si jih boste lahko tudi na razstavi. Gre za zelo dobre delovne pse, ki jih kot pomoč uporabljata tudi naša vojska in policija.

Sledenje po programu IPO 3 se bo odvijalo celo na dolnjevaškem polju in bo še posebej zanimivo za ogled. Stadion v bivši Kasarni pa bo gostil pse, ki bodo tekmovali v programu MONDEO RING, 9. in 10. maja. O točnih terminih vsega dogajanja boste obveščeni preko ostalih lokalnih medijev, zato bodite pozorni.

Lastnike zemljišč na dolnjevaškem polju prosimo za razumevanja v času tekem, vse ostale prebivalce pa vabimo, da spremljate svetovno prvenstvo, ki je hkrati dobra promocija naše regije.

Spomin na tebe,
ki ostane močan nad vsem,
edini cvet, ki ne ovne,
edina luč, ki ne ugasne.
Kar je zapisano
globoko v srcu,
se s smrtjo
ne more izgubiti.

ZAHVALA

Ob boleči izgubi našega dragega strica in svaka

STANKA LOVŠINA

(14. 11. 1926 - 26. 2. 2008)

iz Gašpinovega 3

se iskreno zahvaljujemo vsem sorodnikom, znancem in prijateljem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše, ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Posebna zahvala zdravstvenemu osebju ZD Ribnica in osebju Kliničnega centra za njihovo pomoč, zdravstveno nego in razumevanje pri premagovanju njegove bolezni.

Zahvaljujemo se tudi gregorskim pevcem in gasilcem, govornikoma ter Komunalnemu podjetju Ribnica. Iskrena hvala gospodu župniku za obisk v času bolezni in pogrebni obred.

ŽALUJOČI VSI NJEGOVI

Le kako naj moje sonce sije zmerom,
če še pravo se kdaj skrrije?
(Shakespeare)

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame,
prababice, sestre in tete

MARIJE JANEŽ

iz Goriče vasi

iskrena hvala vsem sorodnikom, prijateljem in znancem, ki so se poslo-
vili od nje in jo pospremili na njeni zadnji poti.

Hvala g. župniku Antonu Berčanu za lepo opravljen obred, ministran-
tom, pevcem, ženam iz Reda sv. Uršule in Komunalni Ribnica.

Hvala vsem, ki ste darovali sveče, cvetje in sv. maše.

Premalo je beseda hvala, pa vseeno HVALA Anici Bolha in sosedoma
Mariji in Danici, ki so ji znale prisluhniti in ji dati besedo tolažbe in
vzpodbude.

VSI NJENI

Spomin je kot pesem, ki v srcih odzvanja,
spomin je kot cvet, ki nenehno poganja,
spomin je svetloba, ki dušo obliva,
spomin je ljubezen, ki v srcih prebiva!

ZAHVALA

V 89. letu starosti nas je za vedno zapustila naša
draga sestra, svakinja in teta

MARIJA MALEŽIČ

(Rusova teta Micka iz Gorenje vasi v Ribnici)

Ob boleči izgubi se zahvaljujemo vsem sorodnikom, prijateljem in
znancem, ki ste se od naše tete Micke prišli osebno poslovit, nam izrekli
sožalja ter poklonili sveče in cvetje.

Posebna zahvala osebju bolnice Petra Držaja v Ljubljani in osebju
Doma starejših občanov v Kočevju, Komunalnemu podjetju Ribnica,
vsem pogrebce, pevcem in zastavonošema.

Hvala tudi gospodu kaplanu Juretu Ferležu za opravljeno sveto mašo.

ŽALUJOČI VSI NJENI

Vsa leta si delal,
pošteno živel,
potem pa z boleznijo tiho odšel.
Srce je omagalo, dih zastal,
a spomin nate bo vedno ostal.

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, dedka
in pradedka

DANKA MIHIČA

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom in sodelav-
cem za podarjeno cvetje, sveče in denar. Zahvaljujemo se ZD Ribnica,
dr. Šmalčevi, dr. Rusu ter dr. Mariji Čeh in zdravstvenemu osebju iz
Novega mesta.

Hvala tudi g. kaplanu Juretu Ferležu za lepo opravljen mašni obred.
Hvala gospodu za lepo odigrano Tišino.

Še enkrat hvala vsem za vse.

ŽENA DANICA, HČERKE DANIJELA, KRISTINA, VNUK ENEJ

VIŠJI SVETOVALEC ZA KMETIJSTVO IN GOSPODARSTVO

Z izbranim kandidatom bo po dokončnosti sklepa o izbiri sklenjena pogodba o zaposlitvi za nedoločen čas, s polnim delovnim časom in s poskusnim delom 6 mesecev. Izbrani kandidat bo delo opravljal v prostorih občine Ribnica, Gorenjska cesta 3, 1310 Ribnica.

Delo se lahko opravlja v nazivu višji svetovalec I, višji svetovalec II. Kandidati, ki se bodo prijavi na prosto delovno mesto, morajo izpolnjevati **naslednje pogoje:**

- univerzitetna izobrazba tehnične ali družboslovne smeri, visoka strokovna izobrazba s specializacijo oziroma magisterijem tehnične ali družboslovne smeri,
- najmanj 5 let delovnih izkušenj.
- znanje uradnega jezika, državljanstvo Republike Slovenije,
- ne smejo biti pravnomočno obsojeni zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti, in ne smejo biti obsojeni na nepogojno kazen zapora v trajanju več kot šest mesecev; zoper njih ne sme biti vložena pravnomočna obtožnica zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti,
- imeti morajo opravljen strokovni izpit iz upravnega postopka in državni izpit iz javne uprave,
- znanje uporabe računalniških programov (urejevalnikov teksta in dela s preglednicami), znanje tujega jezika (angleščina, nemščina), vozniški izpit B - kategorije.

Kot **delovne izkušnje** se šteje delovna doba na delovnem mestu, za katero se zahteva ista stopnja izobrazbe in čas pripravnosti iste stopnje izobrazbe, ne glede na to, ali je bilo delovno razmerje sklenjeno oziroma pripravnost opravljeno pri istem ali pri drugem delodajalcu. Kot delovne izkušnje se upoštevata tudi drugo delo na enaki stopnji zahtevnosti, kot je delovno mesto, za katero oseba kandidira, pri čemer se upošteva čas opravljanja takega dela in stopnja izobrazbe. Zahtevane delovne izkušnje se skrajšajo za tretjino v primeru, da ima kandidat magisterij, doktorat ali zaključen specialistični študij oz. za eno leto, če ima opravljen pravniški državni izpit. Pri izbranem kandidatu se bo preverjalo, ali ima opravljena oz. priznana strokovna izpita (državni izpit iz javne uprave in strokovni izpit iz upravnega postopka).

Dela in naloge: vodenje, koordiniranje in nadzor dela v oddelku ter sodelovanje z drugimi notranjimi organizacijskimi enotami ter drugimi organi, sodelovanje pri oblikovanju sistemskih rešitev in drugih najzahtevnejših gradiv, samostojna priprava zahtevnih analiz, razvojnih projektov, informacij poročil in drugih zahtevnih gradiv, vodenje in odločanje v zahtevnih upravnih postopkih, priprava gradiva in organizacija sej odbora za gospodarstvo in odbora za kmetijstvo, priprava razvojnih usmeritev in razvojnih programov na področju gospodarstva in kmetijstva, priprava strategije razvoja občine ter programske usmeritve in programov razvoja posameznih dejavnosti s področja gospodarstva, neposredno vodenje postopkov za zakonito in racionalno izvajanje investicij, ki se delno ali v celoti financirajo iz občinskega proračuna, upravljanje in razpolaganje s fonom občinskih stanovanj in s fonom poslovnih prostorov, nadzor nad vodenjem športnega centra s pripadajočimi športnimi objekti in površinami, izdajanje upravnih dovoljenj v zadevah s področja gostinstva, turizma, trgovine, komunale in javnih prireditev, samostojno opravljanje drugih zahtevnejših nalog.

Prijava mora vsebovati:

- izjavo o izpolnjevanju pogoja glede zahtevane izobrazbe, iz katere mora biti razvidna stopnja in smer izobrazbe ter leto in ustanova, na kateri je bila izobrazba pridobljena,
- fotokopijo potrdila o izobrazbi in strokovnih izpiti,
- opis delovnih izkušenj, iz katerega je razvidno izpolnjevanje pogoja glede zahtevanih delovnih izkušenj,
- izjavo kandidata, da je državljan Republike Slovenije, ni bil pravnomočno obsojen zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti, in da ni bil obsojen na nepogojno kazen zapora v trajanju več kot šest mesecev, zoper njega ni bila vložena pravnomočna obtožnica zaradi naklepnega kaznivega dejanja, ki se preganja po uradni dolžnosti,
- izjavo, da za namen tega natečajnega postopka dovoljuje Občini Ribnica pridobiti podatke predhodne alineje iz uradne evidence.

Pisna prijava naj vsebuje tudi kratek življenjepis in navedbo o tem, katera druga znanja in veščine je kandidat poleg formalne izobrazbe pridobil, vključno z navedenima strokovnima izpitoma.

Pravice in obveznosti izbranega kandidata se bodo določile glede na uradniški naziv višji svetovalec II z možnostjo napredovanja v višji svetovalec I.

Izbrani kandidat bo v naziv imenovan v osmih dneh od dokončnosti sklepa. V nadaljnjih osmih dneh bo izbranemu kandidatu ponujena sklenitev pogodbe o zaposlitvi.

Formalno nepopolne prijave se v skladu z 21. členom Uredbe o postopku za zasedbo prostega delovnega mesta v organih državne uprave in v pravosodnih organih (Uradni list RS, št. 139/2006) ne bodo uvrstile v izbirni postopek.

Kandidat naj vloži prijavo v pisni obliki, ki jo pošlje v zaprti ovojnici z označbo: "javna objava - višji svetovalec" na naslov: Občina Ribnica, Gorenjska cesta 3, 1310 Ribnica, in sicer do vključno 12. 05. 2008. Za pisno obliko prijave se šteje tudi v obliki, poslani na elektronski naslov: obcina@ribnica.si, pri čemer veljavnost prijave ni pogojena z elektronskim podpisom.

Kot pravočasno vložena prijava se šteje, če je vložena v roku, ki je določen v objavi javnega natečaja na spletni strani Občine Ribnica: www.ribnica.si.

Kandidati bodo o izbiri pisno obveščeni najkasneje v roku 15 dni po opravljeni izbiri.

Informacije o izvedbi javnega natečaja dobite vsak delovni dan na tel. 01/837 20 03 ali GSM 051 641 020, kontaktna oseba Janez Mate.

OBČINA RIBNICA

Podjetniške informacije

Pripravil Razvojni center Kočevje Ribnica d.o.o. Za natančne podatke si oglejte celotne razpise v uradnih listih ali na spletnih straneh www.podjetniski-portal.si. Vse, ki bi želeli na svoj elektronski naslov prejemati tedensko sveže informacije o podjetniških razpisih, sejnih, novostih iz poslovnega sveta, ponudbe - povpraševanje po izdelkih in storitvah, vabimo, da pokličete na št. 01/8950-610, 031/647-793 ali pišete na e-naslov pokolpje@siol.net. Posredovanje informacij po e-pošti je brezplačno.

• Javni razpis Garancije Sklada za bančne investicijske kredite s subvencijo obrestne mere (P1).

Razpisnik: Slovenski podjetniški sklad. Predmet razpisa: so Garancije Sklada za bančne investicijske kredite s subvencijo obrestne mere, ki jih razpisuje Sklad v sodelovanju z bankami. Ugodnost kredita je izražena v nižji obrestni meri, ročnosti kredita in možnosti koriščenja moratorija pri vračilu kreditov. Rok za oddajo prijave: 10. 5. 2008, 10. 6. 2008, 10. 7. 2008, 10. 9. 2008 in 10. 10. 2008. Podrobnosti razpisa: <http://www.podjetniskisklad.si/>

• Javni razpis za sofinanciranje turistične infrastrukture.

Razpisnik: Slovenski podjetniški sklad. Predmet razpisa: so izključno naslednji nastanitveni obrati: hoteli, moteli, penzioni, apartmajska naselja, ki bodo po obstoječi kategorizaciji nastanitvenih objektov dosegali najmanj 3* ali več. Minimalno zahtevano število novih postelj v okviru posamezne investicije je 10 ležišč (upoštevajo se stalna ležišča brez pomožnih). Rok za oddajo prijave: 25. 7. 2008. Podrobnosti razpisa: <http://www.podjetniskisklad.si/>

• Javni razpis za ukrep 312 - podporo ustanavljanju in razvoju mikropodjetij.

Razpisnik: Ministrstvo za kmetijstvo, gozdarstvo in prehrano. Predmet razpisa: je dodelitev nepovratnih sredstev za podporo ustanavljanju in razvoju mikropodjetij, ki prispevajo k razvoju dodatnih dejavnosti na podeželju. Predmet podpore so naložbe v že registrirana mikropodjetja na podeželju. Pogoji za sodelovanje: Do podpor so upravičena podjetja, ki so registrirana kot: samostojni podjetnik posameznik ali gospodarska družba ali zadruga. Rok: je do objave obvestila o prenehanju zbiranja vlog. Podrobnosti razpisa: http://www.mkgp.gov.si/si/javni_razpisi/

• Javni razpis spodbujanje mobilnosti visokokvalificiranega osebja.

Razpisnik: Javna agencija RS za podjetništvo in tuje investicije. Predmet razpisa: je sofinanciranje zaposlitve visokokvalificiranega osebja. Razpis omogoča podjetjem, ki v RS opravljajo poslovno dejavnost, da pridobijo ustrezne vrhunske kadre tako iz Slovenije kakor tudi iz tujine. Pogoji za sodelovanje: Upravičeni prejemniki sredstev razpisa so: mikro, mala in srednje velika podjetja in samostojni podjetniki. Rok: za oddajo vlog je: 26. 5. 2008, 30. 6. 2008 ob 12. uri. Podrobnosti razpisa: <http://www.podjetniski-portal.si>

• Javni razpis za vzpodbujanje implementacije znaka za okolje EU za turistične namestitve - EU marjetice.

Razpisnik: Ministrstvo za gospodarstvo. Predmet razpisa: je sofinanciranje stroškov implementacije Znaka za okolje EU za turistične namestitve in stroškov, povezanih s promocijo konkurenčne prednosti podjetja, ki jo je pridobilo z Znakom za okolje EU za turistične namene. Pogoji za sodelovanje: Na razpis za ta namen se lahko prijavijo samostojni podjetniki posamezniki in gospodarske družbe, registrirane po Zakonu o gospodarskih družbah. Rok za porabo sredstev je 15. 6. 2010. Rok: Razpis bo odprt do porabe sredstev. Podrobnosti razpisa: www.podjetniski-portal.si

Avtohiša Zalar

Odkrijte novo Opel Zafiro.
Za vas družinski avto,
za družino pa športni.

Avtohiša Zalar

Najboljša pot do odličnega avta!

Male Lašče 105, 01 7881 999, 041 611 920 Odpeljite jo že za 15.890 EUR.

Odkrijte novo Opel Zafiro, ki odsej združuje dva različna svetova - v sebi skriva tako družinskega kot športnega. Z njo vaše družinsko življenje dobi več pospeška in energije. Odkrijte njeno fleksibilno (sedalni sistem Flex™), zabavno, varno, prostorno in udobno naravo, ki izpolni želje tudi najbolj zahtevni slovenski družini. Navdušila vas bo pri trgovcu z vozili Opel.

Šila Motorizacija Slovenija, Slovenska Cesta za avtomobile Opel Zafira 1,6 1700ccm, Povprečno porabo goriva in energije: od 5,7 do 6,6 l/100km (90km/h) in od 6,2 do 7,2 l/100km.

www.opel.si

blesk2

čistilni servis • slikopleskarstvo • parketarstvo

Blesk 2 d.o.o., Bukovica 2, 1310 Ribnica
Tel: (01) 836 99 33, Fax: (01) 836 99 34, Gsm: (0)31 647 188
Splet: www.blesk2.si, E-pošta: info@blesk2.si

slikanje stanovanj objektov in vseh vrst fasad,
montaža mavčnih plošč

izdelava epoksidnih tlakov, polaganje vseh vrst podov
(parket, laminat, PVC, ...)

vse vrste čiščenja
(generalna, tedenska, globinsko čiščenje preprog)

brušenje ter zaščita naravnega in umetnega kamna
globinska, temeljita čiščenja avtomobilov

STEKLARSTVO HREN

Peter Hren s.p., Gradež 14, 1311 Turjak, GSM: 031/356 668

Storitve:

- Brušenje stekla
- Fazetiranje stekla in ogledal
- Peskanje stekla
- Izdelava izolacijskega termopan stekla
- Kaljeno steklo
- Tuš kabine (po meri, s tesnili)
- Ogledala
- Kopelit steklo za delavnice
- Izdelava taljenega stekla z vzorci (fusing tehnika)
- Montaža vsega navedenega
- Ostale steklarske storitve
- Intervencija 24 ur na dan

Zastopnik: Montaža stavbnega pohištva
Boštjan Volaj s.p.
GSM: 040 313 712, 051 370 876
e-naslov: montaza.volaj@gmail.com

MODRA ŠTEVILKA

080 10 27

www.simer.si

PVC, ALU-PVC in ALU okna, vrata, ZIMSKI VRTOVI, SENČILA

SIMER

okna in vrata

Očala na recept tudi brez
doplačila. Velika izbira
sončnih očal in okvirjev
priznanih znamk.
Vremenske postaje
(merijo notranjo in zunanjo
temperaturo, vlago, tlak,
kažejo lunine mene...)

Pomladni popust za sončna očala
do 20 % (do 30. aprila 2008)

Optika Anita

Tel.: 01/836 11 28

ponedeljek:

9 - 12, 15³⁰ - 20

tor, sre, čet, pet:

9 - 14, 16 - 18

sobota:

9 - 12

Naj vaše družinsko drevo še naprej uspešno raste.

Za brezskrbno prihodnost vaše družine lahko poskrbite že danes. V NLB Viti, življenjski zavarovalnici, vam je na razpolago več različnih storitev, namenjenih vsem generacijam in različnim obdobjem vašega življenja. Zagotovo boste našli primerno tudi zase in za svojo družino.

Prihodnost zagotovo bo, vi pa lahko poskrbite, da bo varna.

Za več informacij se oglasite v najbližji NLB Poslovalnici, pokličite na telefonsko številko 080 1585 ali poiščite informacije na www.nlbvita.si.

NLB Vita

Življenjska zavarovalnica

www.nlbvita.si

Zavarovalnica, ki sklepa zavarovanja: NLB Vita, življenjska zavarovalnica d.d. Ljubljana. **Zavarovanja tržijo** banke Skupine NLB, ki nastopajo kot zavarovalni posredniki ter za donose in izplačila glavnice ne jamčijo. Življenjska zavarovanja niso depoziti in niso vključena v sistem zajamčenih vlog. NLB Vita, življenjska zavarovalnica d.d. Ljubljana jamči za izplačilo v višini zavarovalnih vsot. Pri naloženih življenjskih zavarovanjih, pri katerih je donos v celoti odvisen od gibanja vrednosti enot premoženja vzajemnih skladov, obstaja tveganje, da bi znesek izplačila lahko bil nižji od zneska vplačila. To tveganje prevzema zavarovalec.

www.volkswagen.si

Passat

Porsche Slovenija d.o.o., Bravničarjeva 5, 1000 Ljubljana. Skupna poraba: 5,6-10,0 l/100 km. Emisije CO₂: 148 - 238 g/km. Število vozil in modelov je omejeno.

Čestitamo, res se znate razvijati!

Business paket vsebuje večfunkcijski volan, parkirne senzorje spredaj in zadaj, meglenke in radio z MP3-predvajalnikom in osmimi zvočniki. Exclusive paket vsebuje prilagodljiva dinamična biksenonska žarometna, alarmno napravo z nadzorom notranjosti ter sistem zaklepanja in zagona vozila brez ključa „Kessy“. Passat vam je odslej na voljo z bogatima paketoma Business in Exclusive in skupnim prihrankom do 180 EUR.

PORSCHE
KREDIT IN LEASING

RANDELJ
AVTOHIŠA

Mahovnik 2, 1330 Kočevje
telefon 01 893 11 36, telefax 01 8955 240
e-mail: damijan.randelj@porsche.si
salon in delavnica pon.-pet. od 7. do 18. ure
sobota salon od 8. do 12. ure

VOZILA NA ZALOGI

- VW Fox 1.4 z vso opremo
- VW Polo 1.2-70KM, 1.4-80KM ter 1.4tdi-80KM, Comfortline Si
- VW Golf V 1.6-102KM, 1.9tdi-90KM, akcija RABBIT
- VW Golf Plus 1.6-102KM, 1.9tdi-90KM, 1.9tdi-105KM, Trendline Si
- VW Touran 1.9 tdi-105KM, Trendline
- VW Passat lim. in variant 2.0tdi-140KM, Comfortline z business in exclusive paketom
- VW Sharan 2.0tdi-140KM, Sportline z family paketom, 7 sedežev

PREDSTAVITVENA VOZILA

- VW Polo CROSS 1.6-77kw, letnik 2008, avtomatska klima, radio MP3, dodatnozatemnjena stekla
- VW Fox 1.4-55kw, letnik 2008, klima, meglenke, radio MP3, daljinskocentralno zaklepanje...
- VW Passat Variant 2.0TDI-103kw, Sportline, letnik 2008, business paket + exclusive paket
- VW Golf V "EDITION" 1.9 TDI-66kw, Trendline, letnik 2008, krom paket, alu. 16", ...

RABLJENA VOZILA

- VW Golf V 1.9 TDI-77kw, letnik 2006, Trendline, 6-stopenjski menjalnik, prevoženih 77.000km, 1. lastnik, modra barva,
- VW Passat lim. 1.9TDI-77kw, letnik 2002, Trendline, prevoženih 180.000km, 1. lastnik, siva barva,
- Opel Corsa 1.7 DTI, letnik 2003, prevoženih 136.000km, 5 vrat, klima, srebrne barve,
- Citroen C-8 2.0HDI-100kw, letnik 2007, prevoženih 13.000km, 7 sedežev, 2. lastnik, rdeče barve

USTVARJAMO NOVO BIVANJE

Razvili smo visoko kakovostno leseno bio hišo, toda njene kvalitete še izboljšujemo!

Osvojili smo zahtevne in zanimive trge Evropske unije in širše, pa ta zemljevid še razširjamo!

Ustvarjamo skupaj z zanimivimi poslovnimi partnerji za prestižne naročnike, vendar ta seznam vztrajno dopolnjujemo!

Vplivamo na višje standarde zdravega bivanja, samo želimo si biti v tem še bolj učinkoviti!

Oblikovali smo odličen kolektiv zaposlenih, s katerim uresničujemo vedno višje cilje, a neprestano iščemo nove sodelavce!

RIKO HIŠE d.o.o., Lepovče 23, 1310 Ribnica, T (01) 8372611, (01) 8361095, F (01) 8369936, E info@riko-hise.si, W www.riko-hise.si

Energijsko varčna okna - INLES

ZA NIZKOENERGIJSKE IN PASIVNE HIŠE Večji prihranek energije in nižji stroški ogrevanja

 <p>leseno okno</p> <p>INOX distančnik v steklu U_g=0.5 W/m²K U_w=0.7 W/m²K</p> <p>ISO-68</p> <p>evropska zvezda</p>	 <p>leseno okno</p> <p>TERMIX distančnik v steklu U_g=0.7 W/m²K U_w=0.8 W/m²K</p> <p>ISO-110</p>	 <p>les/aluminij okno</p> <p>INOX distančnik v steklu U_g=0.5 W/m²K U_w≤0.7 W/m²K</p> <p>ISO-HA VARIO THERM</p>
 <p>pvc okno</p> <p>INOX distančnik v steklu U_g=0,5 W/m²K U_w=0.8 W/m²K</p> <p>SI82</p>	 <p>pvc okno</p> <p>U_g=0.7 W/m²K U_w=0.9 W/m²K</p> <p>SI82⁺</p>	 <p>pvc okno</p> <p>U_g=0.5 W/m²K U_w=0.7 W/m²K</p> <p>SI82⁺P</p>

Bogata ponudba oken vam na enem mestu omogoča nakup za vaše udobje in zadovoljstvo.

- nizek koeficient toplotne prehodnosti U_w = do 0,7 W/m²K
- različni materiali: les in les/aluminij in plastika
- različne drevesne vrste, zasteklitev, barv ter velika izbira dodatne opreme

Vrhunska kakovost
priznana doma in po vsem svetu

INLES d.d., Kolodvorska 22, 1310 Ribnica

www.inles.si

e-mail: info@inles.si

tel.: 01 8377 162, fax: 01 8377 331

MOTOMAN robotec d.o.o.

Podjetje za trženje, projektiranje ter gradnjo industrijskih robotskih in fleksibilnih sistemov

VODILNI SVETOVNI PROIZVAJALEC ROBOTOV

MOTOMAN ROBOTEC s proizvodnjo 18.000 robotov letno nudi široko paleto implementacij robotov v različna tehnološka okolja

- .varjenja (MIG/MAG, uporovno, TIG)
- .rezanja (laser, plazma, vodni curek)
- .brušenja oz. površinske obdelave
- .strege (CNC obdelovalnih strojev, stružnic)
- .tlačni liv
- .čiščenja odlitkov oz. pobiranja srha
- .montaže
- .paletiranja

Naša strokovna ekipa vam nudi celovito rešitev od idejne izvedbe projekta do zagona, usposabljanja in servisiranja.

Naslov: Lepovčev 23, 1310 Ribnica, SLOVENIJA
Telefon: + 386 (0)1 83 72 410 + 386 (0)1 83 72 350
Telefax: + 386 (0)1 83 61 243 / www.motomanrobotec.si
E-mail: info@motomanrobotec.si

PRVI
NAJVEČJI
NAJBOLJŠI

FRAGMAT
izolirka

Gradite,
obnavljate,
opremljate?

Toplotne izolacije
Hidroizolacije
Sistemi za ogrevanje
Opaži za betoniranje

ZA DROBIZI

Gradbeni materiali
Gradbene izolacije
Pohištvo
Bela tehnika

DEMIT

UGODNO

- RÖFIX zaključni ometi, notranji ometi, malte in lepila
- BAUMIT zaključni ometi, notranji ometi, malte in lepila
- WEBER zaključni ometi, malte in lepila

Blago lahko dobite na ugoden **kredit do 24 obrokov**. Po dogovoru vam nudimo dostavo s tovornim vozilom z dvigalom ter dostavnim kombijem.

Trgovina Sodražica
Cesta Majde Šilc 1, Sodražica
tel.: 01 836 67 77, 031 248 875
Delovni čas: 7.30 do 19.00.
sobota: 7.30 do 12.00

Trgovina Cerknica
Cesta 4. maja 1., 1380 Cerknica
tel.: 01 709 38 01 ali 051 378 042
Delovni čas: 8.00 do 12.00 in 15.00 do 19.00
sobota: 8.00 do 12.00

**UGODEN NAKUP
FASAD DEMIT
V APRILU IN MAJU**

www.fragmat.si

**VULKANIZERSTVO
OSVALD**

RIBNICA
Jože Osvald s.p.

1310 Ribnica, Tel.: 01/836-35-48, GSM: 041/719-548

TRADICIJA - KVALITETA

**Največja izbira avtoplaščev
vseh dimenzij.**

GOODYEAR

**ALU in
kovinska
platišča**

FULDA

DUNLOP

LASSA

Oglaševanje: Okna Interalta omogočajo višjo kulturo bivanja!

INTERALTA®
PVC OKNA IN VRATA

Interalta d.o.o.,
Stegne 21c, Ljubljana,
tel.: 01/511 16 24

PE Ribnica, Humec 18a,
Dolenja vas
tel.: 040/659 262

www.interalta.si

MOBITEL zastopstvo

www.microera.si

SERVIS GSM / UMTS

microera Jože Šilc s.p.
Hrovača 14A
1310 Ribnica

Tel.: 01/8373 116 FAX: 01/300 77 06
GSM: 051/358 762
E-mail: info@microera.si

DELOVNI ČAS:
PON - PET
8.30h - 12h ter
14h-18h
SOB
8.30h - 11.30h

POPUSTI za dodatno opremo
PRI NOVIH NAROČNINAH

PRIPRAVILI SMO VELIKO UGODNOSTI ZA VAŠE VOZILO NA POOBLAŠČENEM SERVISU ŠKODA JORAS CENTER!!

▶ OB MENJAVI PNEVMATIK NUDIMO BREZPLAČNI KONTROLNI PREGLED VOZILA, KI ZAJEMA 12 TOČK!

▶ PRIPRAVILI SMO 20% NIŽJE CENE ZA VSE ORIGINALNE BLAŽILNIKE ŠKODA!

▶ UGODNA PONUDBA ORIGINALNIH BRISALCEV IN NAKNADNE VGRADNJE TEMPOMATA!

▶ PORSCHE SERVICE CREDIT CARD - PREPROSTO OBROČNO PLAČEVANJE SERVISNA, NADOMESTNIH DELOV IN DODATNE OPREME!

▶ ZA STAREJŠA VOZILA ŠKODA VAM KOT POOBLAŠČENI SERVISER NUDIMO VRSTO POPUSTOV ZA DOLOČENE SKUPINE ORIGINALNIH DELOV TER NJIHOVO VGRADNJO!

▶ DO 1.6.2008 NUDIMO 5 POMLADNIH PAKETOV:

- **PAKET 1** Veliki pomladni paket vključuje pomladni kontrolni pregled vozila (PAKET 2), pregled delovanja klimatske naprave (PAKET 3) in BREZPLAČNO dolitje tekočine za čiščenje vetrobranskega stekla za **19,99 €**.
- **PAKET 2** Kontrolni pregled vozila za **12,99 €** (kontrolni pregled zajema pregled 12 točk, natančnega opisa opravljenih del, ki je razviden iz tovarniškega kontrolnika: Kontrolni pregled za vašo varnost).
- **PAKET 3** Pregled delovanja klimatske naprave za **10,99 €**
- **PAKET 4** Pregled delovanja in dezinfekcija klimatske naprave za **38,99 €** (Strokovnjaki priporočajo dezinfekcijo klimatske naprave 1x letno!!)
- **PAKET 5** 20% popust za vzdrževanje in popravilo klimatske naprave (brez materiala)

SEAT
auto emocija

JORAS CENTER

Ob železnici 7, 1310 Ribnica
tel. 01 836 90 40

PE Prestranek, Reška cesta 1b, 6258 Prestranek pri Postojni
tel.: 05 754 05 20, gsm: 031 793 114

Amadeus

B I S T R O

Kava za s seboj

že od 5. ure zjutraj

Naročila tudi na **041/534-777**

S TEM KUPONOM V MESECU MAJU

od 5h do 7h KAVA

BREZPLAČNO

INS SAT - antenski sistemi

Peter Kočevar s.p. Merharjeva 2, Ribnica, gsm 041 761-769

NOVO

Končno na SAT tudi POP TV, Kanal A in TV 3!

UGODNO:

državne subvencije pri nakupu SAT sistemov,
v primeru slabega sprejema SLO-1 in SLO-2.

POP

KANAL A

RADIODIOTELEVIZIJA SLOVENIJA

3

OPTIK

JANEZ POZNIČ s.p.

Vrvarška 3
1310 Ribnica
TEL.: 01/83 60 367

Delovni čas:
vsak dan od 9h do 19h
soboja zaprto

GOSTINSTVO - TURIZEM

PUGELJ

Aljož Pugalj s.p.

Lepovče 23, 1310 Ribnica

Tel.: 01/8361 189 ali 01/8361-665

GSM: 031/760-697

SPREJEMAMO REZERVACIJE ZA DRUŽINSKA SREČANJA

- POROKE

- ZAKLJUČENE DRUŽBE

- DOSTAVA HRANE NA DOM

- KRSTI

- BIRME - OBHAJILA

- ROJSTNI DNEVI

- OBLETNICE

- POGREBŠČINE

HÖRMANN
garažna in industrijska vrata

PRIDITE PO SVOJA VRATA

10
let
garancije

Sekcijska garažna vrata
EPU vrhunskega proizvajalca
Hörmann, z motornim pogonom,
montažo in DDV

→ 2375 x 2000 → 2375 x 2125

→ 2500 x 2000 → 2500 x 2125

že za 850 €

Cena zajema izolirana garažna vrata EPU (vodovarni motiv,
bela, woodgrain), motorni pogon, montažo in 8,5 % DDV

Pooblaščen zastopnik:

ELSTAR

Starc Matjaž s.p.
Goriča vas 86
1310 Ribnica
tel.: 836 26 29
GSM: 041/612 590

DOMIX - zaključna dela v gradbeništvu

Ana Mihič s.p., Knafjev trg 11, 1310 Ribnica, Tel.: 041/758 947

- druga zaključna dela v gradbeništvu (mansarde, polaganje sten, stropov...)
- barvanje (vrat, balkonov ...)
- druge osebne storitve
- čiščenje stanovanj (čiščenje na domu)

Slikopleskarstvo BOJC

Peter Bojc, s.p.

Humec 24, 1331 Dolenja vas

Tel.: 01 8364-533

GSM: 041 712 103

BAMBA NEPREMIČNINE Franc TANKO s.p.

Del. čas: od 10 - 17, sob. 10 - 13, Prečna 4a, Ribnica, Tel.: 83 62 101, GSM.: 041 643 004

PRODAMO

HIŠE:
ZIMARICE - starejša stanovanjska hiša ob potoku (bivši mlin) zgrajena 1930, velikost stavbne površine 241 m², dvoriščem s 301 m² in z njivo v izmeri 292 m², gozd v izmeri 9417 m² in njivo v izmeri 1244 m². Cena za celotno posestvo je 31.300 EUR.

RIBNICA - Bukovška ulica, stanovanjska hiša, izdelana do podstrehe, elektrika in voda pripeljeni do hiše, velikost parcele 1016 m², začetek gradnje 1994, dimenzija hiše 13 x 9m, dokumentacija urejena, sončna in mirna lokacija, cena 117.000 EUR, možnost zamenjave za stanovanje.
RIBNICA PRIGORICA - kmetijska, starejša stanovanjska hiša, zgrajena 1930, potrebna obnove, v izmeri 464 m², gospodarsko poslopje v izmeri 57 m² in gospodarsko poslopje v izmeri 93 m², ter ca. 15 ha zemljišča - pašniki, travniki, njive in gozd, nekaj stavbnih parcel. Prodaja se v paketu, cena 75.113 EUR.

KOČEVJE - Uskoška ulica, stanovanjska hiša 9,30 x 8,60 m, zgrajena leta 1975, velikost parcele 551 m², dokumentacija urejena, CK, TEL, KTV, vseljiva takoj, zanimiva in sončna lokacija, delno opremljena, možna zamenjava za garsonjero v Ljubljani z doplačilom ob nakupu hiše, cena 163.000 EUR.

VELIKE LAŠČE - blizu železniške postaje, lesena stanovanjska hišica, dimenzije 10 x 9 m, zgrajena leta 1955, z dvoriščem v izmeri 451 m², el. voda v hiši, takoj vseljiva in ca. 5000 m², zazidljivega prostora za gradnjo enodružinskih hiš, parcelacija še ni izvedena. Cena za vse skupaj je 299.500 EUR.

VELIKE LAŠČE - center, stanovanjska hišica, dimenzije 9,5 x 9m, v skupni izmeri 88 m², zgrajena pred letom 1967, velikost parcele 1489 m², el. in voda v hiši, delno obnovljena leta 1999, takoj vseljiva. Cena: 108.000 EUR.

RIBNICA - strogi center, starejša meščanska stanovanjska hiša, zgrajena okrog leta 1920, velikost 175 m² tlorisne površine, pritičje s

poslovnim prostorom in nadstropje - stanovanjski del, ograjen vrt v izmeri ca. 200 m², CK na olje, delno opremljena, takoj vseljiva, cena 235.000 EUR.

ANKARAN - stanovanjska vila z bazenom v centru, 500 m od morja, lep pogled na Ankaranski zaliv, zgrajena leta 2000, velikost parcele 600 m², 162 m², hišne tlorisne površine, 3 etaže, kompletno izdelana, garaža posebej, cena 1.400.000 EUR.

POSLOVNI PROSTORI :

RIBNICA - blizu centra, poslovni prostor, trgovina v izmeri ca. 220 m² in pisarne v izmeri ca. 120 m², pomožni prostor v izmeri ca. 100 m², vse v obratovanju, popolnoma obnovljeno, zgradba zgrajena leta 1968. Dokumentacija in vsa infrastruktura ter parkirišča urejena.
Cena 400.000 EUR + ddv.

GRADBENE PARCELE:

VELIKE LAŠČE - Karlova, stavbna parcela, velikosti 1259 m², vsa infrastruktura v bližini, cena 43.000 EUR.

KMETIJSKE PARCELE:

RIBNICA - BUKOVICA, pašnik 1667 m², travnik 3416 m² in travnik 1355 m², cena za m² je 1,24 EUR.

STANOVANJA:

Ribnica - strogi center, enosobno, zgrajeno leta 2007, v izmeri 46,20 m² v prvem nadstropju, CK na plin, takoj vseljivo, dve parkirni mesti, cena 85.000 EUR.

Ribnica - center, dvosobno stanovanje, v izmeri 61,79 m², v 4. nadstropju, zgrajeno leta 1979, popolnoma opremljeno, lepo vzdrževano, balkon, vsi priključki. Cena: 79.000 EUR

ODDAMO V NAJEM**POSLOVNI PROSTORI:**

RIBNICA - JURJEVICA, poslovni prostor za mirno dejavnost v izmeri ca. 770 m², z večjim dvoriščem, zgrajen leta 1980, infrastruktura urejena, cena za m² 3 EUR ali 719 SIT.

Uredimo vam vso dokumentacijo, svetujemo in se za vas strokovno in srčno potrudimo pri prodaji in nakupu vaših nepremičnin, pokličite nas in nam zaupajte vaše želje.

Megatron d.o.o. ,Kolodvorska c.17,Ribnica Tel: 8362-627,GSM: 041/646-133
Del. čas : od 10-13 in 14-20'30 v soboto 9'30-12 in 17-19 ure

Slike so simbolične !

Računalniški sistemi že od 219'90 €

Prenosni računalniki že od 299'90 €

LCD Monitorji že od ...184'90 €

Programska oprema
Microsoft
Tipkovnice že od 12,00 €

Zvočniki že od .9'90 €

Grafične Kartice že od .500'00 €

Multifunkcijska naprava že od 79'90 €

Vaša največja trgovina z računalniško opremo

www.siris.si
Več kot 30. prodajnih in servisnih mest po Sloveniji

VSO OSTALO PONUDBO LAHKO POGLEDATE NA STRANI

WWW.SIRIS.SI

NUDIMO TUDI UGODEN SERVIS RAČUNALNIŠKE OPREME

KUPON ZA OBJAVO BREZPLAČNIH MALIH OGLASOV

Besedilo: _____

KUPON ZA NAGRADNO IGRO

Rešitev: _____

Ime in priimek: _____

Ulica: _____

Pošta: _____

Tel.: _____

Izpolnjeni kupon izrežite in ga v pismu oziroma na dopisnici pošljite na naslov:

REŠETO, Škrabčev trg 40, 1310 RIBNICA, najkasneje do 16. maja 2008.

MALI OGLASI**PRODAM**

Prodam 1-sobno stanovanje na Prijateljevem trgu v Ribnici.

Tel.: 041/780 864.

Prodam skiro Timaro. Cena 200 EUR. Tel.: 041/565 108.

Prodam zelo lepo ohranjen OA golf II, letnik 1988, diesel, metalik barve, prevoženih 165.000 km, prva barva, drugi lastnik. Tel.: 041/395 132.

Prodam nov plazma televizor, znamke Samsung. Diagonala 128 cm.

Tel.: 041/395 132.

Prodam otroški voziček Hauck, trend model, velika kolesa, modre barve. Cena 35 EUR (cena novega je 165 EUR). Tel.: 041/942 918.

Prodam že sestavljene sestavljanke (puzzle) z otroškim motivom in motivom jadrnice. So zelo lepe in primerne za otroške sobe oz. ostale prostore. Tel.: 031/829 636.

Prodam škodo felicio 1.3, rdeče barve, letnik 1997, prevoženih 75.000 km. Cena 600 evrov. Tel.: 041/593 858.

V Otavichah **prodam** več njiv in travnik. Cena: 0.53 EUR/m².

Tel.: 041/479 898.

ODDAM

Oddam 2-sobno stanovanje v centru Ribnice. Tel.: 040/293 935.

RAZNO

Odkupujem hlodovino - smreka, jelka, hrast (Ergoles, d.o.o.).

Tel.: 051/857 878.

Posodim dve dekliški obhajilni oblekici, skupaj s čevlji. Tel.: 041/540 664.

Oddam sivo fantovsko obhajilno oblekico (za fanta suhe postave).

Tel.: 031/576 808.

Nudim brezplačen odvoz poškodovanih in neregistriranih vozil. Nudim tudi prevoz kmetijske mehanizacije. Tel.: 041/678 920.

Prevajam iz angleščine in nemščine v slovenščino ter obratno. Hitro in kakovostno. Tel.: 031/394 810.

Iščem delo (pospravljanje stanovanja, hiše, pisarne). Tel.: 040/241 508.

ŠOLARČKOV KVIZ (pripravil Marko Modrej)

Na vsako vprašanje vam ponujamo več odgovorov in trditev, a le eno je pravilno. Črko pred pravilnim odgovorom vpišite v razpredelnico in dobili boste nekaj povezanega s pokroviteljem nagrad...

1. Živjo! Gremo tokrat v šolske klopi in vzemimo predmet splošna razgledanost? Zakaj pa ne? V petek, 18. aprila, je bil v Medvodah večer filmske glasbe, na katerem je nastopil tudi...

- N ansambel Zdomarji
- P Ribniški pihalni orkester
- R Ivan Čampa

2. V filmskih vodah so ljudje po navadi oblečeni v stilu, pa tudi v vsakdanjiku je oblačilo pomembno za življenjski stil. Naš tokratni pokrovitelj v svojem pomladnem katalogu poslovno promocijskih artiklov stavi na slogan...

- B Bodi in.
- O Ujemite svoj stil.
- E Stil pomladi.

3. Poleg pisane ponudbe kvalitetnih poslovno - promocijskih artiklov za podjetja, skupine in posameznike pri njih ne smemo spregledati tudi...

- P fotografiranja porok in rojstnih dnevo
- S tiska za vse priložnosti
- K vodenega ogleda stadiona na Opekarski ulici

4. Če želimo iz prve roke izvedeti, kaj pokrovitelj v svoji ponudbi še nudi, sedemo za računalnik in mu pišemo na naslov...

- D solarcek@nida.ni
- L solarcek@amis.net
- E solarcek@izberi.si

5. V udobnih in všečnih oblačilih smo v četrtek, 24. aprila, v skednju Škrabčeve domačije razpravljali o turizmu, možnostih njegovega razvoja, razvoja ribniškega območja sploh. Forum je organiziral časniki...

- R Rešeto
- H Žurnal
- V Finance

6. Turizem smo ljudje. Ljudje smo, recimo, pametna bitja, a kaj hitro lahko ugotovimo, da so druga živa bitja včasih pametnejša od nas. Konji, recimo, nas v določenih pogledih prekašajo marsikje in zato smo se v simbiozi z njimi prejšnjo nedeljo na blagoslovu srečali...

- O v Rakitnici
- N na Starem gradu nad Ortnekom
- J pri kapelici v Sajevcu

7. Če nam jahanje in ogled konj nista pisana na kožo in namesto s konjem raje galopiramo sami, smo se lahko na ta dan preizkusili v Kočevski Reki na...

- A 3. sprint duatlonu
- V krosu čez drn in strn
- B Triborjevem maratonu

8. Prenovljeni, pomlajeni in nadihani svežega zraka se bomo odpravili še na Grmado, kjer bo jutri, v sredo zvečer...

- D tradicionalno prvomajsko kresovanje
- C večer vzdržljivih kurjačev
- M srečanje ognjenih znamenj

9. Po prvomajskih aktivnostih se bo prilegel še koncert v Športnem centru Ribnica, na katerem bo nastopila plejada znanih skupin in bo dobrodelnega značaja v organizaciji...

- B Rdečega križa Ribnica
- R društva Sožitje Ribnica
- Š ribniških skavtov

10. Za finale pa še enkrat k našemu tokratnemu pokrovitelju nagrad. Uganili ste, da je to Šolarček, katerega osnovna dejavnost se glasi...

- I grafika, poslovna darila
- A turizem in prosti čas
- P oglaševanje na tisoč in en način

Pravilne rešitve napišite na kupone in jih pošljite v kuverti ali na dopisnici najkasneje do 16. maja 2008.

Med pravilnimi rešitvami bomo znova izžrebali 5 lepih nagrad (darilni paketi), ki jih poklanja ŠOLARČEK Ribnica.

Pravilna rešitev 3. številke Rešeta je:

ZAVAROVALNICA TRIGLAV

Nagrade darilne pakete, ki jih poklanja ZAVAROVALNICA TRIGLAV d.d., OE Ljubljana, predstavništvo Ribnica, prejmejo:

KATARINA BOŠTJANČIČ, Velike Poljane 40, 1316 ORTNEK
MATIC KOŠIR, Slatnik 7, 1310 RIBNICA
TINE ŠILC, Dvorska vas 7 1315 VELIKE LAŠČE
TANJA TURK, Prigorica 85a, 1331 DOLENJA VAS
TJAŠA POBEGA, Gorenjska cesta 23a, 1310 RIBNICA

**NAGRAJENCEM ISKRENO ČESTITAMO!
OBVESTILO O PREVZEMU NAGRADE BOSTE
PREJELI PO POŠTI.**

PRIPRAVE NA ŠOLSKO LETO 2008/09

(1. DEL)

S 1. septembrom 2008 se bo začel uporabljati Zakon o spremembah in dopolnitvah Zakona o osnovni šoli, ki je bil objavljen 9. novembra 2007 v Uradnem listu številka 102/07. Na ministrstvu še intenzivno pripravljajo spremembe in dopolnitve podzakonskih aktov, ki so vezani na spremembe Zakona o osnovni šoli (Ur. l. RS, 81/06-UPB in 102/07, v nadaljevanju ZOŠ), a večina pomembnih dejstev in sprememb je znanih. Seznanila vas bom s tistimi, ki so za sam potek pouka pomembne in se dotikajo vseh učencev.

UVAJANJE DRUGEGA JEZIKA KOT OBVEZNEGA PREDMETA

ZOŠ po novem določa, da šola izvaja pouk dveh tujih jezikov kot obveznih predmetov, vendar šele s šolskim letom 2011/12, ko bo to obvezno za vse učence 7. razreda. Do takrat pa se bo postopno uvajalo na tistih šolah, ki bodo imele prostorske in kadrovske pogoje, soglasje vseh staršev učencev 7. razreda, soglasje sveta šole, ki bodo kandidirale na javnem razpisu ter jih bo izbralo Ministrstvo za šolstvo in šport.

IZBIRNI PREDMETI

Novela ZOŠ na novo ureja izbirne predmete. Učenec mora izbrati dve uri pouka izbirnih predmetov (prej dva predmeta) tedensko, lahko pa tudi tri, če s tem soglašajo njegovi starši. Šola mora ponuditi pouk najmanj treh izbirnih predmetov iz družboslovno-humanističnega sklopa in najmanj treh iz naravoslovno-tehničnega

sklopa, vendar pa učencu ni potrebno izbrati iz vsakega sklopa po en predmet.

Učenec, glede na dano največje število ur pouka izbirnih predmetov, ne more več izbrati pouka dveh tujih jezikov. Izjema so, v prehodnem obdobju, učenci 8. in 9. razreda, ki so imeli tako izbiro že v 7. razredu in bi s poukom dveh tujih jezikov želeli nadaljevati.

Učenec, ki obiskuje glasbeno šolo z javno veljavnim programom, je lahko oproščen sodelovanja pri izbirnih predmetih v celoti ali pa le pri eni uri tedensko. Starši po junijskem roku za vpis v glasbeno šolo za naslednje šolsko leto osnovni šoli posredujejo pisno vlogo, ki ji priložijo potrdilo o vpisu svojega otroka v glasbeno šolo z javno veljavnim programom. V vlogi navedejo, ali želijo, da je učenec oproščen pouka izbirnih predmetov v celoti ali le ene ure tedensko. Ravnatelj v skladu z določbami zakona, ki ureja splošni upravni postopek, odloči o oprostitvi za posamezno šolsko leto. Za učence, ki se v glasbeno šolo vpisujejo naknadno v avgustu, pa starši posredujejo vlogo najkasneje do 31. avgusta. Učenec, ki je oproščen sodelovanja pri izbirnih predmetih, se iz teh predmetov ne ocenjuje, v spričevalo pa se v rubriko za izbirne predmete vpiše »oproščen«.

(nadaljevanje prihodnjik)

Zapisa pomočnica ravnateljica
JANA PETEK VOLČANŠEK, univ. dipl. inž. str.

Zdravstveni dom dr. Janeza Oražma Ribnica
Preventivna dejavnost

Test hoje na 2 km bo potekal v petek, 9. maja, od 16. do 18. ure, na stadionu obrtne cone Ugar.

Pridite v športni opremi in obutvi.
Vabljeni!

PREVOZI IN MONTAŽE POHIŠTVA
ALOJZ AMBROŽIČ S.P.

SAJEVEC 20 A 1310 RIBNICA
MOB: 031/681 875
TEL: 01/ 8362 137
e-mail: aambro@siol.net

Izdelava notranje opreme po naročilu
KUHINJE, DNEVNE SOBE, SPALNICE,
PREDSOBE IN OSTALO POHIŠTVO

KOMBI PREVOZI

Javno komunalno podjetje Komunala Ribnica d.o.o. organizira brezplačno zbiranje nevarnih odpadkov iz gospodinjstev.

17. maja bomo brezplačno pobirali na naslednjih lokacijah:

GRČARICE	8 ⁰⁰ DO 8 ³⁰	½ URE – GASILNI DOM: GRČARICE, GRČARSKE RAVNE
DOLENJA VAS	8 ⁴⁵ DO 9 ⁴⁵	1 URA – KS DOLENJA VAS (RUMENA HIŠA): DOLENJA VAS, LIPOVEC, MAKOŠE, RAKITNICA, BLATE, KOT PRI RAKITNICI
PRIGORICA	9 ⁵⁰ DO 10 ²⁰	½ URE – GASILNI DOM
NEMŠKA VAS	10 ²⁵ DO 10 ⁵⁵	½ URE – GASILNI DOM
RIBNICA	11 ⁰⁰ DO 12 ⁰⁰	1 URA - GOZDARSKI DOM – KNAFLJ. TRG
	12 ⁰⁵ DO 13 ⁰⁵	1 URA – ŽULJ: CENTER, GORIČA VAS, HROVAČA, LEPOVČE, OTAVICE
BUKOVICA	13 ¹⁵ DO 13 ⁴⁵	½ URE – GASILNI DOM: BUKOVICA, DANE
JURJEVICA	13 ⁵⁵ DO 14 ²⁵	½ URA – TECHNOKEM: JURJEVICA, SAJEVEC, KOT, BREŽE
DOLENJI LAZI	14 ⁴⁰ DO 15 ¹⁰	½ URE – GASILNI DOM: DOLENJI LAZI, GRIČ, BREG, ZAPUŽE
ŽLEBIČ	15 ²⁰ DO 15 ⁵⁰	½ URE – AVTOBUSNA POSTAJA – KLUN: ŽLEBIČ, GORNJI LAZI, SLATNIK, SUŠJE

24. maja pa na naslednjih lokacijah:

VELIKE POLJANE	8 ⁰⁰ DO 8 ³⁰	½ URE – GASILNI DOM: VELIKE POLJANE, RAVNE, ŽUKOVO, VRH PRI POLJ., ŠKRAJNEK, BUKOVEC PRI POLJANAH
ORTNEK	8 ⁴⁰ DO 9 ⁰⁰	20 MIN – GOSTILNA ČEZ ŽEL. PROGO- MATJAK: ORTNEK, GORENJE PODPOLJANE, DOLENJE PODPOLJANE, LUKNJA, FINKOVO, MOČILE, ZLATI REP, DULE
MARŠIČI	9 ¹⁰ DO 9 ³⁰	20 MIN – NASPROTI CERKVE: MARŠIČI, PRAPROČE, RIGELJ PRI ORTNEKU, PUSTI HRIB
SV. GREGOR	9 ⁵⁰ DO 10 ⁵⁰	1 URA – GASILNI DOM: SV. GREGOR, GAŠPINOVO, GRABEN, KRNČE, ANDOL, LEVSTIKI, MAROLČE, JUNČJE, BRINOVČICA, ČRNČE, ZADNIKI, HOJČE, HUDI KONEC, ČRNI POTOK PRI V. LAŠČAH, GREBENJE

Pod nevarne odpadke iz gospodinjstev spadajo:

- **Barve in sorodni pripomočki** - barve na osn.org. topil, oljne barve, barve za tekstil, razredčilo, odstranjevalec rje, laki, kiti, tesnila, lepila
- **Različna čistila** - organska topila, jedka čistila
- **Kozmetika in zdravila** - kozmetika na alkoholni osnovi, toniki in lasjoni, tablete, razpršila, laki za nohte in odstranjevalci, preparati za lase
- **Avtomobili** - motorno olje, bencin, avtokozmetika, avtomobilske barve in kiti, tekočine za pranje stekel, hladilna tekočina, zavorna tekočina, akumulator
- **Nevarni predmeti in snovi** - fluorescentne žarnice, živosrebrni termometri, fotokemikalije, različne kisline in baze, jedilno olje in mast, nafatalinske kroglice, baterijski vložki, različna razpršila
- **Vrtni izdelki** - razpršilo za zajedalce, gnojila, pesticidi in insekticidi, fungicidi, herbicidi in strupi

Oh, kako boli,
ko tebe med nami ni.
Kamor se ozremo,
so ostale sledi pridnih rok,
zato ostal v spominu boš med nami vse dni.

ZAHVALA

V 73. letu starosti si se od žene, sina, hčera z družinami in sestre za vedno poslovil k večnemu počitku

ALOJZ ANDOLŠEK,
z Velikih Poljan nad Ortnekom

Ob boleči izgubi se iskreno zahvaljujemo zdravnici Alenki Nadler Žagar in ostalemu osebju ZD Ribnica za nudeno pomoč. Iskrena hvala sosedom, vaščanom, sorodnikom, prijateljem in vsem znancem za izrečeno sožalje, darovano cvetje, sveče in dar za maše ter za cerkvene namene. Iskrena hvala gospodu župniku Antonu Masniku za obred in izrečene sočutne besede ter gospodoma Antonu Koširju in Andreju Muleju. Iskrena hvala poljanskim gasilcem ter gospodu Antonu Andolšku za besede ob slovesu. Lepa hvala vaščanu gospodu Jožetu Andolšku za poslovilne besede. Zahvaljujemo se pevskemu zboru in trobentaču. Hvala pogrebniemu zavodu Zakrajšek za pogrebne storitve. Hvala vsem, ki ste z nami sočustvovali in pokojnega pospremili na zadnji poti v tako velikem številu.

ŽALUJOČI VSI NJEGOVI

»Brez zgodovine ni prihodnosti«

Tako je minister za obrambo Karl Erjavec zaključil svoj govor na proslavi 29. marca v Športnem centru Ribnica ob 65. obletnici zmagovitega boja Cankarjeve, Gubčeve, Šerčerjeve in Tomšičeve brigade nad italijanskim bataljonom divizije Macerata pri Jelenovem žlebu (26.3.1943).

Kot je dejal borec Gubčeve brigade general Lado Kocjan, je bila to ena največjih in najuspešnejših bitk slovenskih partizanov oziro-

JOŽE LEVSTEK, KAREL ERJAVEC IN JANEZ STANOVNIK

ma slovenske vojske v NOB. Bitka pri Jelenovem žlebu je pomembna predvsem zato, ker je to bila ena največjih vojaških zmag, o zmagi pa je odločil pogum, visoka morala, volja in spretnost poveljnikov. Glavni govorniki sobotne proslave, na kateri se je zbralo več kot 1200 ljudi, tudi številni gostje, so bili ribniški župan Jože Levstek, predsednik Zveze združenja borcev za vrednote NOB Janez Stanovnik in minister za obrambo Karel Erjavec. Slednji je dejal, da si ne more predstavljati, da bi Slovenci imeli svojo državo, če ne bi bilo partizanskega odpora.

»Cilj naših prednikov je bil ohraniti slovensko zemljo našo. Cilj so dosegli, ubranili so jo pred okupatorjem. Zato tudi ne bom nikoli dopustil, da bi se spreminjala zgodovina. Slovenska vojska je del naše državnosti,« je ponosno dejal minister Erjavec. Prav tako je dejal, da smo v teh 17-ih letih dosegli mnogo, sedaj celo predsedujemo EU, »toda še vedno nismo socialna država. Še veliko ljudi se komaj prebija iz meseca v mesec. Odpreti je potrebno tudi ta boj, da se bo bolj pravično delilo državno last in ne smemo prodajati državnega premoženja tujcem. Ali naj bomo sedaj pod oblastjo drugih? Ne, ne dovolimo tega nikomur. To je plod našega dela. Veliko bo potrebno še narediti na vrednotah in tudi prvi vzgoji mladih. Ne smemo se sramovati naših herojev, eden takih je Lado Kocjan, in tudi ne naše zgodovine.

»Brez zgodovine ni prihodnosti,« je zaključil minister Erjavec. Župan Jože Levstek pa je zbrane nagovoril, da je letošnje leto še posebej slavnostno, saj mineva 65 let od zmagovite bitke in 63 let od zmage nad fašizmom. »Vsaka zmaga je pomembna, tako v športu kot drugje, a najbolj častna je tista za domovino. Bitka pri Jelenovem žlebu je znana po tem, da so v njej sodelovali samo slovenski partizani. Velika in čista zmaga je bila izbojevana nad okupatorjem. Danes bitk ne izbojujemo več z orožjem, temveč z znanjem, besedo in hrabrostjo,« je menil župan. V proslavo je bil vključen tudi kulturni program, recitacije in pesmi. Pesem je bila namreč tista, ki borcev

ni nikoli zapustila. Zapel je Moški pevski zbor Lončar, na instrumente je zaigral trobilni kvartet, Slavica Marinković, profesorica na GŠ Ribnica, pa je na harmoniki zaokrožila venček partizanskih pesmi. Ob koncu so podelili še srebrno plaketo Zveze združenj borcev in udeležencev NOB. Iz rok Francija Korelca, predsednika Regijskega združenja borcev za vrednote NOB, jo je prejela Marica Puželj.

Že zjutraj pa so se številni pohodniki iz Ribniške doline in od drugod, skupaj kar okoli 200, udeležili tudi 15. tradicionalnega zimskega pohoda v Jelenov žleb, ki ga je organiziralo Planinsko društvo Ribnica. Ob krajši slovesnosti pri Breznu sta predsednik Zveze združenj borcev za vrednote NOB Janez Stanovnik in general Lado Kocjan odkrila novi spomenik na mestu

ODKRITJE NOVEGA SPOMENIKA, KI JE POŽEL VELIKO DOBRAVANJE VSEH PRISOTNIH

ukradenega (1. 10. 2006). Vence k spomeniku so položili: v imenu Ministrstva za obrambo minister Karel Erjavec, ki je imel tudi krajši pozdravni govor, v imenu Glavnega odbora Zveze borcev za vrednote NOB Janez Stanovnik in general Lado Kocjan, ki je kot edini še živeči borec te bitke o njej tudi spregovoril, v imenu Združenja borcev za vrednote NOB Ribnica pa predsednik Jože Andoljšek, predstavnik veteranov vojne za Slovenijo Anton Perhaj in župan občine Ribnica Jože Levstek.

Tekst in foto: ZDENKA MIHELIC

ČISTI PA NISMO!

Turistična zveza Slovenije je ob dnevu Zemlje pozvala lovske družine, naj poskušajo vsaj malo počistiti slovenske gozdove, ki jih brezvestno onesnažujejo prebivalci naše male države. Poziv je slišalo 18 lovcev LD Ribnica in se 12. aprila odpravilo na Nemško brezje ter ob vznožje Velike gore, ob izvir Ribnice. Le pičle tri ure jih ni bilo, vrnili pa so se z velikima kupoma škodljivih odpadkov, ki se še leta ne bi razgradili v naravi: več kot 10 gum, avtomobilska školjka ... oh, kaj bi človek govoril – poglejte si na fotografiji.

Tekst in foto AP

ŠOLARJEV TOKRAT NISO POVABILI NA AKCIJO, KER NISO ŽELELI PREVZEMATI ODGOVORNOSTI ZA NJIHOVO VARNOST PRI DELU, ČEPRAV SO SE Z NJIMI VSA TA LETA DRUŽILI PRI TEJ HVALEVREDNI AKCIJI. SMO PA ZATO VNDARLE UJELI PRIVLAČEN KADER: NAJSTAREJŠEGA, 80 LET STAREGA LOVCA, IN NAJMLAJŠEGA LOVSKEGA ZANESENJAKA, STAREGA KOMAJ 16 LET.

KAJ JE NAJBOLJ PRITEGNILO NJIHOV POGLED (SAJ NESNAGO NA ZELENIH POVRŠINAH LAHKO NA ŽALOST OPAZUJEJO VSAK DAN)? JA, ROGOVJE VNDAR. MED ODPADKI DALEČ NAJBOLJ ZANIMIV IN OCENJEVAN PREDMET.

Vse si je treba priboriti!

Govoriti o hvaležnosti je v sedanjem času nerodno in neprikladno. Ta vrlina ali vrednota, ki je ni več v našem besednjaku in pomeni malo ali nič več v naših osebnih odnosih, je zagotovo eden od razlogov našega nezadovoljstva. Nekako občutimo, da vse, kar imamo, ni nič podarjenega, pač pa izbrano s težavo, iztrgano od nekod - morda države, občine, podjetja ali nekoga drugega. Za uresničitev tega imamo stavke, škandale, neskončna tožarjenja s prepiri, pravedanja, ki nam na koncu jemljejo voljo do življenja; vse bolj smo prežeti s strahom in negotovostjo pogleda v prihodnost. In v takšnih razmerah boste težko našli mesto za hvaležnost, še celo več: če jo boste omenili, utegnete naleteti na posmeh.

Pa vendar, podarjenega smo izredno veseli in ravno tako nam je hvaležnost od vseh vrtilin najprijetnejša. Težave imamo bolj zaradi lastne nesposobnosti dajanja kot nesposobnosti prejemanja, bolj zaradi sebičnosti kot zaradi brezčutnosti. Zahvaliti se pomeni dati, izraziti hvaležnost pa pomeni deliti si kaj. Zadovoljstvo je deliti s kom, torej ni samo zame, je najino, je naše. Sebičnež se veseli, da sprejema, vendar to hrani samo zase. Če to pokaže, pokaže zato, da v drugih vzbuja zavist. In zadovoljstvo ima tisti, ki je izkazal hvaležnost, in tisti, ki mu je naslovljena: obogati oba, tistega, ki daje, in tistega, ki prejema. Lahko rečemo, da je zahvala pravza-

prav drugi užitek, ki podaljšuje odmev veselja na doživeto veselje.

To je drugačen princip ravnanja in gledanja, ki se ga ne učimo v šoli, ki ga ne vidimo na ulici, ki ga je vse manj doma. Imamo izbiri, da je svet okrog tebe samo sredstvo za uresničitev tvojih sebičnih zahtev, tvoje premoženje posledica tistega, kar si izsilil ali izterjal od drugih ali pa je posledica sprejemanja, naklonjenosti drugih do tebe brez izsiljevanja, posledica naklonjenosti ali darovanja drugih. Zato je v družbi, kjer je vse težko izbrano in izsiljeno, težko doseči mirno spanje, ker je kaj malo možnosti, da se ti bo kaj dalo, pač pa veliko nevarnosti, da ti bo kdo kaj odvzel ali izpulil. Pa tudi zadovoljstva ni nad doseženim bogastvom, ker je sebično pridobljeno. Zato milijonar ne spi dobro le zato, ker misli, da mu ga bo kdo okradel, pač pa je ravno tako nezadovoljen ob pogledu na bogastvo drugega, ki

ga morda prekaša ali pa ima tisti nekaj drugega, česar sam nima, pa bi po svojem mišljenju moral imeti.

Če slediš tem načelom, boš imel vedno premajhno plačo, premalo premoženja in vedno občutek, da ti drugi jemljejo. In mislite, da bodo zdravniki, ki imajo v poprečju trikrat večjo plačo od poprečja slovenskih plač, če bodo izsilili 30 - odstotno povečanje svoje plače (torej vsak

mesec dodatno eno poprečno slovensko plačo, ki je približno 1000 evrov), kaj bolj zadovoljni? Ali pa komu hvaležni - recimo pogajalcem, državi ali drugim davkoplačevalcem? Se bodo potem kaj bolj posvečali pacientom? Ne, nič! Čez pol leta bodo ugotovili, da ima nekdo še večjo plačo od njih in jih bo začela glodati zavist ter želja po ponovnem povišanju plač. In če bodo dosegli takšno povišanje, bodo hoteli isto sodniki, policisti, cariniki...

Toda hvaležnost je vrlina, ki dokazuje nizkotnost tistih, ki je ne zmorejo, in poprečnost vseh nas, ki nam je manjka. Koliko bolje od hvaležnosti preživi sebičnost v naši družbi! Kako močnejša od hvaležnosti je zamera! Zatorej lahko spremenimo svoj način življenja in namesto neprestanega postavljanja svojih zahtev in upravičenosti izrazimo svoje prave občutke zahvale, tiste resnične in iskrene. Hvaležnost je veselje, je skrivnost globokega vzajemnega prijateljstva, vendar ne zaradi občutka kakega dolga, saj prijateljem ne dolgujemo ničesar, ampak zaradi prekipevanja skupnega veselja.

Pred enim mesecem smo praznovali materinski dan. Zakaj ne bi bil to tudi praznik zahvale in hvaležnosti za podarjeno življenje, ne pa nekaj, kar nam v osnovi pripada. In kakšne imamo vendar zasluge za to, da smo, da živimo, da gledamo sončna jutra, da imamo priložnost prijateljstev, ljubiti, se veseliti. Jutrišnji dan bo gotovo priložnost, da nekemu kaj podarite, ali da izkažete hvaležnost. Saj ni treba, da je materialna stvar. Lahko je nasmeš, pozornost, iskreno lepa beseda. In videli boste, da deluje. Na tistega, ki ste mu jo namenili, in na vas.

MAG. JANEZ DROBNIČ

Državljeni dobivamo prve informativne izračune dohodnine

Ko smo se na začetku mandata odločili poenostaviti in poceniti »državo«, to smo zapisali tudi v koalicijsko pogodbo, so se v opoziciji temu posmevali in slikali neprijetne napovedi za prihodnost. Morda se še spomnite mračnih napovedi in projekcij gospodov iz LDS - Ropa, Cvikla, Gabra, Gantarja, ... , ki so v svojih grmečih nastopih grozili s sesutjem javnih financ. Naposlušali smo se tega, kakšno breme predstavljajo in bodo predstavljali upokojeenci, pa o vtikanju države in politike v državne gospodarske družbe, o tem, kako nesocialna združba smo. Vendar se nič od njihovih scenarijev ni uresničilo in ni jim preostalo drugega, kot da so se razleteli v druge stranke.

Pa vendar smo prav na teh področjih storili izredno veliko.

Pocenili smo državo, znižali ali odpravili takse za razne storitve, najverjetneje se bodo znižale še odvetniške tarife, znižali smo davčne obremenitve, itd. Uvedli ali povečali pa smo veliko stvari, ki državljanom mnogo pomenijo. Precej se je izboljšala možnost za štipendije, uvedli smo subvencijo dijaške prehrane za vse dijake, povečali otroške in varstvene dodatke, zelo poenostavili in pocenili postopke za ustanavljanje podjetij in še marsikaj drugega. Izredno velik projekt pa je bila davčna reforma, s katero smo popravili Rop - Mramorjevo davčno zakonodajo, s čimer smo gospodarstvu in dohod-

nimskim davčnim zavezancem prihranili že najmanj 1 mlrd eur. Toliko manj je zaradi davčne reforme vplačil v državni proračun. Samo pri davku na izplačane plače so firme prihranile 600 mio eur, precej nižje so obdavčeni dobički podjetij, za ca. 400 mio eur je manj vplačane dohodnine. Bistveno boljše pogoje imajo tudi t. i. svobodnjaki in izdelovalci domače obrti.

Kljub zadnje čase vidnemu negodovanju kmetov je potrebno povedati vsaj dvoje. Mali kmetje, pri katerih znašata katastrski dohodek in prejete subvencije skupaj manj kot 200 EUR, so sedaj oproščeni plačila dohodnine. Pri večjih lastnikih kmetijskih zemljišč pa se upošteva v obračun samo ena tretjina tistega, kar bi se upoštevalo, če bi veljal zakon prejšnje koalicije. Torej bo povprečno plačilo davkov iz kmetijstva trikrat nižje.

Bistveno nižje so davčne stopnje in občutno je povečana splošna olajšava. Pri tistih z najnižjimi plačami znaša kar 4.900 eur, pri tistih s plačami med 6.800 in 9.500 eur letno znaša 3.900 eur, pri tistih, ki zaslužijo več, pa 2900 eur. Bistveno višje so tudi olajšave za otroke.

Se pa tako kot vsakič ob prejemu davčnih izračunov pojavljajo številna vprašanja in dileme. Davkoplačevalci moramo sami najti najboljšo vsakoletno davčno kombinacijo. Sami moramo preračunavati, kaj je za nas ugodnejše, zelo

pomembno je, pri kom se uveljavljajo otroci. Razmislite niso nič drugačni kot vedno do sedaj in kot je običajno drugod po svetu. Je pa res, da je pri nas vse precej enostavnejše, saj nam davčna uprava pošlje informativne davčne napovedi.

Stalne so tudi razprave o vplačilih in vračilih dohodnine. Vendar pa je pri tem potrebno vedeti, da delodajalci s tem, ko vašo plačo obremenijo z višjo ali nižjo akontacijo dohodnine, tudi odločijo o tem, ali boste morali dohodnino doplačati ali boste dobili vrnjeno. S tem, ko vas manj obremenijo, vam dvignejo tudi tekočo neto plačo. Premalo plačano akontacijo dohodnine pa davčna seveda mora poračunati, s čimer prevzame tudi pomemben del javnega negodovanja. V vsakem primeru pa je za zavezanca ugodnejše brezobrestno doplačilo kot brezobrestno vračilo. Mediji sicer radi prikazujejo nezadovoljne davkoplačevalce. Vendar je potrebno ob zgoraj zapisanem še upoštevati, da so se pri marsikom spremenile tudi razmere - mnogo državljanov je zamenjalo službo, najverjetneje za boljše, da se je lani odprlo okrog 30.000 delovnih mest in da je toliko manj brezposelnih, enim so se povečale družine, drugim so se otroci osamosvojili, začeli ali opustili so obrt ali kmetijo, kaj podedovali, ..., zato je iz medijskih izjav težko soditi, kaj so dejanski vzroki za drugačno odmero.

Je pa res, da so skoraj vsi davčni zavezanci v precej boljšem položaju, kot če bi veljal stari zakon. To pa je bil naš cilj, ko smo sprejemali davčne zakone. Upam pa, da bomo tudi v prihodnjem mandatu uspeli obremenitve še znižati ter povečati preglednost in poenostaviti postopke.

JOŽE TANKO
poslanec SDS v DZ

Odgovor na kritike SLS-a

V zadnjem času je čutili nesorazmerno aktivnost dela lokalne politike, ki se rezultira predvsem v intenzivni kritiki dela občine, stranke SDS in poslanca Jožeta Tanka. Koliko je to povezano z bližajočimi se državnoborski politiki, lahko le ugibamo, vendar pa čas pričetka teh aktivnosti s tem sumljivo sovпада. Teško pa je predvideti, ali je glavni namen teh aktivnosti diskvalifikacija ali zgolj lastna predvolilna promocija.

V stranki, ki je v tem mandatu dobila največjo odgovornost za delo občine, dosedaj temu nismo posvečali pretirane pozornosti. Zavedamo se, da nam volivci niso podelili mandata za obračunavanje s preteklostjo in za poudarjanje preteklih napak. O prejšnjem mandatu in tistih, ki so bili akterji, so vse povedali na volitvah leta 2006. Naša odgovornost je, da v tem mandatu delo spremenimo in izboljšamo. O tem, kako uspešni bomo, bomo dobili sodbo leta 2010.

Čeprav po nastopu mandata nismo sklicevali tiskovnih konferenc, kjer bi razlagali, kako težka je bila zapuščina, in tega tudi v bodoče nismo imeli namena, pa je potrebno zaradi interesa javnosti in v obrambo lastne kredibilnosti o tem vendarle nekaj reči. Izključno iz razloga, ker zadnje napade g. Henigmana razumemo predvsem kot poskus, da bi opravičil prejšnje (ne)delo in posledice pripisal novemu vodstvu občine. V zadnjem Rešetu smo prebrali tale stavek s tiskovne konference SLS: Občina ne obvladuje javnih financ in se ni zadovoljivo prilagodila katastrofalnim finančnim razmeram!« Pustimo ob strani, da je predsednik občinskega odbora za finance g. Benjamin Henigman šele sedaj spregledal in da ni predlagal nobene pametne rešitve. Ne v prejšnjih ne v sedanjem mandatu.

Bolj je pomembno, da ta stavek v zadnjem delu vendarle prizna žalostno resnico – katastrofalne finančne razmere. Dovolite na tem mestu retorično vprašanje: kdo pa jih je povzročil? Menda ja ne SDS v prejšnjem mandatu, ki je imela le 5 od 19 svetnikov in ko je večina, katere glavna protagonistka sta bila prav g. Henigman in prejšnji župan, praktično vsak naš predlog zavrnili. In potem nadaljuje, kaj je razlog za to – slabo zadolževanje na račun drage gradnje športnega centra, nizko sofinanciranje države, finančne sanacije z dragim lizingom, neuspešno lobiranje, pomanjkanje projektov... K temu bi lahko samo dodali, ja, g. Benjamin Henigman, imate prav. Vendar zakaj se je to zgodilo? Morda vam bo v pomoč še podvprašanje: kdaj se je to dogajalo?

Ne bi želeli na tem mestu ponovno odpirati zgodbe s športnim centrom in nerodnostmi pri pridobivanju sredstev zanj. Rešitev v zakonu, ki bi omogočil večjo državno pokritost te investicije, je predlagal prav g. Jože Tanko. Pa je bilo lažje na občinski seji reči, da se tega ne da, kot se potruditi za sredstva. In seveda najeti lizing. Kdo ga je že najel?

No, kakorkoli že. Športni center sploh ni razlog za slabo finančno stanje. Ne nazadnje je že v prejšnjem mandatu obrok za lizing predstavljal le 5 % proračuna, v tem mandatu pa se je ta

delež z uspešnimi pogajanjimi zmanjšal na ca. 2 %. In še ena retorična dilema. Če bi se ob koncu prejšnjega mandata celotni znesek neplačanih računov, ki jih je bilo za ca. 2 mio EUR, porabilo za športni center, lizinga ne bi niti potrebovali. Kam pa so potem šla sredstva? Ne, ni bilo kriminalnih ravnanj. Šlo je samo za to, kar ve vsak gospodar in vsaka gospodinja. Če nimaš občutka za denar, če ne znaš nadzirati porabe, denar leti na vse strani. In to se je tudi dogajalo.

Izpostavljen je bil še en razlog za to stanje: pomanjkanje projektov. Točno. Tudi to drži. Projektov ni. Brez projektov ni dodatnega denarja, brez njih ni možno nikjer kandidirati. Šele v tem mandatu smo ponovno začeli naročati projekte (npr. Center domače in umetnostne obrti na Marofu, ...). Od projekta do izvedbe pa je žal več kot le eno leto. Zato smemo začetek prvih realizacij novih projektov pričakovati šele po letu 2009. Vendar pa je na srečo ostalo v omarah vsaj še nekaj projektov iz časa županovanja Jožeta Tanka, ki se odvijajo sedaj.

Tako se sedaj končno prenavlja stara občina, ki bi morala biti že zdavnaj končana. Prostorski akti, o katerih imajo sedaj stranke, ki so v prejšnjem mandatu imele največjo odgovornost za vodenje občine, toliko povedati, bi morali biti sprejeti že leta 2003. Zato so stale mnoge investicije. Spomnimo se samo nejevoljnih lastnikov zemljišč v Kasarni in Hoferja. Prvo vprašanje, ki so ga na ministrstvu postavili novemu županu po izvolitvi, je bilo, kje pa je bila občina do sedaj?

V letošnjem letu se po dolgem času spet nadaljuje komasacije. Zadovoljstvo ljudi na terenu je ob tem zelo veliko. Obnavljajo se ceste, nevarni odseki, kanalizacija, na vidiku so otroška in športna igrišča, dokončna ureditev vojaškega premoženja ipd... In to kljub slabi finančni sliki. Vse to pa je možno samo z uspešnim lobiranjem in pomočjo države ter ob zavzetem delu na občini, ki se je letos resno lotila tudi racionalizacije stroškov javnih zavodov.

Pred nikomer ni potrebno zardevati, tudi ko gre za ostala vprašanja. Miklova hiša se je pričela odpirati. Projekt likovne šole se je izkazal kot zelo uspešen. Obiskovalci likovne šole bodo svoja dela razstavljali v elitnem terminu, v času ribniškega sejma. Amaterski ustvarjalci imajo možnost razstavljati svoja dela v knjižnici, v letošnjem letu se načrtuje dokončna odločitev o smeri razvoja turizma v občini ipd.

Radi bi razumeli, da je kritika g. Henigmana konstruktivna, da ima namen občini zagotoviti še boljše pogoje. Žal imamo s tem težave. Kako naj bo kritika konstruktivna, če ni predstavljenih alternativ? Kako naj bo takšna, če hkrati ne pokaže pripravljenosti za sodelovanje? Do sedaj mu je več pomenilo sklicevanje izrednih sej na temo pokrajin, postavljanje zahtev po referendumih o preuranjenih vprašanjih, kot pa da bi ministra za lokalno samoupravo, ki prihaja iz vrst SLS, povabil v te kraje, da bi razložil projekt. Zakaj ni od svojega predsednika Šrota, ki ga je povabil v Ribnico, kjer je kritiziral ribniška križišča in dolgotrajnost obnove ceste, zahteval, da ukrepa pri ministru za promet, ki prihaja iz SLS, da bo vendarle kaj postoril, da bo stanje drugačno.

OO SDS Ribnica je do sedaj še pred vsakimi volitvami poudarjal, da dela v občini ne razume ideološko in brez sramu ter kakršnihkoli težav sodeluje z vsako stranko, ki ima namen resno delati v korist te občine. Tudi s SLS, saj z večino vaših članov sodelujemo korektno in konstruktivno.

Žal pa drži, da je od tega, kakšna je stranka, veliko odvisno od njenega predsednika.

Za OO SDS Ribnica
MIHA KLUN

Kdaj mrliške vežice pri sv. Tomažu?

Za mrliške vežice na Velikih Poljanah smo pred leti 50 mio SIT planiranih sredstev skrčili na 19 mio SIT (glej Rešeto, marec 2008, str. 9). Lani je bilo obljubljen, da se bo pričelo z izgradnjo mrliške vežice konec lanskega leta. Maj 2008 je tu, 'cerkvena' hiša pa že komaj čaka, da bo odstopila zelo primeren prostor za mrliško vežico.

Ni zato slučaj, da se pogovarjata dva Poljanca: »Ti, Francelj, nič ne kaže, da bomo kdaj imeli mrliško vežico.« Pa mu drugi odgovori: »Bo kar držalo tisto, kar sem pred že dolgo časa slišal od 'pametnega' Rib'nčana: 'Poljanci sploh ne rabijo mrliške vežice. Tisti 2 do 3 pokojni na leto pa naj odležijo kar v ribniških vežicah. Sicer pa je lepo, da pokojni leži vsaj en dan v domači hiši. Tako se vsaj ohranjajo krajevni običaji.«

Žal je poljansko pokopališče pri sv. Tomažu sedaj edino v ribniški občini, ki nima mrliške vežice.

FRANCI ŠILC

DRUŠTVO ZA NEGOVANJE
RODOLJUBNIH TRADICIJ
ORGANIZACIJE **TIGR** PRIMORSKE
IN **OBČINA RIBNICA** V
SODELOVANJU Z **ZDRUŽENJEM
BORCEV** ZA VREDNOTE NOB
RIBNICA

VABIJO

**NA SPOMINSKO
PRIREDITEV
V POČASTITEV
PRVEGA
OBOROŽENEGA
UPORA SLOVENCEV
PROTI OKUPATORJU**

NA MALO GORO NAD RIBNICO

**V SOBOTO, 17. MAJA 2008, OB
12. URI**

UDELEŽENCE BO POZDRAVIL
ŽUPAN OBČINE RIBNICA
g. JOŽE LEVSTEK

SLAVNOSTNI GOVORNIK BO
PRESEDNIK DRŽAVNEGA
SVETA REPUBLIKE SLOVENIJE
MAG. BLAŽ KAVČIČ

NESPREGLEDANO... Izjave lokalnih politikov SLS o pokrajinah

Novi predlog pokrajinske razdelitve Slovenije

Vir: Služba vlade za lokalno samoupravo

»Da vsa prizadevanja SLS vendarle niso bila zama, kaže odločanje o pokrajinski zakonodaji, kjer smo uspeli kot skupina svetnikov v občinskem svetu skupaj s podporo županov okoliških občin preprečiti umestitev ribniško-kočevskega dela pod Dolenjsko pokrajino s sedežem v Novem mestu. To je bil eden redkih projektov, kjer smo - razen dela SDS - stopili skupaj in opozorili na vprašanje razvoja področja od Barja do Kolpe. Ne potrebujemo dodatne birokracije, ki bo nastala s pokrajinsko reformo, ampak izpeljavo projektov, da se približamo Ljubljani in Ljubljana nam, ter še z drugimi finančnimi ukrepi omogočimo gospodarstvu, da zaduha s polnimi pljuči. Zelo smo omejeni pri razvoju, ker nismo v avtocestnem koridorju, zato potrebujemo izgradnjo 3A razvojne osi. To se mora zgoditi s pokrajinami ali brez njih. Sprejemljiva za nas je predvsem povezava občin od Barja do Kolpe, ki je možna tudi projektno, brez odvečne vmesne stopnje, ki bi občine oddaljila od centra moči, ki je in bo Vlada RS v Ljubljani. Upamo, da bo prevladala trezna, ekonomsko in razvojno sprejemljiva rešitev. To dopovedujemo vsem ministrom, ki so nas pripravljene poslušati, tako v SLS kot iz drugih koalicijskih strank. Žal konkretnih rešitev kljub aktualni in večletni močni politični navezi poslanca in predsednika vlade, ki izhajata iz tega področja, ni.«

BENJAMIN HENIGMAN

RO MSi Zahodna Dolenjska in OO MSi Ivančna Gorica ob materinskem dnevu

RO MSi Zahodna Dolenjska in OO MSi Ivančna Gorica - podmladek Nove Slovenije - sta se tudi v letošnjem letu spomnila na materinski dan, 25. marec.

RO MSi Zahodna Dolenjska in OO MSi Ivančna Gorica sta se na dan vseh mam spomnila z akcijo podarjanja rožic mimoidočim mamam. Tako smo člani in članice 29. marca 2008 v občinah Ivančna Gorica, Grosuplje, Videm-Dobrepolje, Ribnica in Kočevje delili rože mamam, ter jim na ta način izkazati vse spoštovanje za poslanstvo biti mama. Za nakup rožic oziroma finančno pomoč se iz RO MSi Zahodna Dolenjska zahvaljujemo OO NSi Ivančna Gorica, OO NSi Ribnica in OO NSi Videm Dobrepolje.

RO MSi Zahodna Dolenjska in OO MSi Ivančna Gorica za minuli praznik vsem mamam čestitata. Zahvaljujemo se vam za vašo ljubezen, pomoč ter razumevanje. Globoko vas spoštujemo in vas imamo radi.

RO MSi ZAHODNA DOLENJSKA IN OO MSi IVANČNA GORICA

NESPREGLEDANO...

EVROPSKI MINISTRI ZA KONKURENČNOST 'GOSTILI' RIKO HIŠE

Janez Škrabec je 16. aprila predstavil prakso podjetja Riko hiše d.o.o. na neformalnem srečanju ministric in ministrov za konkurenčnost (formacija industrija) držav članic EU in EFTA na Brdu pri Kranju. To je eden pomembnejših dogodkov v času slovenskega predsedovanja ter najpomembnejši na področju konkurenčnosti.

Ministrstvo za gospodarstvo RS je na to prestižno srečanje povabilo dva uspešna slovenska podjetnika, da podata svoj pogled na obravnavano temo; to sta Ivo Boscarol, ki je nastopil v kontekstu politik za mala in srednja podjetja, ter Janez Škrabec, ki je predstavil filozofijo in prakso lesene ekološke gradnje, ki jo udejanja podjetje Riko hiše, v sklopu trajnostne industrijske politike.

Foto Bob

COLNPARK, NASELJE LESENIH HIŠ, NEDALEČ OD ČASTITLJIVEGA ANGLEŠKEGA OXFORDA, SICER ŠELE NASTAJA TU BLIZU, V RIBNICI, A JE, MISLIM, VREDNO KRAJŠEGA OBISKA. NAŠ REFERENČNI PROJEKT JE NASTAL V SODELOVANJU Z ANGLEŠKIM INVESTITORJEM, KI JE V SVOJEM KONCEPTU IZHAJAL IZ PREDPOSTAVK: NEOKRNJENA NARAVA, EKOLOŠKA IN NIZKOENERGIJSKA GRADNJA TER VRHUNSKI DIZAJN. TO NAJ BI MU NUDILI IN URESNIČILI IDILIČNA VAS LEACHLADE V BLIŽINI OXFORDA, IZKUŠENI SLOVENSKI GRADBENIK LESENIH HIŠ PODJETJE RIKO HIŠE IN SLOVITI DIZAJNERJI PHILLIPE STARCK, JADE JAGGER IN YOO STUDIO. POLEG UPRAVLJANJA OKOLICE SE BODOČIM STANOVALCEM PONUJA ŠIROKA PAHLJAČA DEJAVNOSTI V NEPOSREDNI OKOLICI. COLNPARK PONUJA NAKUPOVANJE NA LOKALNEM KMEČKEM TRGU ŽIVIL, RIBOLOV, JAHANJE, LOV, ŠTEVILNE STARINARNICE ITD. VSE SKUPAJ JE SEVEDA ODLIČNA SPODBUDA ZA RAZVOJ IN RAST PRESEŽKOV V SAMEM KRAJU. JE NAJBOLJ REFERENČEN PROJEKT, KI CELOVITO PREDSTAVI RIKOV NAČIN RAZMIŠLJANJ IN GRADNJE. OB BOK TEMU BI LAHKO TUDI IZPOSTAVIL MANJŠE PROJEKTE PO NAŠIH TRGIH ŠVEDSKE, NEMČIJE, AVSTRIJE, ŠVICE, FRANCIJE, VELIKE BRITANIJE, IRSKE...

USPEŠNA PREDSTAVITEV INLES-a V NÜRNBERGU

Že tradicionalno se je Inles s celo vrsto novosti predstavil na osrednjem sejmu v Evropi za okna in vhodna vrata Fensterbau – Frontale 2008. Sejem je namenjen zlasti srednjeevropskim kupcem, pri čemer gre prvenstveno za strokovno javnost in ne za končne investitorje. Obisk na sejmu je bil kljub recesiji v gradbeništvu na tem področju izjemen, saj so nas obiskali vsi ključni kupci iz Nemčije in Avstrije, ki sta za INLES poleg Slovenije najpomembnejša trga, pa tudi vrsta potencialnih kupcev s tega področja, pa tudi Vzhodne Evrope, Beneluxa in zlasti Švice. INLES je bil edini razstavljalec oken iz Slovenije. Okna so bila prezentirana pod lastno blagovno znamko ISARHOLZ, ki jo pri prodaji v tem prostoru uporablja INLES in je na trgu že dobro uveljavljena. Uspešen nastop na sejmu in pridobivanje novih kupcev s tega področja je ena ključnih strateških usmeritev Inlesa v doseganju večjih prodajnih prihodkov v bodoče, saj imamo v celoti razvite tehnične specifikacije, ki jih zahteva ta trg.

INLES D. D.

MLADI ŽE POZABLJAJO NA VOJNO ZA SLOVENIJO

Vojni veterani si želijo večjega priznanja v družbi in seznanjati mlade z obdobjem ustvarjanja slovenske države

Veterani Vojne za Slovenije so se odločili bolj odpreti javnosti, ker opažajo, da generacija, ki prihaja, premalo pozna obdobje zgodovine, ko se je ustvarjala Slovenija. Tako so 4. aprila na občni zbor povabili tudi novinarje, ki smo se lahko pomešali med 118 prisotnih veteranov. Območno združenje, ki pokriva bivšo ribniško občino, sicer sestavlja 446 članov, že ves čas in tudi po novem pa ga vodi Peter Levstik. Slednji je opomnil, da je bilo v kratkih, a burnih vojnih dnevih, potrebno pokazati hrabrost, odločnost, razum, malo pa je pomagala tudi sreča... »Ustvarili smo kredibilno državo, a je kapitalizem preveč zamajal naš socialni red.« V 17 letih pa so se razrhljale tudi vezi v pokrajinskem vodstvu, »saj glavno vodstvo raje uživa v melanholiji,« je dejal Darko Čop, vodja pokrajinskega odbora zveze veteranov, ki pokriva eno najmočnejših področij, segajoče od Kamnika do Kolpe, od Litije do Logatca.

V volilnem letu naj bi se zato povežalo sedem močnejših združenj, ki sestavlja 65 odstotkov vsega članstva v Sloveniji oz. združuje 26.000 članov ter poskušalo sestaviti kandidatno listo. »Voljo vas, iz baze, bomo poskušali spraviti do vrha,« je dodal Čop.

Ribniški veterani si želijo potrditve v družbi, pa tudi večje vključevanje članov v niz dejavnosti, ki jih združenje prireja. Športnih aktivnosti, proslav in izletov se ponavadi udeleži le desetina vseh članov. Najbolj opazni v družbi so praporščaki, ki bodo gotovo prisostvovali tudi odkritju prve spominske plošče, katera bo zaznamovala čas nastanka naše države.

Novost letošnjega občnega zbora je bil prikaz polurnega dokumentarca o vojni za Slovenijo, v kateri je umrlo 50 ljudi.

Tekst in foto ALENKA PAHULJE

VETERANI PRI HIMNI

UNIFORMIRANI DEL OBMOČNEGA ZDRUŽENJA VETERANOV

POTREBUJEMO PROSTOVOLJCE ZA ŽUPNIJSKO KARITAS

Namen delovanja Župnijske Karitas je prizadevanje, da bi se odzivali na dejanske potrebe ljudi v stiski in jim z vsakovrstno pomočjo omogočili, da se osamosvojijo in v čim večji meri sami prevzamejo odgovornost za svoje življenje.

Uspešnost svojega dela in predvsem kaj in kako lahko še izboljšamo, ugotavljamo na rednih vsakoletnih sestankih. V letošnjem letu smo imeli razširjen sestanek člani Župnijske Karitas Ribnica in Dolenja vas 12. februarja. Prisotnih nas je bilo 34 članov, od tega 9 iz Dolenje vasi in 25 iz Ribnice.

In kaj vse počnemo? Materialne stiske poskušamo reševati s prehrambenimi paketi in pomočjo pri plačilu položnic. Prav tako skušamo svetovati, reševati in pomagati v izjemnih primerih (požari, poplave...). Redno sodelujemo pri akcijah Škofijske Karitas (npr. pri nakupu šolskih potrebščin, letovanju otrok in družin...), obiskujemo bolne, starejše ljudi in invalide. V Dolenji vasi vedno obiščejo in obdario tudi družine z novorojenčki.

V času miklavževanja in na veliki ponedeljek člani ribniške in dolenjevaške Karitas obiščemo in skromno obdarimo oskrbovance Doma starejših občanov v Kočevju. Ribničani se spomnimo še na varovance VDC Ribnica, Dolenjevaščani pa na svoje farane, varovance Doma starejših občanov v Ponikvah in v Dobrem Polju. Prav tako se s skromnimi darilci spomnimo bolnih, ki jih ob prvih petkih obiskujejo duhovniki. Nasmeh, ki se ob obiskih zariše na njihova lica, priča o tem, da jim na ta način vsaj malo polepšamo dan.

Če želimo uspešno delati in pomagati drugim, moramo poskrbeti tudi za svojo osebnostno rast. Tako smo imeli v mesecu februarju 2008 duhovno obnovo v Dolenji vasi.

Udeležujemo se križevega pota v Kočevskem Rogu na tretjo postno nedeljo. Redno sodelujemo pri mašah za starejše, bolne in invalide in pri nedeljski maši v mesecu novembru, ki je posvečena Karitas. Udeležujemo se srečanj in predavanj v okviru Škofijske Karitas. Sodelujemo z Osnovno šolo dr. Franceta Prešerna Ribnica, z Rdečim križem, Centrom za socialno delo Ribnica in z ostalimi Župnijskimi Karitas v dekaniji.

V mesecu maju bomo peš romali k Novi Štifti, kamor v letošnjem letu še prav posebej vabimo vse družine. Želimo si, da bi to romanje postalo tradicionalno.

Pri našem delu seveda ne gre brez finančnih sredstev, ki jih pridobivamo na različne načine: nabirka na nedeljo Karitas, prispevki ob Klicu dobrote (s sodelovanjem na radiu Urban in Univox), nabiralnik v cerkvi, sodelovanje s podjetji (Inotherm, Petek transport, Mercator, Spar) in donacije posameznih dobrotnikov. Ob tej priložnosti se za pomoč vsem najlepše zahvaljujemo. Številka transakcijskega računa Karitas: 02321-0092165573.

Naša želja je, da bi se nam pridružilo še več aktivnih članov iz Ribnice in Dolenje vasi in vsaj po en član iz vsake vasi. Tako bi bolj spoznali potrebe ljudi in bi bila naša pomoč učinkovitejša. Zato v svoje vrste vabimo vse, ki bi želeli nuditi nesebično pomoč. Naj nas vse skupaj družijo misli, da je bolje pomagati, kakor pomoč prejemati.

P.s.

Kdor bi morda potreboval oblačila ali pa bi jih želel pokloniti, lahko vse v zvezi s tem uredi pri Škofijski Karitas na Hudovernikovi 6 v Ljubljani (pod Gradom).

Za Karitas:
ZDENKA TOMAZIN

VELIKI DOBRODELNI KONCERT DRUŠTVA SOŽITJE BO V PETEK, 2. MAJA, OB 19. URI V ŠPORTNEM CENTRU RIBNICA!

Izkupiček od dobrodelnega koncerta bi radi namenili novozgrajeni bivalni enoti, ki potrebuje igrala oz. specialne pripomočke za delovno terapijo ter drobno opremo, prilagojeno za vsakdanje aktivnosti tudi otrokom z najtežjo motnjo v duševnem razvoju.

Cena vstopnice: 6 evrov.

Uživali pa boste lahko v poslušanju Ansambla Roke Žlindra, Sodaških tamburašev, na odru bo ponovno Pop design, Ribniškemu pušelju se bo pridružila stanovalka bivalne enote Petra Kužnik, razveselil vas bo tudi Ivan Čampa alias Ivano Champollini, ki je izdal svoj prvi demo posnetek. Vrsta nastopajočih se še ne neha! Veseli svatje, Radio Mlajku, Teja Asič, Zdumarji, Duple Truble, Petra Stopar in Tone Fornezzi TOF!

Vodnjaki v Ribniški dolini

Ob svetovnem dnevu voda, 22. marcu, smo z razstavo zaključili projekt z naslovom Vodnjaki v Ribniški dolini. V njem so sodelovali učenci, ki jih poučujejo učiteljice Marija Šilc, Jana Lampe, Andreja Modic, Marija Ahčin in Andreja Pogorelec.

Petošolci so raziskovali vlogo vodnjakov v času, ko še ni bilo vodovoda, in razmišljali, kako bi jih lahko koristno uporabili v bodočnosti. Pisali so tudi spise, v katerih so se postavili v vlogo vodnjaka.

Skupina osmošolcev je izdelala vprašalnike in jih posredovala učiteljem naravoslovja na naši šoli. Svoje misli o uporabi vodnjakov sta posredovala tudi gospoda Janez Levstek in Anton Prelesnik, strokovnjaka s področja gozdarstva. Raziskali so tudi število vodnjakov po vaseh Ribniške doline in ugotavljali, koliko in za kaj se jih še uporabljajo.

Devešolci so izdelali načrt zbiranja deževnice in napeljave vode iz vodnjaka v hišo za uporabo v gospodinjstvu (namesto javnega vodovoda). Iskali so tudi zgodovinske vire o vodnjakih v domačem kraju in o njih povprašali starejše vaščane.

Vsi sodelujoči smo mnenja, da nam bodo vodnjaki zaradi podnebni sprememb prišli še kako prav in bi jih bilo zato potrebno obnoviti in ustrezno vzdrževati.

Za aktiv MA – FI:
ANDREJA POGORELEC

Štefinov vodnjak

Že od leta 1905 stojim pred Štefinovo hišo na Lončarski ulici v Dolenji vasi. Moja preteklost je bogata in nanjo imam lepe spomine.

Zgradil me je ded Staneta Češarka, po domače Štefinovega Staneta, pred več kot sto leti. Takrat še ni bilo vodnjaka pri vsaki hiši. Po vodo so hodili k reki Ribnici, kasneje pa k vaškim napajalnikom, ki so stali navadno nekje sredi vasi.

Kopali so me na roke, kar je trajalo cela tri leta, saj so morali izkopati kar štiri metre globoko in okrog dva metra široko jamo. Vame se je potem stekala kapnica, ki so jo uporabljali za kuho, pranje in umivanje. Danes imam sezidan kamniti del, ki je okrogel in je vzdignjen en meter nad zemljo, pokriva pa me streha. Včasih pa tega ni bilo. Odprtina je bila v isti ravnini z zemljo in pokrita z lesenim pokrovom. Vodo so zajemali z leseno posodo, ki je bila privezana na vrvi. Polno posodo je bilo težko potegniti na površje, zato majhnim otrokom niso dovolili zajemati vode. Mojo vodo so uporabljali vse do izgradnje vodovoda v Dolenji vasi. Nato sem sameval do vojne za Slovenijo, leta 1991. Takrat so vaški gasilci vse vaške vodnjake izpraznili. Stane in njegova žena Julka pa sta me temeljito očistila, saj sta me s sirkovo krtačo ribala kar cel teden. Dno sta zabetonirala, gasilci pa so me zopet napolnili z vodo. Od takrat sem spet uporaben, vendar danes vode več ne zajemajo s pomočjo vrvi, ampak s črpalko. Z mojo vodo zalivajo vrt, perejo posodo in avtomobile, včasih pa se tudi odčejajo. Kadar z mojo vodo operejo avto, je najbolj zanimivo to, da se sledi vodnih kapljic sploh ne vidi, ker je moja voda veliko mehkejša kot tista iz vodovoda.

Upam, da bodo moja vodo ljudje cenili tudi v prihodnosti.

JAKA KAPLAN, 5.C/8

O BISTVU ZDRAVEGA PREHRANJEVANJA OTROK

V Vrtnu Ribnica smo ob svetovnem dnevu zdravja, 7. aprila, v okviru projekta Zdravje in ekovrtec organizirali dan odprtih vrat. Vzgojiteljice in pomočnice vzgojiteljic so skupaj z otroki izvajali različne dejavnosti na temo zdravje. Pridružil se je tudi nekaj staršev. Vsi so sodelovali pri pripravi zdravih jedi in napitkov. S skupnim delom so nastali: slastni sadni krožnik, naravni pomarančni sok, bananino in kivijevo mleko, bučkina juha, osvežilni jogurt s svežim sadjem in semeni, obloženi kruhki s svežo zelenjavo in kalčki, okusni in tudi zdravi hamburgerji ham-ham iz polnozrnatih štručke, sira ter sveže zelenjave, slastna sadna torta in sladolek s svežim sadjem. Prav tako zabavno kot priprava je bilo poizkušanje teh slastnih jedi. Vsi smo bili navdušeni nad svojimi spretnostmi in kulinaricnimi dobrotami.

V popoldanskem času pa smo za vse zainteresirane organizirali predavanje, ki sta ga pripravila Anja Palman, univ.dipl. inž. živ. teh. in Igor Mihelič, org. poslovanja v gostinstvu. Na predavanju smo imeli možnost slišati, kaj je bistvo zdravega prehranjevanja otrok, kakšne so značilnosti njihovega prehranjevanja v določenem starostnem obdobju in kako otrokom pravilno približamo zdravo prehrano ter uvedemo nove jedi na njihov jedilnik. Prikazali smo tudi jedilnik enega dneva po Smernicah zdravega prehranjevanja v vzgojno-izobraževalnih ustanovah, ki jih je izdalo Ministrstvo za zdravje. Lahko pa je bilo dobiti kakšno idejo, kako postreči otrokom hrano na zanimiv način, da pritegne njihovo pozornost.

ANJA PALMAN, organizatorica prehrane in zdravstveno higienskega režima v Vrtnu Ribnica

OFS LONČKI V DOBREPOLJU

Člani Otroške folklorne skupine Lončki iz Dolenje vasi smo se tudi letos udeležili medobmočne revije otroških folklornih skupin, ki je bila tokrat v Dobropolju. 8. aprila smo se kmalu po 13.

uri zbrali na dolenjevaški postaji in pričakali avto-bus. Vožnje z avtobusom so se še posebno razveselili naši najmlajši folkloristi. Ko smo prispeli, smo se preoblekli v folklorne kostume, spletili

lase v kite in se pripravili na generalko. Odrsko smo postavili Od Ribn'ce do Rakitn'ce in poželi veliko navdušenje. Pozorno smo spremljali tudi nastope ostalih folklornih skupin in svoje vtise strnili v knjigo doživetij. Medtem se je našel tudi čas za malico in sladkanje s čokolado. Preživeli smo res lep dan, poln novih doživetij. Zahvaljujemo se vodstvu JSKD OI Ribnica in predvsem staršem, ki so šli z nami in pomagali pri urejanju, animiranju in varstvu otrok.

FOLKLORISTI
OFS LONČKI

FOLKLORISTI
OFS LONČKI

DAN ZEMLJE, 22. APRIL

Turistično informacijski center Ribnica in OŠ Franceta Prešerna Ribnica sta se za letošnji dan Zemlje odločila istočasno pomagati našemu planetu in malčkom, ki jih je bolezen spravila v bolnišnico.

Vključili smo se v reciklažni program kartuš v korist organizacije Rdeči noski. Od vsake prazne kartuše organizacija Rdeči noski, ki združuje klovne – zdravnike, dobi 1 euro.

Tako smo v ribniško šolo in Turistično informacijski center Ribnica namestili posebne škatle, ki so namenjene praznim tonerskim in ink-jet kartušam. Tako ohranjamo svoje okolje bolj zdravo in privabimo nasmehe na lica bolnih malčkom. Več o projektu si lahko pogledate na www.rdeciniski.org ali www.recycling4smile.org

Tako, zdaj veste kam lahko prinesete svoje prazne kartuše!

Z drugačnim - nešolskim razmišljanjem do ustvarjalnosti

Že kar nekaj let OŠ dr. Franceta Prešerna ponuja domnevno nadarjenim učencem klub za razmišljanje, ki ga vodijo učiteljici Majda Valčič in Milka Jamnik ter psihologinja Nena Weithauser-Plesničar. Ker smo vsi, ki smo obiskovali klub bolj ali manj zasedeni, smo ga to leto imeli ob petkih popoldne (ob 16.30 ali 17.00 uri).

Na prvem srečanju so nas učiteljici in psiholog-

inja razdelile v tri skupine – vsaka je vodila svojo. V eni skupini nas je bilo približno šest.

Delo kluba ni bilo povezano z delom v šoli, bilo je tudi veliko bolj sproščeno. Srečali smo se z iluzijami in halucinacijami, »odkrivali« smo sposobnosti naših čutil, sestavljali različne like iz tangrama, veliko pa smo se tudi pogovarjali. Imeli smo osem srečanj, vključno z obiskom Izobraževalnega centra za jedrsko tehnologijo in Hiše eksperimentov. Namen delavnic je bil predvsem spodbuditi ustvarjalno razmišljanje. Naši odzivi so bili zelo dobri, saj smo se zelo radi udeleževali delavnic. Na zadnjem srečanju smo se med drugim pogovarjali tudi o predlogih za naprej. Kar nekaj nas je reklo, da bi morali imeti več srečanj, predlagali so, da bi se morali v skupine razvrstiti sami, da bi morali spoznati več različnih področij ...

Naše predzadnje srečanje pa je potekalo v Ljubljani. učenci 8. razredov, ki obiskujemo klub za razmišljanje, dodatni pouk kemije ali fizike, in učenci 9. razredov, ki obiskujejo dodatni pouk fizike, smo obiskali Izobraževalni center za jedrsko tehnologijo in Hišo eksperimentov. Spremljali sta nas učiteljica kemije Jagoda Erčulj in psihologinja Nena Weithauser-Plesničar.

Izpred šole smo krenili ob osmih zjutraj in se z avtobusom odpeljali do Izobraževalnega centra za jedrsko tehnologijo, kjer smo imeli dobro uro predavanje o radioaktivnih odpadkih in pojasnjeno kaj sploh je radioaktivnost – pojav, pri katerem nestabilno atomsko jedro razpade. Spoznali smo 3 nivoje radioaktivnosti: alfa, beta in gama; nekateri radioaktivni odpadki ne prenehajo oddajati radioaktivnosti tudi po 10 000 letih. Vseeno pa smo bili seznanjeni z dejstvom, da si radioaktivnost velikokrat predstavljamo kot nekaj slabega, a ni tako. Radioaktivnost obstaja na Zemlji že zelo dolgo – dlje kot človek in je nevarna le v prevelikih količinah. Prikazali so nam napravo, ki zaznava radioaktivnost, predavatelj pa je naredil z njo tudi nekaj poskusov.

V Izobraževalnem centru za jedrsko tehnologijo smo se zadržali dve uri in pol, nato pa smo odšli v Hišo eksperimentov. Nekateri so jo že obiskali, za nekatere je bilo prvič, a se nihče ni dolgočasil. Tu je bilo zelo zanimivo, saj smo delali stvari, ki niso vsakdanje. Srečali smo se z iluzijami, se »oblačili« v vodne mehurčke, se med seboj pogovarjali na nasprotnih straneh sobe ... V Hiši eksperimentov smo bili le 45 minut, kar pa je bilo malo premalo, da bi vsak poskusil vse, kar imajo na voljo.

Vseeno pa smo se vsi dobre volje še sprehodili po Stari Ljubljani do mesta, kjer nas je čakal avtobus. V Ribnico pa smo prišli okoli druge ure.

NUŠA BOLHA, 8. B

dala še nekaj koristnih napotkov. Vsi skupaj smo se imeli zelo lepo. Radi bi se zahvalili tudi našemu korepetitorju Feliks Podgorelcu.

V imenu učiteljic PŠ Dolenja vas zapisala
ŠPELA GORNIK ORAŽEM
Foto Tatjana Merhar

Revija otroških in mladinskih pevskih zborov

NAJBOLJ SEM SREČEN, KADAR ZAPOJEM

Tako kot že nekaj let prej, smo se tudi letos učenci pevskega zbora Dolenja vas prijaviili na Območno revijo otroških in mladinskih pevskih zborov, ki je bila 3. aprila v Loškem Potoku.

36 pevk in pevcev PŠ Dolenja vas se je predstavilo s tremi pesmimi. Prireditev je potekala v šolskih prostorih. Nastopilo je 6 zborov iz okoliških osnovnih šol. Družili sta nas pesem in dobra volja. Vsi zbori smo se odlično predstavili. Naše nastope je spremljala gospa Bernarda Kogovšek. Na koncu družjenja smo zapeli še skupno pesem *Ko si srečen*. Zborovodkinje smo prejele potrdila o sodelovanju. Po končani prireditvi nas je čakala slastna malica. Zborovodkinje smo med seboj malo poklepale, gospa Bernarda pa nam je

NOROST, KI DELUJE

Skvti smo 12. aprila v dvorani DC-16 v Dolenji vasi pripravili prireditev NOROST, KI DELUJE, kar je tudi geslo letošnjega vseslovenskega tabora.

POGOVOR VODITELJEV OB SKAVTSKEM OGNJU.

USPELO NAM JE ZAKURITI OGENJ BREZ VŽIGALIC IN SPEČI ODOJKA.

Z njo smo ribniški skvti-Suhe ribce želeli predstaviti naše taborne, anekdote, srečanja. Doganje je poteklo pred šotorom, med smrekami pod milim nebom in ob skavtskem ognju. Brez jambora, pesmi in smeha seveda ni šlo. Nekateri so peli svoje himne, drugi so se zgubljali na križiščih s štirimi semaforji, tretji so lovili divje svinje, bili so celo »češki mojstri«, ki so prižgali ogenj brez vžigalic, slišali smo afriške pesmi in videli afriške plese, dobili načrt za piramido. Bili smo zelo presenečeni nad številom obiskovalcev in tem, da nam je vsem skupaj uspelo pripraviti res izjemen večer. Na koncu pa smo se vsi še malo posladkali s piškoti naših mamic.

Skavtska zahvala vsem, ki so nas podpirali in nam pomagali pri izvedbi prireditve, še posebej vsem tistim, ki so se dogodka udeležili in skupaj z nami preživeli vesel in lep skavtski večer: A ZIGI ZIGI ZAJ! AJAJAJ!! (3-krat)

Dobrosrčna čebelca (ERIKA BOJC)

Fantastičen uvod v letno sezono

V Celju je 15. marca potekal že tradicionalni Velikonočni miting, kjer so bili naši plavalci zopet med dobitniki medalj. Na stopničke so se povzpeli: Maja Guduraš s tremi zlatimi in eno srebrno medaljo, Jan Mate z bronasto in Chad Andoljšek z eno zlato in eno bronasto medaljo. Maja je bila tudi skupna zmagovalka v svojem letniku v seštevku štirih rezultatov, za kar je dobila še poseben pokal organizatorja. Konec marca so se plavalci PK Inles Ribnica udeležili MM Ravne, ki je veljal tudi kot izbirna tekma za dvoboj s Hrvaško. Na mitingu v Ravnah sta se uspela v slovensko reprezentanco kvalificirati Samo Jeranko in Toni Valčič. Poleg Sama in Tonija se je na tekmi odlično odrezal tudi Jan Mate, ki je osvojil bronasto kolajno v disciplinah 100 in 200 m prosto. V začetku meseca aprila je v Ljubljani potekalo tradicionalno tekmovanje za najmlajše MM JEŽEK. Na tekmi je bil odličen Robert Lovšin (letnik 99), od katerega lahko pričakujemo še veliko. V Mariboru so se 19. aprila na 2. mednarodnem tekmovanju POMLAD 08 v konkurenci preko 600 plavalcev iz 5 držav ribniški plavalci zopet izkazali in potrdili že v začetku sezone v 50 - metrskih bazenih. Skupno so osvojili 22 kolajn, Chad Andoljšek in Žana Knapič pa sta bila v seštevku štirih rezultatov tudi skupna zmagovalca v svojih letnikih.

Darko Petkovič

MAJ 2008

Datum: SOBOTA, 10. 5.
Kam: na 2. SKUPNI POHOD S PD VELIKE LAŠČE – na GOLICO (1835 m)
Zahtevnost: LAHKA pot
Izhodišče: Planina pod Golico
Trajanje: 7 ur
Prijave in akontacija: Torek pred pohodom, to je 6. maja ob 19. uri v pisarni PD Ribnica.
Vodja pohoda: Marjan Intihar

Datum: NEDELJA, 18. 5.
Kam: na TRUBARJEV POHOD iz Ribnice k Sv. Ani (920 m) in na Grmado (887 m). V Ribnici in na Grmadi vas bo pozdravil sam Primož Trubar.
Izhodišče: Ribnica
Zahtevnost: LAHKA pot
Trajanje: 6 ur
Vodja pohoda: Martin Žuk
Organizacija: TIC Ribnica

Datum: SOBOTA, 24. 5.
Kam: Na 11. SREČANJE S TRŽAČANI, ki ga bodo Prijatelji srede pripravili v Italiji
Zahtevnost: LAHKA pot
Trajanje hoje: Ca. 4 ure
Prijave in akontacija: Torek pred pohodom, to je 20. maja ob 19. uri v pisarni PD Ribnica.
Vodja pohoda: Janez Centa

Datum: SOBOTA, 31. 5.
Kam: Na 38. TABOR MED DRUŠTVENEGA ODBORA PLANINSKIH DRUŠTEV LJUBLJANA v organizaciji PD Medvode. Tura bo določena naknadno
Trajanje: Ca. 4 ure
Prijave in akontacija: Torek pred pohodom, to je 27. maja ob 19. uri, v pisarni PD Ribnica.
Vodja pohoda: Vodnik PD Ribnica

Planinski utrinki

- Planinci so se z vodjo pohoda Gregorjem Češarkom in ostalimi vodniki podali v soboto, 29. marca, po Rudeževi poti v Jelenov žleb, kjer je bila pri Breznu proslava. Kar 200 pohodnikov iz vseh koncev Slovenije je uživalo v prelepem vrenemenu in čisto pravih zimskih razmerah. Zahvala pa soorganizatorjem prireditve, zvezi borcev Ribnica, ki so poskrbeli za spluzeno cesto in čaj ter po proslavi v dolini še za okrepčilo z golažem.

- Naslednji pohod je bil na pomladno prebujajoči se Kraški rob, kjer sta nas (skupaj 33) vodji Janez Centa in Boris Cergol popeljala po še enem zanimivem delu Kraškega roba – vse do hrvaške meje in čudovitih spodmolov Velikega Badina. Na Kuku pa smo dobili celo medalje, kajti ta dan, 5. april, je bil dan zdravja in Koprčani, ki so nas ovenčali s prijetnim presenečenjem, so tudi priredili pohod na ta vrh.

- Boč (979 m), Donačka gora (882 m) in Resevna pa so bili vrhovi naslednjega pohoda, 13. aprila, ko se je skupina devetih ribniških planincev (vodja Andrej Drobnič) izmuznila muhastemu aprilu in doživela lepo vreme ter celo sonček.

Tekst in foto ZDENKA MIHELČ

PLANINCI POD SPODMOLI VELIKEGA BADINA

MLMN občine Ribnica 2008

Tekmovanje se je pričelo

Prvi vikend v aprilu je pognal ligo malega nogometa MLMN 2008. V letošnji sezoni v tekmovanju nastopajo vsa moštva iz lanske sezone, ponovno pa se je pridružilo moštvo Turjaka, tako da letos nastopa 13 moštev. Na seji pred prvenstvom je bilo dogovorjeno, da liga ponovno poteka v dveh skupinah, izžrebanih po kriteriju lanskim uvrstitve. V tekmovanju tudi letos nastopajo najboljša moštva iz sosednjih občin Sodražice, Loškega Potoka, Dobropolja in Velikih Lašč.

Pričakujemo bolj izenačeno prvenstvo kot v zadnjih letih, na čedalje večjem številu igrišč, saj se bo igralo v 8 različnih krajih (Predstruge, Velike Lašče, Dvorska vas, Sodražica, Loški Potok, Dolenji Lazji, Sušje, Dolenja vas in v drugem delu tudi pri Svetem Gregorju).

Tako bo izvedba tekmovanja, ki bo potekalo do konca oktobra, za organizatorja - ŠD Lončar iz Dolenje vasi - nekoliko bolj zahtevna. Pokrovitelj pa ostaja Občina Ribnica.

Vabljeni na ogled tekem, ki bodo v naši občini na sporedu ob sredah in petkih zvečer, na igriščih v Dolenji vasi in Dolenjih Lazjih. Več informacij o tekmovanju pa najdete na spletni strani: www.sportno-drustvo-loncar.si.

PETER KOČEVAR, vodja tekmovanja

Skupina A: 3. KROG: 18./20. 04.

AVTOPRALNICA PETEK : GOLL BAR	1 : 3	(1 : 2)
PRISTAVA GEMAX : ŠMD TURJAK	2 : 7	(2 : 3)
A'D'B' ? BAR SODRAŽICA : RŠK	2 : 1	(1 : 1)
MINA CAFE prosti		

LESTVICA:

mesto	moštvo	T	Z	N	P	zadetki	točke	razlika
1.	GOLL BAR	03	3	0	0	12 : 5	9	+7
2.	AVTOPRALNICA PETEK	03	1	1	1	7 : 6	4	+1
3.	A'D'B' ? BAR SODRAŽICA	02	1	1	0	5 : 4	4	+1
4.	MINA CAFE	02	1	0	1	7 : 6	3	+1
5.	ŠMD TURJAK	03	1	0	2	9 : 10	3	-1
6.	PRISTAVA GEMAX	02	1	0	1	6 : 8	3	-2
7.	RŠK	03	0	0	3	4 : 11	0	-7

Skupina B: 2. KROG: 18. 04.

KOT & AMT-T : GRAFIT	1 : 6	(0 : 4)
KMN LONČAR : TŠD SLEMENA	1 : 3	(0 : 1)
KMN LOŠKI POTOK : ŠD PONIKVE	4 : 2	(1 : 0)

LESTVICA:

mesto	moštvo	T	Z	N	P	zadetki	točke	razlika
1.	KMN LOŠKI POTOK	02	2	0	0	11 : 3	6	+8
2.	GRAFIT	02	2	0	0	11 : 4	6	+7
3.	ŠD PONIKVE	02	1	0	1	8 : 7	3	+1
4.	TŠD SLEMENA	02	1	0	1	4 : 8	3	-4
5.	KMN LONČAR	02	0	0	2	4 : 8	0	-4
6.	KOT & AMT-T	02	0	0	2	4 : 12	0	-8

Legenda: T – št. tekem, Z – št. zmag, N – št. remijev, P – št. porazov

ZA ZDRAVJE TELESA IN DUHA

Demokracija je čudna reč in predvsem odpiranje meja na zemljevidu in širjenje naših umskih horizontov lahko marsikomu povzroča težave. Vse je postalo globalno in marsikaj, kar je bilo morda še nedavno le last ali značilnost neke nam zelo oddaljene dežele, je lahko tu – na našem pragu. Za človeka je povsem naravno, da včasih odreagira s strahom, ker ne ve, kaj naj pričakuje, saj zadeve ne pozna. Težko pa je verjeti, da se nekdo lahko boji joge, te starodavne vede o zdravju našega telesa in duha, ki jo je svet poznal že več let pred našim štetjem, ko še ni bilo religij. Res da jo je večina odkrila šele v zadnjih desetletjih, saj izvira iz nam daljne Indije, toda celo Ribničani jo poznamo že 10 let, odkar jo več kot 100 članom od Škofljice do Kočevja prikazuje ribniško Društvo Joga v vsakdanjem življenju.

njegovem razvoju, zato jima je treba dati možnost, da potrka na naš razum in ta bo, potem ko bo pretehtal vse argumente, razsodil v naše trenutno dobro. Vaditeljica Darinka Suljević se čudi, da se je majhen del javnosti po toliko letih začel spraševati o tem, ali joga prinaša novo religijo.

S tem se ribniško društvo ne ubada, je povedala Suljevićeva, ki ne želi podajati kake filozofije, temveč poudarja zdravje in šport. Kot tako –športno– je društvo tudi registrirano. Vadba za hrbtenico, vaje proti osteoporozi in telovadba pač ne bi smeli biti tarča nezaupanja ali kritik, »še posebej ne ljudi, ki še nikoli niso imeli te vadbe in je ne poznajo ter imajo o njej napačno predstavo,« je dodala. »Obstaja več šol joge, a s tem se mi ne ukvarjamo. Joga v vsakdanjem življenju

VOŽNJA KOLESA JE ENA IZMED TIPIČNIH VAJ, KI SE IZVAJA PRI JOGI

Joga ima svojo filozofijo in ta je vzhodnjaško naravnana, zato pri zahodnjakih odmeva na dva pomembnejša načina: ali se jim zdi sprejemljiva, ker telo in duha obravnava enotno in celostno, ali pa jo gladko zavračajo, ker je njihovo dojetje strogo vezano na zahodnoevropsko miselnost. Določeni predstavniki

Cerkve so jo začeli celo žigosati kot 'Satanovo' delo ter privržencem joge svetovali, naj se ne pojavljajo v vlogi birmanskih botrov, otroci pa naj ne hodijo k verouku. Tako žigosanje nikoli ni obrodilo lepih sadov, ker v okolju sproža nezaupanja, tesnobo in zamere. Pa se distancirajmo od tega in se obregimo le ob to, kar tu dejansko je. Do sedaj je bilo Društvo joga v vsakdanjem življenju le športno društvo in kot tako tudi registrirano. Vaje so telovadne, a strogo sledijo sistemu, ki je opisan tudi v knjigi, saj naj bi le tako prišli do zaželenih učinkov. Teh se zavedajo tudi fizioterapija, porodničarstvo in ortopedija, ki črpajo jogijsko znanje in poskušajo najti najboljše rešitve za človekovo zdravje. Praktično vsaka fizična vadba vsebuje elemente joge, če ne drugje, potem je to trenutek sproščanja po končani vadbi.

V poplavi vsega alternativnega, novega, nam tujega, mora človek še posebej izostriti čut za dobro in slabo, predvsem pa si toliko odpreti pogled na svet, da ne sodi nečesa, česar ne pozna. Strah in neznanje človeka najbolj ovirata v

ZAKAJ K JOGI

JOGO OBISKUJEM REDNO, TODA ŠELE KRATEK ČAS, A KLJUB TEMU JE NA MENI ŽE PUSTILA OPAZNE SPREMEMBE, PREDVSEM V GIBLJIVOSTI. V PRIMERJAVI S TELOVADBO, KI SEM JO ZARADI SVOJEGA ZDRAVSTVENEGA STANJA REDNO IZVAJALA, JE TU UČINEK VEČJI, HITREJŠI IN CELOVITEJŠI. JOGA JE VEČ KOT SAMO RAZGIBAVANJE. JE SPROŠČANJE, KI TI POMAGA NAJTI SAMEGA SEBE, PREDVSEM PA TE NAPOLNI Z NOTRANJIM MIROM.

ZDENKA

je šport, ne religija, in se strogo ograjujemo od tega.« Pomembnejši se jim zdijo učinki vadbe, saj se ortopedi čudijo, od kod ljudem tako gibljivi sklepi, društvo onkoloških bolnikov pa navaja jogijsko dihanje kot zelo zdravo. Ravno zaradi pozitivnega mnenja zdravnikov se je tudi ribniško

društvo odločilo, da medse vabi predavatelj, ki ljudem širijo obzorja. Zvrstili so se že dr. Mirjam Lasan s Fakultete za šport, ki je govorila na temo Zdravje – usklajenost dihanja, gibanja in mišljenja, dr. Petar Papuga je predaval o kitajski medicini, kardiolog dr. Peter Kapš o vodi za zdravje, psihiater mag. dr. Borut Samastur pa o vplivu

uma na telesno in duševno zdravje. Joga naj bi namreč povezovala vse plasti človeka – fizične in duhovne. Člani so odkrivali in nabirali zdravilna zelišča po dolnjevaškem polju, spoznavali pa so tudi katoliške spomenike in bili prijetno presenečeni, da se pri nas lahko ponašamo s Plečnikovo kapelico. Verni ali neverni, črni ali rdeči, vzhodnjaški ali zahodnjaški ... ali naj ne bi bil najvišji namen biti dober ter drugemu želeli dobro?

ALENKA PAHULJE

Kotiček za zdravje

Je res dobro za vašega otroka?

Žive in močne barve, zanimive embalaže, poslikane z liki iz slikanic, s stripi in pravilničnimi liki, Nodiji in podobne poteze proizvajalcev in trgovcev nagovarjajo otroke. So pa tudi past za manj izkušene potrošnike in za mlade. Gumijasti bomboni Haribo (zlati medvedki) vsebujejo skupine aditivov in arom, ki lahko predstavljajo potencialno tveganje za zdravje, predvsem otrok*.

Uživanje prevelikih količin čipsov in hamburgerjev z majonezo in kečapom, sladkorčkov, ki jih z veseljem ponujamo našim malčkom, sladkih prigrizkov, ki so otrokom na voljo na vsakem koraku v zelo privlačnih embalah, barvah in oblikah, obarvanih sokov, gazirane pijače, ... uživanje takšnih in drugačnih »dobrot in napitkov« pripelje do tega, da otrokom kronično primanjkuje pomembnih hranilnih snovi, ki so v obdobju rasti in razvoja še kako potrebne. To za sabo potegne vrsto zdravstvenih težav in vse večje probleme z debelostjo. Način življenja staršev, njihove prehranjevalne navade so zelo pomembni dejavniki k bolj zdravim vzorcem življenja, kajti le-ti se kaj hitro prenesejo na njihove malčke. Kako kritični bodo starši in skrbniki pri nakupu živil, pa je odvisno od njihove osveščenosti o prednostih oziroma slabostih določene hrane, ki tako mamljivo vabi s trgovskih polic.

Najbolj problematične so zdravstvene in prehranske trditve, s pomočjo katerih proizvajalci pospešujejo prodajo živil, ki nikakor ne koristijo zdravju. Vsebujejo namreč preveč sladkorja, preveč maščobe (nasičenih maščobnih kislin) in preveč soli. Še posebej sporno je oglaševanje in nagovarjanje otrok k nakupu presladkih, preslanih in premastnih izdelkov. Da je mera polna, jih proizvajalci predstavljajo kot »zdrav obrok«, »zdravo hrano«, »do zajtrka v minuti« (prigrizek Milky Way Minute*) in s podobnimi slogani. Tista slastna čokolada, ki je tako »bogata z mlekom«, torej ne bo povsem enakovredno nadomestila kozarca pravega svežega mleka ali lončka navadnega jogurta. Tudi riževi kosmiči s čokolado (Kellogg's Choco Krispies*), ki vsebujejo 37 gramov sladkorja na 100 gramov živila (zgornja meja količine sladkorja je 15 gramov/100 gramov živila!) vsebujejo več kot preveč kristalnega sladkorja za zdrav otroški obrok.

Dodani »vitamini«, »z več kalcija«, »manj maščob«, »z več sadja« so trditve, ki nas begajo. Težko je namreč ugotoviti, s čim bi lahko primerjali tisto »manj« ali »več«. Oglasi vam poskušajo dopovedati, koliko dobrega je v izdelku, s tem pa prikrijejo oziroma pozabijo omeniti, koliko sladkorja, maščobe, soli je v proizvodu. Kosmiči in sladki prigrizki, ki jih imajo otroci najraje, največkrat vsebujejo preveč sladkorja, precej več, kot je priporočljivo. Poskusite to razložiti otroku, ki ga pravilni junaki na embalah ali ovitku teh izdelkov kar vabijo k nakupu! Premamijo tudi odrasle, saj prepričujejo, da je to »najboljše za otroka«, da je to »prava izbira mamic« in podobno.

NADALJEVANJE NA STRANI 34

Kotiček za zdravje

Zakaj pa je kristalni sladkor v preveliki količinah tako škodljiv poleg tega, da povzroča razne zdravstvene težave? Telo potrebuje za presnovo sladkorja kup mineralov in vitaminov, kot recimo krom, kalcij, magnezij, kobalt in mnoge druge elemente, ki jih telo potegne in izrabi iz svoje zaloge oziroma »črnega fonda«. Zato lahko kaj hitro ugotovite, da »hrustljave žitne čokoladne kroglice Nesquik z dodanim kalcijem*« nikakor ne morejo veliko doprinesiti k zdravemu obroku, saj je količina sladkorja več kot enkrat večja od zgornje meje. Tisti »dodatek kalcija«, kakršen koli že je, pa tako ali tako ne zadostuje niti za presnovo sladkorja, kaj šele, da bi ga organizem uskladiščil in napolnil svoj »fond«.

Hitro pripravljena hrana, kot so sendviči, pica, burek, kebap, krompirček, ima previsoko vsebnost soli in nasičenih maščobnih kislin. Za gram natrijevega klorida (soli), ki ga telo ne more izločiti, porabi za nevtralizacijo 23-krat več tekočine, vode, in ne kakšnih sladkih, obarvanih, gaziranih pijač. Če je soli še vedno preveč, lahko to pripelje do raznih zdravstvenih težav. (Zgornja meja količine soli je 1,5 grama na 100 grmov živila! Dnevni vnos za odraslega, približno 70 kilogramov teškega človeka, pa največ 6 gramov.)

Živilska industrija v konkurenčnem boju za tržni delež pošilja na trg nove in nove izdelke, ki poskušajo pridobiti naklonjenost kupcev, še posebej otrok in mladih, predvsem z dodajanjem barvil in arom. Na slovenskem trgu so našli največ barvil v prigrizkih, žitih za zajtrk in sladkarijah*. Najbolj obarvani pa so bomboni in osvežilne brezalkoholne pijače*. Zadnje čase je vse bolj priljubljena »voda z okusom« (Zalife, Zalemon, Radenska plus...). V resnici ta »voda« vsebuje arome, sladkor in druge sestavine, kar pomeni, da voda to sploh ni! Bodite dober zgled pri pitju vode, ker boste s tem otroku že od malih nog privzgojili koristne vzorce. Ne pozabite, da so otroci stalno in naravno dehidrirani, ker rastejo. Njihove celice se stalno delijo in za to je potrebna voda.

Primanjkljaj hranil lahko nadomestite s pravo izbiro živil. (Op. p.: Več o tem bomo govorili v eni izmed naslednjih števil. Tudi o tem, da na sladke grehe na podlagi napisanega ni potrebno pozabiti!)

Ali je mlečni izdelek »Fruchtzwerg« z veliko kalcija in vitamina D*«, ki ni ravno poceni, res tako zdrav obrok, kot pravijo v reklamah zanj? Prav za nič pomembnega ne boste prikrajšani, če izdelka ne boste kupili, lahko kvečjemu prihranite. Otroku pa boste večjo količino kalcija omogočili s pripravo sadne skute sami doma. V sončnem in svetlem vremenu pa pojdite z njim na sprehod in mu s tem zadostite potrebo po vitaminu D.

V prispevku je omenjenih le nekaj izvezetih primerov izdelkov, ki naj vam bodo kot dokaz, da je potrebno pazljivejše kupovanje živil, še predvsem otrokom. Preberite, kaj kupite, preberite sestavine!

»Otroci so naše največje bogastvo,« toda to bogastvo je potrebno skrbno čuvati in mu po svojih najboljših močeh omogočiti, da raste in se razvija na zdrav način, brez nepotrebnih in velikokrat škodljivih snovi.

Pripravila ANDREJA POGORELC, povzeto po spletni strani Zveze potrošnikov Slovenije (ZPS)

* - po študijah in raziskavah ZPS-ja

Na Ugarju gostili eminentnega gosta iz Kanade

ekipa lahko doseže tudi zares odmevne mednarodne rezultate. Z videnim na treningu sem zadovoljen, vendar vedno obstaja možnost za napredek, kar smo skupaj tudi videli. V tednu dni smo naredili veliko in verjamem, da je ekipa tudi v letošnji sezoni sposobna doseči dober rezultat. Posestvo je odlično, povsem primerljivo z velikimi evropskimi in severnoameriškimi športno-konjeniški centri,« je delo na Posestvu Ugar komentiral olimpijski podprvak Michel Vaillancourt. Kanadčan, ki je v Slovenijo pripotoval skupaj z ženo Deirdre, pa seveda ni skoparil s pohvalami na račun Slovenije. Na vprašanje, ali bo jeseni, ko bo Posestvo Ugar že tretjič zapored gostilo konjeniško elito na domači tekmi svetovnega pokala, zopet prišel in postavil parkur, pa je brez razmisleka odgovoril: »Seveda, z velikim veseljem! Ljudje, ki vodijo Posestvo Ugar, si to zaslužijo«, in dodal: »Slovenci ste lahko ponosni na športni spektakel, ki se odvija v zares edinstvenem, čistem in neokrnjenem okolju.«

Napisal: JG

Foto: Posestvo Ugar

Na Posestvu Ugar so v minulih dneh gostili svetovno priznanega konjeniškega strokovnjaka, Kanadčana Michela Vaillancourta. Eminentni gost v svetu vrhunškega konjeniškega športa velja za enega izmed najbolj zaželenih trenerjev. Njegove izkušnje so zares neprecenljive, saj je kot aktivni tekmovalac v konjeništvu dosegel praktično vse pomembne športne lovorike. Med najbolj odmevnimi je seveda srebrna olimpijska medalja, ki jo je osvojil na poletnih olimpijskih igrah v Montrealu (1976). Njegova velika posebnost pa je tudi postavljanje tekmovalnih stez na najbolj uglednih konjeniških turnirjih, saj njegove postavitev zaprek v parkur veljajo za izjemno kreativne, kar tekmovalje seveda naredi toliko bolj privlačno in atraktivno.

Michel Vaillancourt je v Ribniško dolino na povabilo upravnika Posestva Ugar Maksa Riosse, s katerim tudi osebnostno prijateljujeta, tokrat prišel že drugič. Prvič so ga na Ugarju gostili lanskega septembra, ko je na tekmi svetovnega pokala v preskakovanju zaprek (UGAR 2007 FEI World CupTM) postavil zares atraktiven parkur, v katerem smo uživali tako gledalci kot tudi tekmovalci. Tokrat pa je pod Veliko goro cel teden nadzoroval in vodil trening konjeniške ekipe Posestva Ugar, ki jo čaka dolga in naporna tekmovalna sezona.

»Mate mlado in, verjamem, tudi zelo perspektivno ekipo, ki deluje v izjemno profesionalnem zanosu in pogojih. V hlevih so kvalitetni konji, s katerimi

GRMADA

vas vabi na predprvomajske in prvomajske prireditve:

30. aprila bo na Grmadi tradicionalno predprvomajasko kresovanje.

1. maj bomo pričakali ob kresu, v dobri družbi in veselem razpoloženju.

1. maja pridite po že tradicionalni nagelj na Grmado; letošnji bo že osmi po vrsti.

Spoštovani prijatelji in obiskovalci, prijazno povabljeni! Poskrbeli bomo za dobro počutje, veselje in zabavo, pa tudi žejni in lačni ne boste ostali.

Se vidimo na Grmadi!

Od pingvina do Eskima

12-mesečna motoristična avantura preko Južne, Srednje in Severne Amerike v 67.000 kilometrih

Sem motorist, ki se je odločil, da vidi svet. Moj namen je bil v enem letu doseči dve skrajni točki na našem planetu, in to sam, z motorjem. Želel sem se pripeljati do najbolj južne točke Južne Amerike in najbolj severne točke Severne Amerike. Zato sem oktobra 2006 poslal motor z ladjo v Južno Ameriko, sam pa sem mu sledil z letalom.

ANDSKE GORE

Pristal sem v Braziliji, natančneje v slavnem mestu sambe in Copacabane, Riu de Janeiru. A motor se je namesto v Braziliji, zaradi carinskih zapletov, znašel v argentinski prestolnici Buenos Airesu. Ko mi je po nekaj tednih zapletov končno uspelo dobiti motor, se je prava avantura tudi zares začela.

Preko neskončnih, ravnih travnatih pašnikov in neskončnih čred krav sem se z motorjem odpravil do skrajnega juga južnoameriške celine. Poleg čred krav, ravne in prazne ceste mi je v prazni in ravni pokrajini družbo delal silovit patagonski veter. V nedotaknjeni in prazni pokrajini, v kateri so razdalje med mesti tudi 500 in več kilometrov, narava kaže svojo moč s sunki vetra, ki zlahka premaknejo tudi 350 kilogramov težak motor za nekaj metrov. Na jugu Argentine so se ob atlantski obali pojavili kiti in morski levi, nazadnje pa sem ugledal tudi pingvine. Z vsakim kilometrom proti skrajnemu jugu pa je dan postajal vse daljši in zrak vse hladnejši. Moj cilj je bil namreč Ognjena zemlja in najbolj južno mesto na našem planetu, Ushuaia.

Tako mi je za božič uspelo doseči najbolj južno mesto na našem planetu. Skrajna geografska širina lahko motoristu povzroči mnogo vremenskih nevšečnosti, saj je kljub poletju v 10 minutah možno prav vse, od prijetno toplega sončnega dneva do snežnega meteža. Ushuaia pomeni

ROCK NA KONCU SVETA

konec sveta, saj je od tu naprej samo še ledeno morje in Antarktika. Zato mi ni preostalo drugega, kot da se obrnem in začnem svojo pot na sever.

Smer proti severu se je začela preko Čila in zahodnega dela Argentine. V tem delu sveta prevladujejo neskončne makadamske ceste, največji premikajoči se ledeniki na planetu in čudovite, visoke, zasnežene andske gore. Po tisočih kilometrov vzdolž andske verige sem tako prišel do ene najvišjih držav na našem planetu, indijanske Bolivije. Vožnja na višini 5.000 metrov v najrevnejši državi Južne Amerike, kjer cest po večini preprosto ni, je posebno doživetje. Zaradi višine glavobol in slabost mineta šele ob žvečenju kokinih listov in pitju kokinega čaja, motor pa se ves čas bori s pomanjkanjem kisika. Ostri, veliki kamni, mehak pesek in pomanjkanje cest pot-

BOLIVIJA NA 4000M

vanje samo še otežujejo, tako da se v 12 urah na motorju da prevoziti le kakih 180 kilometrov. Bolivija mi je poleg avanture ponudila tudi mnoge lepote, kot so največja slana puščava na svetu, najvišje plovno jezero na svetu, najvišje mesto na svetu, za posladek med vsemi presežniki pa sem se zapeljal še po najbolj nevarni cesti na svetu, imenovani Cesta smrti.

Iz revne in visoke Bolivije sem krenil v sosednji Peru, najbolj turistično deželo Južne Amerike, kjer so si Pacifiški ocean, puščave, gore in tropski gozd zelo blizu. Peru se mi je poleg mnogih naravnih lepote, najglobljega kanjona na svetu in mnogih kulturno-zgodovinskih ostankov inkovskega imperija v spomin vtisnil tudi po koruptivnih carinikih in policistih, ki so me kar naprej ustavljali in zahtevali denar za to ali ono. Zgodbo o tem, kako prelističiti perujske policiste, se je nabralo za ure in ure.

Sledil je Ekvador, tropska in vlažna država, kjer sadje dobesedno leži na cestah in kjer se nahajajo neskončni nasadi banan. Ekvador je dobil svoje ime po ekvatorju, črti, ki deli naš planet na jug in sever. Tako sem se v Ekvadorju po šestih mesecih ponovno vrnil na severno poloblo našega planeta.

Predavanje in projekcija

motoristično

potopisnega filma

Od pingvina do Eskima

bo v **PETEK, 9. 5. 2008 ob 20^h**

v dvorani **IDEAL v RIBNICI**.

Zadnja država na južnoameriški celine pa je bila nevarna Kolumbija. V spominu so mi ostali zastraženi mostovi, križišča in pogoste vojaške kontrole, ki zagotavljajo varnost pred napadi in ugrabitvami gverile. Mnogokrat sem bil deležen pregleda motorja zaradi tihotapljenja droge, a najbolj od vsega sem si Kolumbijo zapomnil po čudovitih, odprtih in prijaznih ljudeh, ki so za tujca pripravljeni storiti vse. V Kolumbiji sem se vkrcal na letalo in odletel v Srednjo Ameriko, natančneje v Panamo, kjer sem nadaljeval svojo pot.

Več zgodb, fotografij in informacij lahko dobite na www.rock.blog.si/ol.net.

Kljub vsemu besede ne morejo prikazati vsega, zato sem iz zbranega videa in fotografskega gradiva pripravil motoristično potopisni film, tako da si lahko celotno zgodbo tudi ogledate.

Prihodnjic nadaljevanje po Srednji in Severni Ameriki.

ROCK BORŠTNIK

GOZDARSKO DRUŠTVO MEDVED IN
OGLARJI IZ GRČARIC IN
RAKITNICE VAS VABIJO NA:

4. TRADICIONALNE OGLARSKÉ DNEVE

PRI LOVSKEM DOMU V RAKITNICI

Od 20. do 30. maja
PRIPRAVA KOPE ZA PRIŽIG

Petek, 23. maja, ob 19. uri:
LIKOVNA RAZSTAVA

Novoustanovljeno Društvo likovnih ustvarjalcev Ribnica bo pripravilo odprte likovne razstave del, ki so nastala pri kopi v letu 2007. Dogajanje bo potekalo pred lovskim domom v Rakitnici. Z njim bi želeli obogatiti kulturno ponudbo občine ter vsaj malo prispevati k razvoju oglarskega dogajanja, ki že pomembno zaznamuje podobo kraja.

Petek, 30. maja, ob 19. uri:
PRIŽIG KOPE s kulturnim programom

Sobota 31. maja, ob 9. uri: TEKMOVANJE V
GOZDARSKIH VEŠČINAH

Zavod za gozdove OE Kočevje organizira tekmovanje v gozdarskih veščinah z motorno žago za lastnike gozdov. Med tekmovanjem bo predstavitev tradicionalnih obrti: izdelovanje »šindre«, tesanje tramov. Popoldne se bodo odvijale gozdarske družabne igre.

POMLAD JE ČUDOVITA, VESELIMO SE JE

Pomlad je čudovita. Vse cveti, se prebuja in zeleni. Njeni brsteči popki pomenijo novo življenje, nove radosti, nove priložnosti in novo upanje. In kako je lepo to praznovati, prepevati in se skupaj veseliti. Pri Sv. Gregorju so tako v petek, 28. marca, pripravili prireditev Praznovanje pomladi, hkrati pa so se z njo spomnili tudi materinskega dneva.

Polna, čudovito pomladno okrašena dvorana kulturnega doma pri Svetem Gregorju je že prav nestrpno pričakovala nastop svojih malih, dobili pa so še več kot le nastop. S seboj so smeli odnesti vse tople vtise, dobre misli, pristrčne pozdrave, hvaležnost, nešteto nasmehov, pesmi in igrivost mladih. Poleg tega so ob praznovanju pomladi, ki se je začela teden prej, dobili še zares obilo smeha. Organizacija prireditve je bila v rokah POŠ Sveti Gregor, sodelovali pa so še njihovi prijatelji iz drugih zborov. Mentorice so bile Teja Tegelj, Zdenka Kljun, Ana Porenta in Brigita Košmrlj. Nastopali so Otroški pevski zbor Podružnične OŠ Sveti Gregor s pesmimi 'Ena ptička priletela', 'Zajčki' in 'Veter'. Mark in Blaž sta prikazala, kako raste mama in kaj vse je ata. Mešani pevski zbor Sveti Gregor je pod vodstvom zborovodje Toneta Kersniča zapel 'Mamicam' in 'Marija gre čez trate'. Ustvarjalni krožek POŠ Sveti Gregor pa je navdušil in vse nasmejaj s poučno igrico 'Nisem poreden'. Otroci so se izkazali za prave nadobudne igralce. Vzgojiteljski in učiteljski pevski zbor OŠ dr. Ivana Prijatelja Sodražica (zborovodkinja Štefka Debeljak) je zapel 'Slovenka sem' in 'Na Gorenjskem je fletno', Nejc, Mark in Lara pa so se predstavili s pristrčnimi pesmicami. Zbor Društva podeželskih žena Ribnica, v katerem pojejo tudi slemenske žene, je zapel 'Mati zakličče' in 'Teci, teci voda'. Laura in Ida sta se poigrali z desetimi prstki, malo starejši dekleti pa sta nam duše pobožali z blagozvočno 'Glas srca'. Kako pa je, kadar staršev ni doma, so nam uprizorili osnovnošolci s Slemen, ki sedaj obiskujejo šesti razred OŠ v Sodražici. In v folklorni svet so nas popeljali mladi plesalci v čudovitih novih oblekah izpod rok šivilje Helene Oblak, in zaplesali štiri pleske, Mark in Nejc pa sta nas navdušila s pesmico o prvi ljubezni. Mladi pevci POŠ Sveti Gregor so nam za popotnico podarili še v pesem stkane lepe misli: »Nikoli slabe volje, vedno nasmejan, hodi skoz' življenje, lažji bo tvoj stan. Če smeješ se in poješ, začuden videl boš, da ni tako vse trnjevo in poln naš svet je rož. Zbežale bodo sence, tvoj vrisk jih bo pregnal, prijetno bo vse delo, korajžen boš postal. Se škoda ti bo zdelo, da vedel nisi prej, nikoli ni prepozno, sosedu to povej!«

Tekst in foto ZDENKA MIHELIC