
BARJANSKI
listlistGlasilo Občine Brezovica	 	 	 	 	 Februar 2014

Sprejem za Špelo Rogelj

Žledolom

Bogdan Francelj, režiser KUD Janez Jalen

BARJANSKI

2

v prvi letošnji številki Barjanskega lista sem
pisal, kako vendarle upamo, da z letom 2014
prihajajo boljši časi. In kaj dobimo za začetek
leta? Najprej vremensko ujmo, ki je bojda ne po-
mni zgodovina. Komaj si opomoremo, že sledi
nov udarec. Informativni izračun nepremičnin-
skega davka. Človek ne ve, kaj od tega je huje.
Ujme so občasne. Pridejo, k sreči bolj poredko,
a tudi minejo. Žal pa z davkom ni tako. Pride in
ostane, le še stopnjuje se običajno. Upam, da
bo po vseh zapletih vendarle prevladala zdrava
pamet in bo uvedba nepremičninskega davka
vsaj odložena, če že ne ukinjena. Včasih pravi-
mo, da smo v boju z naravo nemočni, a očitno
nismo nemočni le proti njej.

V sredini februarja je dobršen del Slovenije
prizadel žled. Zadnje leta nam vremenski pojavi
res ne prizanašajo, saj smo se pred časom spo-

padali s hudim neurjem s točo, zatem s stoletni-
mi poplavami in tudi zadnja ujma nas ni obšla.
O razsežnostih in povzročeni škodi ste že veliko
slišali ali prebrali. V tej številki pa je v nadaljeva-
nju opisano tudi potrebno in primerno ravnanje
lastnikov gozdov pri odpravi posledic.

Žled ter z njim povzročeno lomljenje in podi-
ranje dreves je povzročilo ogromno težav. Tako
smo se morali zaradi razsežnosti ujme seveda
odločiti za prioritete pri odpravljanju posledic.
Najprej je bilo potrebno zagotoviti prevoznost
in varnost cest ter nemoteno oskrbo s pitno
vodo, v nadaljevanju pa zagotoviti delovanje
javnih zavodov ter ponovno vzpostaviti električ-
no omrežje. Prav slednje je ob javni razsvetljavi
utrpelo največ škode. Zavedam se, da je težko
razumeti, zakaj so bili nekateri deli občine prak-
tično ves čas vključeni v omrežje, v drugih pa je
bilo potrebno na ponoven vklop čakati več dni,
celo cel teden. Različni deli občine so preko dalj-
novodnega omrežja napajani iz različnih smeri
in le poškodbe na omrežju so bile razlog za pre-
kinitev energije. Verjemite, da če bi bilo možno,
bi energijo porazdelili po vsej občini. Ne Elektro
ne mi na to nismo imeli vpliva.

Ponovno pa se je izkazalo, kako zelo so nam
v takšnih razmerah potrebni izurjeni, usposo-
bljeni in dobro opremljeni gasilci. Kot že ničkoli-
kokrat, so s svojim nesebičnim in požrtvovalnim
delom reševali premoženje občanov. Tudi tokrat
so bili oni tisti, ki so očistili neprevozne poti in
trase električnega omrežja. Prepričan sem, da
bomo občani znali spoštovati njihovo delo, tudi
ko bodo oni potrebovali našo pomoč. Priložno-
sti za to bodo.

Ne morem pa mimo tega, da se ob tokratni
odpravi posledic ujme nekaterim, poleg gasil-
cev, še posebej zahvalim.

Pri ponovni vzpostavitvi električnega omrež-
ja je nosila izjemno breme ter vložila ogromne
napore ekipa podjetja Elektro Zdešar in njihov
direktor Robert Zdešar. Ne predstavljam si, kako
bi lahko zagotovili tako učinkovito popravilo ce-
lotnega omrežja brez njih. Ob tem moram pou-
dariti, da smo ves čas izredno korektno sodelo-
vali s podjetjem Elektro Ljubljana ter z njihovim
odgovornim, g. Tomislavom Kumpom, dnevno
in uspešno usklajevali aktivnosti na terenu. Prav
oni so nam za nekaj dni zagotovili tudi pomoč
ekipe električarjev iz Slovaške.

Tudi požrtvovalni delavci Komunalnega
podjetja Brezovica so ves čas sodelovali pri od-
pravi posledic, obenem pa, kljub izpadu električ-
ne energije, skrbeli za nemoteno oskrbo s pitno
vodo.

Vsak od vas je na svoj način prispeval k temu,
da se je življenje relativno hitro vrnilo v normalne
tirnice. Mnogi s konkretnimi aktivnostmi, drugi
s potrpljenjem in prijazno besedo. Hvala.

Pred nami so, upam vsaj, prijaznejši dnevi.
Že pust bo priložnost za sprostitev in kratek beg
iz realnosti. Pred nami pa je tudi 8. marec, Dan
žena.Čestitam. Tudi tokrat bomo ob prazniku
organizirali Dobrodelni ples, zbrana sredstva pa
namenili štipendiranju otrok ter pomoči druži-
nam v stiski.

Župan,
Metod Ropret

Spoštovane občanke in občani,

Beseda urednice
Ko smo že mislili, da bomo letošnjo zimo elegantno prejadrali brez večjega snega, je v začetku februarja udaril žledolom, ki mu v tokratnem

Barjanskem listu namenjamo dve strani. Požrtvovalni gasilci, štab Civilne zaščite ter župan Metod Ropret in podžupan Marka Čudna so se vse dni
neverjetno trudili in angažirali, da bi posledice ujme čim prej odpravili. In po 12 dneh je bilo električnega mrka konec, posledice pa bodo vidne še
kar nekaj mesecev. Odprava posledic se je že začela, vendar bo trajalo še kar nekaj časa, da bodo dokončno odpravljene. Podrobnejše številke o
ujmi bomo verjetno lahko objavili v prihodnji številki Barjanskega lista.

Urednica,
Mojca Pušlar

Račun brez krčmarja
»Letošnjo zimo boste pa na občini prišparali pri zimski službi« je marsikdo rad poudaril ob vsakodnevnih pogovorih. Morda smo res pomislili,

da nam bo mila zima služila do konca. A to je bil račun brez krčmarja. Narava je vse bolj neizprosna in tudi našo občino je z vso silo prizadela
naravna katastrofa z žledolomom. Odločitev, da občina potrebuje večji agregat se je izkazala za pravo, saj smo lahko v dneh brez elektrike vsaj
zagotavljali pitno vodo. Po priključitvi črpališča Virje na električno energijo pa smo agregat selili po občini ter tako za silo oskrbovali naše občane
z električno energijo. Komunalni delavci so poleg zagotavljanja zimske službe morali skrbeti tudi za prevoznost cest. Veliko škode je žledolom
povzročil na javni razsvetljavi, tako da prosimo občane za strpnost, saj bo popravilo trajalo dlje časa. Pri akciji reševanja in odprave posledic žle-
doloma smo skupaj z nepogrešljivimi gasilci očistili trase občinskih cest, tako da smo zagotovili njihovo prevoznost. Lastnike gozdov ob občinskih
cestah pa čaka še veliko dela, saj bo podrto drevje potrebno odstraniti.

Zaradi naravne katastrofe smo prekinili dela na kanalizaciji praktično v celi občini, dela pa se zdaj že nadaljujejo. Intenzivnost se bo z izboljša-
njem vremenskih pogojev še povečala. V marcu bomo začeli graditi tudi obe čistilni napravi. Poleg gradnje kanalizacije naše komunalno podjetje
načrtuje tudi menjave zastarelih salonitnih vodovodnih cevi, tako da bo obnovljeno tudi vodovodno omrežje.

P.S. Tole pisanje je namenjeno samo peščici občanov, ki so ob tej katastrofi, meni sicer nerazumno, izgubili razsodnost in s svojimi izjavami in žalitvami prestopili prag
okusnega. Želel bi povedati samo to, da smo vsi v občini, ki smo zadolženi za pomoč v nesrečah, maksimalno, vsak po svojih močeh, prispevali, da se je stanje čim prej
normaliziralo. Ocenjujem, da je celotna akcija potekala odlično. Egoizem pa nima meja!

Marko Čuden,
podžupan

3

BARJANSKI

BARJANSKI
list

Usmeritve za sanacijo poškodovanih
gozdov

Kako pričeti sanacijo poškodovanih gozdov?
V razmerah, ko je povsod polno podrtega drevja, gozdarji ne bomo

mogli takoj označiti oziroma evidentirati vsega drevja, ki ga je potrebno
posekati in izdati ustreznih odločb. Zakonodaja v takih razmerah dopu-
šča lastnikom gozdov, da pričnejo s sanacijskimi deli tudi brez odločbe
Zavoda za gozdove. Morajo pa o začetku del obvestiti Zavod za gozdove
Slovenije, KE Vrhnika, Vrtnarija 11, 1360 Vrhnika (tel.: 7556 153) oziro-
ma svojega revirnega gozdarja.

Kje pričeti s sanacijskimi deli?
Najprej se lotite tistih parcel ali delov parcel, v katerih prevladujejo

iglavci (smreka), čeprav je tam manj poškodovanega drevja. Prednostno
sanirajte tudi tiste dele parcel, preko katerih potekajo vlake na sosednje
parcele. S tem boste omogočili dostop drugim do njihovih parcel.

Kaj naj posekam?
Sekajte samo tisto, kar leži na tleh. Od stoječih dreves sekajte pri

smreki samo tista drevesa, ki imajo odlomljeno več kot 1/3 krošnje. Za
manj poškodovana drevesa obstaja velika verjetnost, da bodo preživela.

Ker se listavci dobro obraščajo, puščajte vse stoječe poškodovano
drevje, če ima vsaj še eno nepoškodovano vejo. Torej v prvi fazi sanacije
sekajte le stoječe štrclje.

Kaj naredim, če zaradi podrtega drevesa čez vlako le - te ne morem
uporabljati, drevo pa ni moje?

V teh razmerah velja staro nenapisano pravilo: brez iskanja in spra-
ševanja lastnika drevesa, se na mestu, kjer poteka vlaka, iz debla odreže
hlod dolžine 4,10 m; 5,10 m; 6,10 m ... Hlod se odstrani z vlake in pusti
čim bližje kraju, kjer je bil odrezan.

Ali lahko sekam v svojem gozdu brez tečaja varnega dela z motor-
no žago?

Med ljudmi krožijo informacije, da brez tečaja varnega dela za mo-
torno žago lastnik ne sme izvajati sečnje v svojem gozdu oziroma ne
sme uporabljati motorne žage. Informacija ni točna. Lastnik lahko iz-
vaja sanacijska dela v svojem gozdu tudi brez tečaja varnega dela z mo-
torno žago. Seveda bi bilo dobro, da bi lastniki opravili ta tečaj, saj so
poškodbe pri delu z motorno žago težke, za zdravstveno blagajno pa
tudi drage.

Na kaj moram paziti pri izdelavi podrtih dreves?
Pri poseku podrtih dreves se lotite le tistih dreves, za katera menite,

da ste jih sposobni izdelati. Ostala prepustite strokovnjakom. Precenje-
vanje svojih sposobnosti je lahko tudi usodno. Preden karkoli prerežete,
skušajte ugotoviti, kakšne so na tistem mestu napetosti v deblu (kam bo
kaj odletelo, ko boste prerezali).

Pri izruvanih drevesih v strmih pobočjih pazite, da vas ne pokopljejo
izruvani koreninski sistemi. Če imate možnost, si pri sečnji polomljenega
in obviselega drevja pomagajte s traktorjem.

 Janko Vidmar,
Zavod za gozdove Slovenije, KE Vrhnika

23. Državno tekmovanje »Kaj veš o
prometu« na Brezovici

Doletela sta nas čast in hkrati velik izziv, da bomo prvič izvedli dr-
žavno tekmovanje »Kaj veš o prometu« za osnovnošolce. Učenci se
bodo pomerili v teoretičnem in praktičnem znanju. Osnovni šoli, ob-
činsko vodstvo in člani Sveta za preventivo in vzgojo prometa bomo
naredili vse, da bo tekmovanje konec maja oz. v začetku junija dobro
izpeljano. Na zadnjem sestanku SPVCP smo že naredili okvirni načrt
tekmovanja in si razdelili naloge.

Program dela SPVCP občine Brezovica za leto 2014 vsebuje naloge
za zagotavljanje varnih poti šolarjem obeh osnovnih šol s tremi po-
družničnimi šolami, petim enotam vrtcev ter tradicionalne in splošne
akcije za vse občane, ki jih organizira Javna agencija RS za varnost v
prometu.

Z vso odgovornostjo obravnavamo pobude občanov in predstavni-
kov sveta staršev osnovnih šol. Končna rešitev marsikaterega problema
ni v naši kompetenci ali pa imajo strokovne službe drugačen pogled na
naše probleme oz. pobude. Zato so nam v pomoč Komunalno pod-
jetje občine Brezovica, pripombe in mnenja JA Republike Slovenija za
varnost v prometu in PP Vič.

Velikokrat je bil že izpostavljen problem izgradnje pločnika na desni
strani po nadvozu nad avtocesto po Podpeški cesti. V odgovoru na
dopis nam DRSC sporoča, da je bil pločnik samo na eni strani, na
levi, projektiran že ob gradnji avtoceste, da imajo trenutno mnogo več
drugih problemov in tudi denarnih sredstev ni.

S PP Vič smo po njihovem ogledu lokacije in situacije glede maka-
damske dovozne poti otrok, ki obiskujejo OŠ Brezovica, dobili dopis.
Iz njega je razvidno, da varno šolsko pot zagotavlja le urejen pločnik na
Podpeški, ki se nadaljuje po Šolski ulici do šole. Z utemeljitvijo so bili
seznanjeni starši in učenci.

Neasfaltirano parkirišče pred OŠ Brezovica zaradi nerešenih lastni-
ških težav še ne more dobiti dokončne urejene podobe. Po sestanku
vseh odgovornih za rešitev tega problema, bo Komunalno podjetje
Brezovica poskrbelo za njegovo začasno ureditev.

Nekateri starši se pritožujejo, da v času prireditev, roditeljskih se-
stankov in uvajanja otrok v vrtec v neposredni bližini ustanov ni dovolj
parkirnih prostorov. Priporočamo jim kratek sprehod z javnih parkirišč
in od doma, če živijo v bližini. Predstavnik Medobčinskega redarstva
poudarja, da morajo starši parkirati na za to označenem prostoru, če
se hočejo izogniti denarni kazni za napačno parkiranje.

Po sestanku vseh pristojnih čakamo na kompleksno ureditev par-
kirišč in problematike s parkiranjem avtomobilov v poletnem času, ob
Podpeškem jezeru in jezeru na Rakitni.

Občinski radar po določenem času premestijo, sicer se ga ljudje
navadijo in izgubi svojo vlogo. Analize podatkov kažejo na njegovo po-
zitivno vlogo, želeli bi si še manjše število tistih, ki prekoračijo hitrost.
Predsednica nas je seznanila s cilji s seminarja, ki je potekal v okviru
evropskih projektov za zmanjšanje hitrosti. Najbolj ranljivi v prometu
so pešci in kolesarji, zato vozniku zmanjšujejo hitrost z ovirami, kot so
krožna križišča, delni zamiki ceste in horizontalne zvočne ovire. Opozo-
rili so tudi na poplavo prometnih znakov ob cestah v naši državi.

Starši smo dolžni otrokom privzgojiti in naložiti odgovornost za
varno ravnanje v prometu. V veliko pomoč so nam tudi številne prome-
tne dejavnosti v vrtcu in v šoli, kot so obiski in razgovori s policistom,
projekt Pasavček, akcije BODI viden, Policist Leon svetuje in prometni
dnevi.

 Zdenka Oblak, SPVCP Brezovica

Loren Line d.o.o.
Brezovce 7, IOC Trzin 1236
T: 01 565 86 30
E: info@loren-line.si
W: www.loren-line.si

Razmišljate o nakupu nove ali zamenjavi stare,
dotrajane peči? O tem, kako imeti najučinkovitejšo
porabo? O obnovljivih virih energije? Velikih prihrankih?

Pustite našim strokovnjakom, da poskrbijo za vas z
najsodobnejšo plinsko kondenzacijsko tehniko.

ZAKAJ MI?
Ker si zaslužite le najboljšo kvaliteto storitev in
opreme. Našo široko ponudbo proizvajalcev pa si
lahko pogledate tudi na www.loren-line.si!

OBRNILI STE SE NA PRAVI NASLOV!

Loren Line - pravi naslov za prave rešitve!

4

BARJANSKI

Žledolom v občini Brezovica
Začelo se je v soboto, 1. februarja, okoli petih popoldne. Končalo se je šele 12 dni kasneje.
Prvi poziv je prišel v soboto popoldne, ko so na teren odšli gasilci z Rakitne, kmalu pa se je na Podpeško v Notranjih Goricah podrl hrast. In

podiralo se je kar vse po vrsti, drevesa in električni drogovi. Rakitna, Notranje in Vnanje Gorice ter Podpeč in Preserje so ugasnili v temo in hlad.
V nedeljo zjutraj se je v luči dneva pokazalo razdejanje, ki ga je povzročil žledolom. Polomljena drevesa, ponekod so ležali električni kabli, ne-

katere ceste so bile neprevozne, avtobus 6b ni vozil. Vsa naselja v naši občini, razen Brezovice, dela Vnanjih Goric in dela Notranjih Goric, so bila
brez elektrike. Na teren so odšli gasilci, formiral se je petčlanski štab Civilne zaščite, s katerim sta vse dni žledoloma tesno sodelovala tudi župan
Metod Ropret in podžupan Marko Čuden.

Zaradi prekinitve elektrike so bili v ponedeljek zaprti vsi vrtci v občini, razen vrtca V Radni, OŠ Preserje pa je ostala zaprta vse do srede. Šola na
Brezovici je bila vse dni normalno odprta, zato so bili tja napoteni tudi učenci iz Notranjih Goric, ki obiskujejo podružnično šolo.

V ponedeljek popoldne so elektriko dobili v Podpeči in v Kamniku pod Krimom, posamezne hiše v teh naseljih so še vedno ostale brez. Ostala
naselja in Rakitna so bili brez elektrike že drugi dan.

V torek sredi dneva so elektriko ponovno dobili v delu Vnanjih in Notranjih Goric. Posamezni deli naselij so bili še vedno brez. Avtobus 6b je
začel voziti po normalnem režimu. Rakitna je bila brez elektrike tretji dan.

V sredo, 5. februarja, je bila brez elektrike še polovica Notranjih Goric in Rakitna. Civilna zaščita je v Notranjih Goricah usposobila agregat, ki
so ga selili po naselju in občanom začasno, za nekaj ur, zagotavljali elektriko. S pomočjo agregata je elektriko dobil tudi del Rakitne, preostali del
Rakitne je bil že četrti dan brez elektrike. Zaradi padca smreke so brez elektrike spet ostali deli Preserja, Kamnika pod Krimom, Dolenje in Gorenje
Brezovice.

Zgodaj popoldne je elektriko dobila OŠ Preserje, ki je potem v četrtek ponovno odprla svoja vrata, ravno tako je v četrtek vrata spet odprl Vrtec
Rakitna, medtem ko je vrtec Notranje Gorice ostal zaprt.

V petek, 7. februarja, so ekipe Elektra reševale še dele Notranjih Goric in Preserja, ki so jih do sobote tudi uspeli priklopiti na elektriko. Agregate
iz Notranjih Goric so za dodatno pomoč v soboto odpeljali na Rakitno.

V sredo, 12. februarja, so ekipe Elektra odpravljale še manjše napake in zagotovile elektriko še zadnjim 12 hišam na Rakitni ter nekaj posame-
znim hišam v dolini.

V sredo, 12. februarja, okoli 18. ure je bil električni mrk v občini Brezovica končan. Posledice žledoloma pa žal ne bodo odpravljene tako hitro.
Že v soboto, 15. februarja, so se gasilci ponovno odpravili na teren ter odstranjevali veje po različnih stranskih cestah, ob šolah in vrtcih ter v
Športnem parku Jama.

5

BARJANSKI

Petčlanski štab Civilne zaščite je vseh 12 dni delal na terenu ter usklajeval
delo gasilcev, pridobival agregate ter zagotavljal sekanje in varovanje.

V akciji je skozi 12 dni sodelovalo več kot 200 gasilcev iz vseh desetih pro-
stovoljnih gasilskih društev v občini Brezovica, urgirali pa so na več kot 300
lokacijah po vsej občini in skupno opravili več kot 400 ur prostovoljnega dela.

»Pozdrav gasilski NA POMOČ,
žalostni glas sirene kliče v noč.
Gasilci mladi že hite,
z gasilskim avtom v noč na pomoč drve.
Dežja, nevihte se oni ne boje.

Vso pohvalo danes so si zaslužili.
Izrek priznanja je kakor pomoč v sili.
Gasilske vrste vedno bomo mi cenili,
saj gasilci prvi so v vsaki sili«

Zahvala
Dokler nam ni odvzeto, niti ne vemo, kaj imamo. Popolnoma

nemočni smo bili, ko je narava pokazala svoje zobe in smo ostali
brez elektrike. Takrat so nam svojo pomoč ponudili gasilci PGD
Notranje Gorice - Plešivica in mi smo jo hvaležno sprejeli. Dvakrat
na dan so nas s pomočjo agregata oskrbeli z elektriko, da smo
lahko pomolzli. Kdor hitro da, dvakrat da. Še enkrat se jim iskreno
zahvaljujemo.

Pusankovi

Zahvala
Ob naravni nesreči, ki nas je doletela, se zahvaljujemo gasilski-

ma enotama Vnanje Gorice in Jezero za pomoč pri čiščenju podr-
tega drevja. Zahvaljujemo se tudi komunalnemu podjetju Brezovi-
ca za pomoč z orodjem, občini Brezovica za izpeljano logistiko in
predsedniku KS Notranje Gorice - Plešivica Marku Čudnu, ki nam
je v teh hudih dneh stal ob strani.

 Gasilska enota Notranje Gorice - Plešivica

V teh nekaj vrsticah pesmi je zajeta vsa požrtvovalnost gasilcev, ki
so jo pokazali v »ledenem« tednu, ki je zajel vso Slovenijo. Za vse opra-
vljeno delo, skrbi in pozornost, ki ste jo opravili v težkih dnevih, se va-
ščani Preserja zahvaljujemo prostovoljnim gasilcem in prostovoljcem,
ki ste pomagali. Prav tako tudi vsem delavcem Elektra Ljubljana, ki so
se zelo trudili, da bi čim prej dobili elektriko. Zahvala velja tudi županu
in podžupanu, ki sta s svojimi obiski moralno podpirala delo prosto-
voljcev, ne samo v vasi Preserje, temveč po vsej občini Brezovica.

Hvala.
Vaščani Preserja

6

BARJANSKI

Rakitna je stopila skupaj
Moj tokratni zapis je nekoliko bolj oseben. Januarja so že cvetele

trobentice in letale žuželke. Potem se je zgodilo.
Žledolom in desetdnevne izredne razmere zaradi izpada elektrike

nista pokazala le krhkosti našega načina življenja, temveč tudi, kdo je
kdo. Tisti, ki smo se trudili za reševanje težav, smo v tistih dneh pobliže
spoznali marsikaterega sokrajana. Nekateri so imeli težave z realno-
stjo, niso dojeli razsežnosti nesreče in se niso mogli sprijazniti s tem,
da se je treba nekaterim dobrinam začasno odpovedati ali pa so v ča-
kanju na čudežno rešitev sami obtičali doma. Nekateri redki posame-
zniki so se pokazali kot veliki sebičneži, zahtevali so vse udobje samo
zase, tistim, ki so jim pomagali, so očitali neučinkovitost, namesto da
bi še sami priskočili na pomoč, lokalne funkcionarje pa so napadali,
da je Rakitna po naši krivdi toliko časa brez elektrike. Toda velika veči-
na ljudi je ravnala zelo odgovorno in razumno. Kraj se je povezal kot že
dolgo ne, zlasti v prvih dneh, ko je odpovedala tudi vsa telefonija in so
se novice lahko širile in akcije usklajevale le od ust do ust. Številni so se
poleg reševanja svojega položaja zavzeli tudi za skupno dobro.

Cvet nesebičnosti, predanosti in profesionalnosti so bili prosto-
voljni gasilci. Za njimi je najdaljša operacija v zgodovini društva. S či-
ščenjem cest so začeli že prvo noč. Sledilo je izposojanje agregatov na
dve uri. Sprva so imeli le enega, postopno smo jih pridobili še več. Prvi
dnevi so bili nasploh težki, saj je pomoč iz doline začela prihajati z za-
mudo. Gasilci so v nekaj dneh opravili več kot 30 intervencij odstranje-
vanja drevja, ki je ogrožalo ceste, hiše in daljnovode. Dvakrat so očistili
pot do vodnega zajetja in enkrat strmo traso glavnega daljnovoda do
Zabočevega. Skrbeli so za agregat pri glavnem transformatorju. Nekaj
je bilo vdorov vode v kleti. Iskali so več pogrešanih oseb, s katerimi na
srečo ni bilo nič hudega. Ves čas, podnevi in ponoči, je bilo na razpo-
lago 10 do 15 mladih zagnanih in usposobljenih fantov in še kakšno
dekle. Skupaj so opravili prek 830 ur prostovoljnega dela. Gasilsko in
službeno delo sta se verižila iz dneva v dan, družinsko življenje je bilo
na stranskem tiru. Kapo dol vsem za predanost, vodstvu PGD pa za
izvrstno organizacijo!

Krajani so bili navdušeni, zahvale so deževale. Ljudje so v gasilni
dom prinašali platoje pijače, prigrizke in denarne prispevke, lokalni
podjetnik jim je podaril tri nove motorne žage.

Zahvaljujem se tudi občini za materialno in organizacijsko podpo-
ro in MKZ Rakitna za gasilska kosila. In hvala podjetju VO-KA, ki je
pravočasno priskrbelo agregat za vodovod ter elektro delavcem, ki so
usposobili daljnovode v ekstremnih razmerah. Razdejanje po Sloveniji
je tolikšno, da bodo za dokončno popravilo potrebovali več let.

Krajani bomo imeli priložnost, da se oddolžimo gasilcem pred no-
vim letom, ko nas bodo obiskali in zbirali prispevke po hišah. Še prej
pa jih bomo lahko podprli z udeležbo na veselici in proslavi ob 90-le-
tnici gasilskega društva, 21. junija letos. Že zdaj toplo vabljeni!

Gorazd Kovačič,
za KS Rakitna

Led in voda v KS Notranje Gorice –
Plešivica

»Narava vse povrne«, pravijo radi stari ljudje in prav to se nam je
zgodilo v letošnji mili zimi. Zaradi snega in žledoloma so zastala vsa
dela na kanalizaciji. Seveda pa to ne predstavlja večjega problema, saj
smo pri izgradnji preko planiranih rokov.

Neposrečena trasa visokonapetostnega daljnovoda preko Plešivi-
ce, ki ga je žledolom popolnoma uničil, je skoraj polovico naše vasi
za teden dni ovil v temo. Morda že velikokrat slišana teza, »da hvala
Bogu, da imamo gasilce«, se je zopet izkazala za pravo. Mobilni telefo-
ni so nas preko Centra za obveščanje na številki 112 vse skozi pozivali
na intervencije zaradi podiranja dreves, tako na ceste in v kar nekaj
primerih tudi na hiše. Skupaj s krajani Plešivice, ki so se sami organizi-
rali, smo zagotavljali prevoznost cest in pomoč pri posameznih kraja-
nih, ki jih je žledolom najbolj prizadel. Pred pričetkom začasne obnove
elektro-vodov so se počistile trase daljnovodov, tako da so lahko ele-
ktro ekipe takoj začele delati na napeljavi. Ob pogledu na razdejanje
bi lahko rekli, da so delali prave čudeže in sistem ponovno vzpostavili
v obratovanje. Po svojih ocenah lahko mirno zatrdim, da je bila naša
krajevna skupnost najbolj prizadeta v tej naravni ujmi. Samo sprehod
okrog ali preko Plešivice pokaže vse razsežnosti katastrofe.

Čaka nas še veliko dela in pričakovati je, da bomo v letošnjem letu
še kdaj brez električne energije, saj so daljnovodi potrebni celovite pre-
nove. Lastniki gozdov bodo imeli celo leto ogromno dela, da bodo za
silo sanirali nastalo situacijo.

A kljub temu mora življenje nadaljevati svojo pot. Gradnja glavne-
ga projekta se nadaljuje. Prihaja pomlad in gradbišča se bodo selila
po celotni krajevni skupnosti. O vsakoletnih poplavah seveda ne gre
izgubljati besed, saj smo jih navajeni, a letošnje leto se bo voda na
barjanskih poljih verjetno kar dolgo zadržala.

Za optimizem ob vseh tegobah, ki nas zadnje čase spremljajo,
bodo poskrbeli člani našega KUD Janez Jalen z novo komedijo, ki je
ne smete zamuditi!

Marko Čuden,
KS Notranje Gorice - Plešivica

Mali oglas
V Podpeči, na idilični lokaciji prodam zazidljivo parcelo, veliko-

sti približno 1200 m2, s starejšim bivalnim objektom, 50 m2, in 50
m2 nove bivalne površine v sklopu novogradnje. Oba objekta sta
priključena na komunalno omrežje, elektriko, vodovod, centralno
ogrevanje je na plin in elektriko, kabelska in satelitska TV. Cena in
možnost obročnega odplačevanja po dogovoru, na 031 786 497,
Ana Remškar.

UREJANJE OKOLICE Blaž Jamnik s.p.
Gornja pot 27, 1351 Brezovica
bjamnik@t-2.net, 031 372 141

- obrezovanje drevja, živih mej in grmovja
- frezanje vrtov, gradnja ribnikov in skalnjakov
- košnja trave, zasaditev rastlin, polaganje travne ruše
- polaganje zalivalnih sistemov
- tlakovanje
- manjša druga zaključena gradbena dela in izkopi z mini
bagrom

7

BARJANSKI

BREZPLACEN TEHNICNI

PREGLED

Pri Avtotrade-u nagradno igro imamo,
z bobnom sreče se igramo!

Registriraš avto, zavaruješ,
potem pa tehnični pregled potrebuješ.

Boben sreče se vrti,
mogoče Vam TEHNIČNEGA podari!

Pogoji nagradne igre:
stranke,ki pri nas opravijo zavarovanje in registracijo avtomobila, imajo možnost žrebanje v “bobnu sreče”. boben sreče nudi 4 brezplačne

tehnične preglede mesečno, v kolikor tehnični pregled ni potreben, Vam vrednost tehničnega pregleda odštejemo pri registraciji avtomobila.
Poleg štirih tehničnih pregledov, boben sreče nagrajuje tudi s praktičnimi darili. NAGRADNA IGRA POTEKA OD 1.3.2014 DO PREKLICA. VSI OSEBNI

PODATKI PRIDOBLJENI OD UDELEŽENCEV NAGRADNE IGRE, SO VAROVANI V SKLADU S ČLENOM PRAVIL TER V SKLADU S SPLOŠNIMI AKTI ORGANIZATORJA NAGRADNE
IGRE S PODROČJA VAROVANJA OSEBNIH PODATKOV (ZVOP-1). UDELEŽENCI SE POSPISOM SOGLAŠAJO, DA ORGANIZATOR NAGRADNE IGRE NJIHOVE OSEBNE PODATKE

UPORABI ZA POTREBE NAGRADNE IGRE TER ZA SVOJE TRŽENJSKE AKTIVNOSTI.

Pogovorni večer o davku na
nepremičnine

v petek, 14. marca 2014,
ob 18.00

v Modri dvorani
(nad trgovino Mercator na

Brezovici).

Svoje poglede na aktualno stanje v državi ter Zakon
o davku na nepremičnine in njegove posledice bosta

predstavili:

ALENKA JERAJ,
poslanka DZ RS in podpredsednica SDS in

mag. DAMJANA PETAVAR DOBOVŠEK,
nekdanja poslanka DZ RS in vodja Komisije za

davke in proračun pri Strokovnem svetu SDS.

Veseli bomo vaših vprašanj, komentarjev in
pogledov. Vljudno vabljeni!

OO SDS Brezovica

8

BARJANSKI

Brezovčani v finalu državnega
tekmovanja v skokih

Kot smo že napovedovali, so se naši trije gimnastičarji udeležili
finalnega državnega tekmovanja v skokih na mali prožni ponjavi. Vsi
trije so se odlično odrezali. Lucija Jamnik se je uvrstila na 4. mesto in
za desetinko točke zgrešila stopničke. Miha Buček je osvojil 9. mesto.
Tarin Kulenović, ki je kljub visoki vročini vseeno nastopila, pa je med 60
tekmovalkami dosegla 10. mesto.

V našem športnem balonu smo organizirali četrtfinale državnega
prvenstva v odbojki za starejše učence. Naši tekmovalci so suvereno
zmagali proti OŠ Kanal in OŠ 8. talcev iz Logatca in se tako uvrstili v

polfinale. Zahvaliti pa se je potrebno še nastopajočim učenkam, ki so
sodelovale na otvoritvi tekmovanja. To so bile gimnastičarke (Lucija,
Ajda, Anja, Lana in Tarin), s plesno navijaško točko pa sta nastopili
Anja in Tjaša. Posebna zahvala pa gre sponzorjem, CityParku in go-
stilni Kašča Mrlačnik, ki so nam pomagali razveseliti vse tekmovalce s
praktičnimi nagradami in picami.

Renata Brajer, športni pedagog, OŠ Brezovica

Januar v enoti Brezovica
Na božično - novoletne praznike je ostal le še lep spomin. Čeprav

se je novo leto začelo brez tako težko pričakovanega snega, smo veliko
časa namenili gibanju na igrišču, še raje pa v gozdu, ki je že sam po sebi
najlepše igrišče.

Otroci iz skupine Palčki smo spoznavali umetnost skozi lutko, jo
izdelali, se z njo rokovali in komunicirali. Pod našimi spretnimi prstki je
nastala prava predstava Mojca Pokrajculja.

Otroci iz skupine Navihanci pa smo merili čas. Spoznavali smo raz-
lične vrste ur, se z njimi igrali, jih izdelovali, merili, kako hitri smo pri
urejanju, se naučili novih pesmic, izštevank in izdelali časovni trak.

Otroci iz obeh skupin se družimo v garderobi pri gibalno – rajalnih
igrah, vajah za možgane in bansih.

Včasih pa nas narava preseneti. Začetek februarja nam je natrosil
nekaj snega in kup nevšečnosti. Na vso srečo je naša enota lahko ne-
moteno delovala in sprejeli smo lahko tudi otroke iz enot, ki so bile
zaradi izpada električne energije zaprte.

Strokovne delavke enote Brezovica

Brezovica ima odlične pevce in igralce
Kar lepo število se jih je zbralo in predstavilo na »Kulturnem močvirju

2014«, prireditvi občine Brezovica, na kateri kulturna in umetniška društva
prikažejo svoje delo.

Župan Metod Ropret je ob začetku prireditve brezoviške kulturni-
ke izredno pohvalil, saj so po njegovo svoje poslanstvo opravili odlično:
»Kulturno močvirje je bilo sicer predvideno teden prej, vendar pa je moč
narave hotela, da so prejšnji teden v glavnih vlogah v naši občini nastopali
povečini gasilci. Gasilci sodijo v kategorijo ljudi, ki svoj prosti čas nesebič-
no namenjajo poslanstvu, ki so si ga zadali in med take ljudi sodite tudi
vi, kulturniki. Moram reči, da se v občini vašega poslanstva še kako dobro
zavedamo in upamo, da se ga zavedajo tudi vsi drugi. Lahko trdimo, te
potrditve prihajajo tudi iz najbolj priznanih krogov, da našega naroda brez
tako trdne in močne ljubiteljske kulture verjetno ne bi bilo več. Ob koncu
vam lahko le zatrdim, da si je občinska uprava tako v preteklosti kot tudi
v prihodnje vedno prizadevala in skrbela za to, da bo imela ljubiteljska
kultura materialne osnove, ki jih za nemoteno delo in razvoj tudi potrebuje. Kulturniki ste srečni in želim vam, da takšni tudi ostanete.«

Skozi vso prireditev so se izmenjevali petje in igranje, nastopajoči pa so nam pokazali, da kljub nepoklicnemu ukvarjanju s kulturo njihov nivo
daleč presega le ljubiteljstvo.

Večer so začele in na koncu zaokrožile pevke ŽPZ Brezovica, nastopili pa so Folklorna skupina Rožmarin s »Kruhom«, Podpeški oktet, KUD
Hrošč z zabavnim skečem o jutranji kavi, MePZ Brezovica, solist Damjan Plevnik, ki je odpel zimzeleni Trideset let in Pitaj boga gdje si bila, sledili
so člani KD Janez Jalen s skečem Urad za priseljence, Podpeški pobi in edinstveni starševski JGM teater. Polona Raušl je v imenu organizatorja na
koncu vsem nastopajočim podelila tudi spominska priznanja in »izzvala« organizatorja Kulturnega močvirja 2015.

Upamo, da bo prihodnje Kulturno močvirje ravno tako zabavno in da bo vsem znova pokazalo in dokazalo, kako nadarjeni, zagnani in odlični
ljubiteljski kulturniki prebivajo v naši občini.

Mojca Pušlar

9

BARJANSKI

SENČILA
Izdelava, montaža in servis

Žaluzije

Rolete

Komarniki

Markize

Screen-i

Harmonika vrata...

Lamelne zavese

Panelne zavese

Roloji

Plise zavese...

T: 01 365 12 47, M: 041 334 247

Mavsarjeva c. 46, Notranje Gorice

rono.sencila@siol.net

www.rono-sencila.si

E- vodenje računovodstva za društva
Olajšajte si vodenje računovodstva v društvu z uporabo e-računovodskega programa. Program je primeren za vsa društva in tudi za druge ne-

vladne organizacije. V programu lahko enostavno vodite blagajniško poslovanje, pripravljate in obračunate potne naloge, obračunavate avtorske
in podjemne pogodbe, izdajate račune, vodite evidenco prejetih računov, itd. Program omogoča tudi pripravo letnega poročila, kamor sodijo
predpisani obrazci, bilanca stanja in izkaz poslovnega izida, in obračun davka od dohodkov pravnih oseb. V letu 2014 je uporaba e-računovod-
skega programa brezplačna.

Dnevi NVO 2014
Dnevi nevladnih organizacij 2014 se bodo letos odvijali med 14. in 16.

marcem 2014, v Hotelu Plaza v Ljubljani. V okviru konference se bomo z
našimi gosti dotaknili vključevanja civilne družbe na lokalni in regionalni
ravni in vas na usposabljanjih seznanili z aktualnimi temami.

Pogledali bomo področje pridobivanja evropskih sredstev, vodenja
projektov, strateškega načrtovanja v NVO in odnosov z mediji, odgovo-
rili na dileme, s katerimi se srečujemo, če se ukvarjamo v NVO s tržnimi
dejavnostmi (prodaja izdelkov, delavnic, organizacija izletov ipd.) ter vas seznanili z drugimi računovodskimi novostmi, pomembnimi za NVO.

Brezplačna podpora je na voljo za društva, zasebne zavode in ustanove iz osrednje Slovenije. Podrobnosti o programu in dogodku najdete na
spletni strani www.consulta.si, lahko pa se oglasite v Informacijski pisarni Stičišča na Ponoviški 12, v Litiji.

Stičišče NVO osrednje Slovenije

Gasilci PGD Preserje na letnem občnem zboru
Gasilci so pregledali poročila o delu v lanskem letu in predstavila načrte za letošnjega. Pred-

sednik Peter Zupanc je pojasnil, da bodo v letošnjem letu izvajali podobne aktivnosti kot doslej,
se udeleževali tekmovanj, organizirali izobraževanja, predavanja in druga srečanja, operativna
enota pa bo organizirala društvene in meddruštvene vaje. Večjih investicij v letošnjem letu sicer
ne načrtujejo, saj so pred dvema letoma kupili novo gasilsko vozilo, zato so večino sredstev v
minulem letu namenili za njegovo poplačilo.

Največji dogodek, ki je v PGD Preserje najbolj zaznamoval preteklo leto, je bil vsekakor slav-
nostni prevzem vozila IVECO DAILY 70, novega orodnega vozila GVV-1, ki so ga prevzeli julija z
veselico. Delovanje društva je predsednik Zupanc označil kot živahno, sploh na področju dela z
mladino. Udeležili so se vseh razpisanih tekmovanj GZ Brezovica. Organizirali in izvedli so tudi
prvo tekmovanje za mladince v izvedbi FC Junior in se po dobrem odzivu odločili, da bodo to
prireditev organizirali tudi v prihodnje. Za zelo pozitivno se je izkazala tudi organizacija mla-
dinskih meddruštvenih vaj. Na jesensko občinsko tekmovanje v Horjulu pa se je prijavila ekipa
starejših gasilk, kar se je zgodilo prvič v zgodovini društva.

Po poročilu predsednika je sledilo poročilo poveljnika Stražišarja, ki je podal glavne podatke
o delu poveljstva in operativne enote, to je redno mesečno preverjanje radioveze in preverja-
nje RECO – pozivnikov, opravljanje zdravniških pregledov, različnih izobraževanj, elementarnih,
društvenih in meddruštvenih vaj. Gasilci so se udeležili tudi tekmovanj in družabnih dogodkov,
avgusta pa so posredovali tudi v dveh intervencijah.

Občnega zbora so se udeležili tudi predstavniki sosednih društev in krovne gasilske zveze,
v razpravi pa so sodelovali tudi brezoviški župan Metod Ropret, podžupan Marko Čuden in
predsednik krajevne skupnosti Podpeč – Preserje, Janez Šuštaršič.

Vesna Novak

Letovanje v Ankaranu
za socialno ogrožene
družine

Obveščamo vas, da bo Občina Brezo-
vica tako kot prejšnja leta, tudi letos raz-
veselila nekaj družin v počitniški prikolici,
ki je nameščena v kampu Adria Ankaran.

Namen prikolice je predvsem omo-
gočiti letovanje socialno ogroženim dru-
žinam iz občine Brezovica, tistim, ki bi si
sicer težko privoščile počitnice na morju.

Zainteresirani se lahko do 20. 5. 2014
obrnejo na lokalne enote Rdečega križa,
Karitasa ali na Občino Brezovica, vodji
Koordinacije za letovanje, Marjetki Su-
sman – Janža, na tel. št. 3601 777 ali 041
750 487. Prednost imajo tisti, ki še niso
letovali v naši prikolici in družine z malimi
otroci.

Marjetka Susman – Janža,
vodja koordinacije za letovanje

10

BARJANSKI

Bogdan Francelj režira zgodbo KUD Janez Jalen že 25 let
Začetki KD Janez Jalen segajo v leto 1920, ko je bilo v Notranjih Goricah ustanovljeno Društvo kmečkih fantov in deklet, z njim pa tudi dramska sekcija, ki je bila

predhodnica KUD Zadrugar Notranje Gorice. Zadrugar se je leta 1992 preimenoval v KUD Janez Jalen, društvo pa že leta deluje pod »režirko« Bogdana Franclja in
prav z njim smo se pogovorili v mesecu kulture.

Bogdan, kdaj si se pridružil KUD Janez Jalen in zakaj?
Uh... pridružil sem se jim že leta '88, ko so bili še Zadrugar in so ravno pripravljali predstavo Ta veseli dan ali Matiček se ženi. Ker jim je pri-

manjkovalo moških igralcev, so me poklicali, saj so vedeli, da sem že igral v dveh predstavah v v župnišču. In s tem se je začelo. Dobil sem stransko
vlogo. Ansambel je bil takrat majhen, vsi smo delali vse, tehnične ekipe sploh še ni bilo in ker sem bil po poklicu elektrotehnik, sem poleg igranja
prevzel še to. Tako sem igral v predstavi in spotoma delal še luč. Takrat je bilo to še izvedljivo, ker je bila vsa tehnika na odru, ne pa v posebni kabini
na drugem koncu dvorane. Dandanes to nikakor ne gre več, poleg tega se je obseg dela tako razširil, da enostavno ne gre. Primerjava opreme je
praktično nemogoča.

Kdaj si pa postal predsednik KUD Janez Jalen?
Leta 89, se pravi eno leto kasneje, tako da letos »praznujem«

srebrno obletnico predsednikovanja.
Spomnim se še tistih prvih predstav, na primer 8 žensk leta 2001, pa

Sedma božja zapoved ali kradi malo manj leta 2004 in Klinika Kozarcky.
In ko tako gledam nazaj in naprej vse do danes, dobim občutek, da JJ iz leta
v leto pridno raste, se razvija in je vsako leto večji in boljši. Vsako leto nova
predstava, od letos še uspešen abonma... Si si že od začetka KUD Janez Jalen
zamislil nekako v tej smeri?

Imel sem sicer vizijo, ampak ni bila čisto taka. Seveda sem si
v osnovi želel, da bomo vsako leto boljši, da bomo vsako leto kaj
novega pokazali, res pa si nisem mislil, da bomo dosegli takšen
nivo kot ga imamo danes. Po organizaciji se namreč lahko primer-
jamo s profesionalnim gledališčem, le da nismo redno zaposleni.
Imamo izjemno srečo, da je z nami vrhunska oblikovalka Andreja
Povirk, vrhunski računalničar ter vsa ekipa v zaodrju. Sam sem ele-
ktrotehnik in sem že v službi veliko delal pri organizaciji in vodenju.
Ko se združi vrhunska ekipa, ki zna opravljati svoje delo, ko vse
ključne točke delujejo brez težav, potem lahko prideš do nivoja,
ki ga ima KUD Janez Jalen danes. In tudi zato smo v zadnjih petih
letih uspeli toliko napredovati. Poleg tega se tudi pozna, da smo
lani začeli delati z Gojcem, ki smo ga »lovili« tri leta. Gojc je eden
od redkih ali celo edini profesionalec, ki se mu »ljubi« ukvarjati z

ljubiteljskimi igralci in nas kljub temu jemlje kot stanovske kolege.
Režiserjev se je v teh letih zamenjalo kar nekaj, Vida Selan, Peter Militarov, potem kar 11 let Janez Cimperman pa Gregor Perko, Jaka Andrej Vojevec, (Urška Bačar

otroška skupina) in zdaj dve leti Gojc. Je menjava režiserjev kaj pripomogla k rasti?
Od začetka smo s posameznim režiserjem delali več časa, vendar smo ugotovili, da sicer delamo dobro, da nas imajo radi, vendar pa nismo

bili konkurenčni, saj nismo bili deležni drugačnega zornega kota in drugačnega načina dela. Zato sem pomislil, da bi bilo morda dobro menjavati
režiserje. Eno predstavo je režiral Gregor Perko, vendar je imel potem prevelike obveznosti na fakulteti, tako da smo poiskali novega, potem še
enega pa drugega in tretjega in »kolobarjenje« z režiserji se je začelo.

S tem se je začela tudi rast igralcev. In seveda smo potem vzeli še nekaj učiteljev oziroma mentorjev za igralce.
Ogromno smo pridobili tudi z Gregorjem (Kraševcem) in Andrejo, ki sta veliko naredila na podobi KUD Janez Jalen. Ko dobiš v roke profesio-

nalno narejen gledališki list, dobi človek čisto drugačen vtis.
Velika prelomnica so bili tudi jumbo plakati in spletna stran, ki smo jo imeli kot prvo društvo na tem koncu in z njo smo dobili kar velik krog

novih gledalcev.
Koliko dela ti vzame KUD Janez Jalen?
Kot da bi imel še en popoldanski s.p., je pa marsikaj lažje zaradi računalnika in interneta. Včasih se moral sesti v avto in iti naokoli na sestanke,

zdaj pa ideje združujemo in dodelujemo kar po elektronski pošti in ko se dobimo, so stvari do polovice že narejene. Za KUD Janez Jalen porabim
recimo kaki 2 uri dnevno, zdaj, pred premiero pa kar nekje 4 do 5 ur. Po eni strani je tako prav super, da trenutno nisem v službi, po drugi strani
mi je pa malo padel tempo. Ko si zelo obremenjen, lahko narediš še več, ko pa imaš več časa, si pa bolj »počasen«, ker več razmišljaš.

Kaj počneš, ko nisi na odru ali pa v kabini?
Doma imam kar dosti dela, kakšnega posebnega hobija pa nimam, saj je že teater zelo velik hobi.
Si po prvi predstavi, Matičku, še kdaj nastopil v kakšni predstavi KUD Janez Jalen?
Ne, vsega skupaj sem nastopil v treh predstavah, potem pa ni šlo več, saj je z organizacijo, pripravami ter reklamiranjem preveč dela. Včasih

smo vse delali sami, zdaj je pa že kar obsežno delo to, da organiziraš vse aktivnosti. Trenutno je pri nas toliko dela, da bi bil nekdo brez problema
redno zaposlen.

Pa ste kdaj pomislili na to, da bi bil KUD Janez Jalen profesionalno gledališče?
Zdaj smo prišli že tako daleč, da smo začeli razmišljati tudi o tem, vendar bi se nam moral pridružiti še kdo, kakšen manager na primer. Prav-

zaprav smo o tem začeli razmišljati že pred leti, zato smo danes tukaj, kjer smo. Če samo pogledava podporo predstavi Ana Migrena. Gregor
Kraševec je naredil program za teater - predstavo, ki se prodaja na spletu, cela tujina ga kupuje, razen Slovenije, seveda. Gregor je zadevo tako po-
enostavil, da za celo predstavo potrebuješ en Ipad, samo tipkaš in narediš vso glasbo, efekte, skratka vse za predstavo. Gregor je bil za svojo apli-
kacijo nominiran tudi za WSA, World Summit Award – World's best interactive content. Od 4000 nominiranih je bil to edini slovenski program.

Letos je KUD Janez Jalen prvič pripravil tudi abonma, vam je uspelo po načrtih?
Letošnji abonma je bil hudo dobra poteza. Sicer nam ga je uspelo pripraviti šele v tretjem poskusu, vendar pa imamo letos 160 abonentov,

11

BARJANSKI

kar je izjemno. Domače gledalce spravimo v dve vrsti, vse ostale vrste v dvorani so zasedene z gledalci, ki sploh niso od tu. Res je, da smo abonma
obsežno reklamirali, razdelili smo 5000 letakov, tako da smo v promocijo vložili kar precej. Mislim, da je bila prelomnica glede oglaševanja jumbo
plakat na Rudniku. Od takrat dalje smo tudi vse nove možnosti oglaševanja dodobra izkoristili in dosegli dober učinek.

Kje vidiš KUD Janez Jalen čez pet let?
Upam, da bomo šli še naprej, še višje in bomo iz našega KUD Janez Jalen naredili luštno ekipo Teater Janez Jalen. Trenutno vse breme leži na

3 do 4 ljudeh, tako da bi potrebovali še nekaj intuziastov. Če nam uspe, bomo lahko povečali produkcijo in pripravili dve do tri predstave letno,
poleg otroške, seveda. Igralska ekipa je dovolj velika za kaj takega. Razmišljali smo tudi, da bi vzpostavili skupno bazo igralcev, iz katere bi potem
lahko črpali mi sami in ostala podobna društva in gledališča.

Ena od idej je tudi lasten studio. Prvič ga potrebujemo sami, da snemamo vokale in druge efekte za svoje predstave, drugič pa bi ga lahko
uporabljal še kdo. Opreme imamo že ogromno, danes pa so pomembni predvsem dobri mikrofoni. Zakaj ne bi tega izkoristili?

Afera: Pouhn kufr, zakaj to besedilo?
Zaradi števila ljudi v ansamblu, kar 18 nas je, saj nismo hoteli nikogar pustiti ob strani. Gojc, kakršen je, si je seveda omislil še dodatke, tako

da smo osnovni tekst dopolnili še z uvodno, sredinsko in končno špico in v bistvu vse skupaj še malo nadgradili. Predstava je sočna, prvič v naši
zgodovini pa smo za avtentičnost uporabili še tuji jezik (hrvaščino). Razplet si pa poglejte sami na eni od predstav.

Zaradi žledoloma je premiera Afera pouhn kufer prestavljena na 14. marec, ob 19.30, v KD Notranje Gorice. Datumi repriz so objavljeni na brezovica.si

KIA - NAJVEČ AVTA ZA VAŠ DENAR!

KIA, REKORDER V NIZKI PORABI,
NAJDALJŠI GARANCIJI IN
NAJBOLJŠI CENI

4,2 l/100 km

CEE’D SPORTSWAGON 2014
PRILAGODLJIV POSLOVNI ALI DRUŽINSKI KARAVAN •
PROSTORSKI PRESEŽKI • POPOLNOMA VAREN IN
IZJEMNO VARČEN

“V časih, ki jih živimo, se sliši skoraj neverjetno: gre jim dobro, celo
zelo dobro, pa ne le v takšni ali drugačni Evropi, ampak tudi pri nas.
Zgodba o uspehu, prava in resnična, ne tista slovenska. Kia se ji reče.“

Delo, 14. 9. 2013

MESECEVDO

OD
+ +0EUR

BREZ
POLOGA 0BREZ

OBRESTI

% EOM

BREZ
STROŠKOV0EUR

MOŽNOST NAKUPA TUDI PO NEPREMAGLJIVIH POGOJIH FINANCIRANJA!

84

SPORTAGE 1.7 CRDi
SODOBNI DIZELSKI MOTOR Z ZAVIDLJIVO NIZKO PORABO •
NAJATRAKTIVNEJŠI IN NAJBOLJ PRODAJAN ŠPORTNI TERENEC* •
NEPREKOSLJIVA VARNOST • BOGATA SERIJSKA OPREMA

5,3 l/100 km

3,2 l/100 km

NOVI RIO 2014
REKORDNO NIZKA PORABA • NIZKI STROŠKI
VZDRŽEVANJA • POPOLNA VARNOSTNA IN
BOGATA SERIJSKA OPREMA

ŽE ZA149EUR
/MESEC

ŽE ZA129EUR
/MESEC

ŽE ZA179EUR
/MESEC

ŽE ZA279EUR
/MESEC

POPOLNOMA NOVI PRO_CEE’D 2014
DINAMIČEN ŠPORTNI KUPE • BOGATA STANDARDNA IN VARNOSTNA
OPREMA • ATRAKTIVEN, VEČ KRAT NAGRAJENI ŠPORTNI DIZAJN •
IZJEMNO NIZKA PORABA

3,7 l/100 km

DIZELSKI
M OTO R

Akc. ponudba velja za nakup novega vozila KIA po ponudbi KMAG d.d. po rednem maloprodajnem ceniku ob sklenitvi pogodbe o finančnem leasingu preko VBS Leasinga d.o.o. in Summit Leasinga d.o.o. Financ. zajema: obdobje financ. do 84 mes., fiksna OM in EOM 0%; 0,9%; 1,9%; 2,9%, stroški odobritve 0 EUR. Primer izračuna KIA
pro_cee'd 1.4 CVVT LX Fun, cena 12.550 EUR (MPC 13.350 EUR - Joker popust »Staro za novo« 400 EUR - Joker »Iz zaloge« 400 EUR - Joker »EOM =0% financ.«), z odplač. dobo 84 mes. ter 0% pologom, je obrok leasinga 149 EUR/mesec, fiksna OM 0%, stroški financ. 0 EUR, EOM 0%, skupaj za plačilo potroš. 12.550 EUR, kar je enako
nabavni vrednosti vozila. KIA Sportage 1.7 CRDi LX Fun, cena 21.170 EUR (MPC 23.670 – Joker »Staro za novo« 1.000 EUR – Joker »Flotna prodaja« 1.5000 EUR – Joker »EOM = 2,9% financ.«), odplač. doba 84 mes., 0% polog, je obrok leasinga 278,77 EUR/mesec (zaokr. 279 EUR), fiksna OM in EOM 2,9%; stroški financ. 0 EUR, znesek za
plačilo potroš. 23.416,6 EUR. Cena KIA Rio 1.2 CVVT LX Base 3V, cena 10.520 EUR (MPC 11.970 EUR – Joker »Družina« 500 EUR – Joker »Flotna prodaja« 950 EUR – Joker EOM = 0,9% financ.«), z odplač. dobo 84 mes. ter 0% pologom je obrok leasinga 129 EUR/mesec (EOM = 0,9%). Cena KIA SW 1.4 CVVT LX Fun, cena 14.090 EUR (MPC
14.990 EUR – Joker »Staro za novo« 400 EUR – Joker »Flotna prodaja« 500 EUR – Joker EOM =1,9% financ.«), z odplač. dobo 84 mes. ter 0% pologom je obrok leasinga 179 EUR/mesec (EOM = 1,9%). Veljavnost: 15.2.-31.3.2014. Financ. se lahko zavrne, če stranka nima ustrezne bonitete. Cene vključ. vse dane popuste in prihranke in
ne vključ. kovinske/bele barve in stroška priprave vozila. Vse ostale info. o porabi goriva in emis. CO2 na voljo v priroč. o varčni porabi goriva in emis. CO2, na prod. mestu in na www.kia.si/emission. Pogoji garanc. so na voljo v garanc. knjižici vozila, oz. pri poobl. zastopniku vozil Kia. Slike so simbolične. KMAG d.d., Leskoškova 2, 1000 Ljubljana.

Kombinirane porabe goriva: 3,2 – 8,2 l/100km, emisije CO2: 85 – 195 g/km CO2.
www.facebook.com/KIASlovenija

KIA - NAJVEČ AVTA ZA VAŠ DENAR!
AVTOTRADE, D.O.O., VRHNIKA
01-755-79-05 (prodaja), 01-755-79-00 (servis) www.avtotrade.kia.si

Kulturni praznik in odprtje razstave akademskega slikarja Veljka Tomana
Prireditev je Kulturno društvo Rakitna sicer načrtovalo na kulturni dan, vendar jim je, tako kot še marsikomu drugemu, ledena ujma prekrižala

načrte. Sooblikovali so jo domači kulturniki, osrednja pozornost pa je pripadala sokrajanu, slikarju Veljku Tomanu, ki je v telovadnici šole na
ogled postavil razstavo del iz slikarskega ciklusa »Naša dediščina«. Pozdravni govor in otvoritev razstave je pripadel prof. Petru Kovačiču Peršinu.

V svojem nagovoru je obiskovalcem predstavil Tomanova dela in njegove upodobitve propadajočih starih slovenskih domačij. »Temeljno
sporočilo razstave je minljivost človeškega sveta in na drugi strani večnost narave, ki prerašča razpadajoče hiše in kozolce in obnavlja stanje pred
človekom. Izkušnjo, ki jo v vsakdanjem življenju spregledamo, nam lahko na pretresljiv način pred oči postavi samo slikar,« je zapisal Kovačič Peršin
tudi v zgibanki, ki so jo prejeli vsi obiskovalci razstave. V svojem govoru je izpostavil tudi dejstvo, da le umetniki v umiranju preteklega sveta vidijo
našo dediščino, ki jo morajo ohraniti v zapisu: slikarskem, pesniškem, kiparskem, pisateljskem, torej v spominu, ki je vodilo obstoja in prihodnosti.
»Razstavljene slike kljub svoji mrakobnosti in minljivosti človeka, vsebujejo barve upanja, zelenilo dreves in trav, nove neuničljive narave,« je vsem
zbranim še pojasnil Kovačič Peršin.

Avtorja razstave smo lahko še bolje spoznali v pogovoru, ki ga je povezovalka Alenka Kovačič oblikovala kot sproščen krajši intervju. Veljko
Toman se je rodil 29. decembra 1944 v Splitu. Otroštvo je preživel v vasi Vrbje v Savinjski dolini. Leta 1964 se je vpisal na pedagoško akademijo, na
kateri je leta 1966 absolviral. Nato se je vpisal na Akademijo za likovno umetnost v Ljubljani in leta 1971 diplomiral pri prof. Maksimu Sedeju ter

pridobil naslov akademski slikar. Zaposlil se je v Mestnem muzeju Lju-
bljana, kjer je deloval vse do svoje upokojitve in nadaljeval podiplomski
študij restavratorstva pri prof. Mirku Šubicu. Leta 1975 je uspešno za-
govarjal specialistično nalogo in si pridobil naziv akademski konserva-
tor specialist. Istega leta je dobil tudi študentsko Prešernovo nagrado.
Živi in ustvarja na Rakitni. Je poročen, ima tri odrasle hčere (slikarko,
kiparko in igralko), za slikarstvo pa navdušuje tudi svoje vnuke.

Od leta 1973, ko je prvič razstavljal v Mestni galeriji v Kranju, je imel
163 samostojnih razstav ter sodeloval na 260 skupinskih razstavah (od
tega na 70 žiriranih) tako doma kot v tujini. Prejel je okoli 50 nagrad
in priznanj, še vedno pa se udeležuje številnih delovnih srečanj likovnih
ustvarjalcev.

Toman se med drugim pripravlja tudi na večji slikarski projekt, ki ga
bo predstavil v Narodnem muzeju v Ljubljani, kot ljubitelj teka in mara-
tona pa se bo morda letos udeležil maratona v Atenah in nenazadnje
praznoval svoj okrogli 70. rojstni dan.

Vesna Novak

12

BARJANSKI

Sprejem za olimpijko Špelo Rogelj
Stara je 19 let in letos je zastopala Slovenijo na Olimpijskih igrah v Sočiju. Špela Rogelj, smučarska skakalka z Jezera, ki je poleg metalca kopja

Petra Zupanca že druga olimpijka iz te vasi.
Že od začetka je bilo jasno, da bo Špela skakala, saj sta bila smučarska skakalca že njen oče Franci in njen dedek. Ko je tako pri osmih letih

gledala smučarske skakalke v Planici, si je rekla: »To hočem početi! » Zato sta jo oči Franci in mami Nataša odpeljala v Mostec, v SSK Costella
Ilirija in Špela je začela skakati. Družbo so ji na treninigh delali brat Matic in bratranca. Skozi desetletno športno pot je bilo veliko veselja, pa tudi
vzponov in padcev in brez podpore družine ne bi šlo, še posebej pa je na Špelo ponosna sestra Tjaša.

S komaj 13 leti se je udeležila prvega mednarodnega tekmovanja v Dobbicau – Toblachu v Italiji. In potem je odlično napredovala od tekme do
tekme. Tačas pa so se pisale tudi zgodovinske spremembe, je na prireditvi pojasnil Ljubo Jasnič, predsednik odbora za skoke in nordijsko kombina-

cijo: »V prejšnjem mandatu, ko sem bil direktor olimpijskih disciplin, sem
začel resno razmišljati, da bodo morali ženski skoki priti v svetovni pokal
in na olimpijado. Ni bilo lahko, ne znotraj FIS-a ne znotraj Mednarodne-
ga olimpijskega komiteja. Kljub temu so se stvari začele počasi obračati,
prišli smo do svetovnega pokala. Ljubno je postalo center ženskih sko-
kov, dekleta in posamezni trenerji so se začeli organizirati in sestavili smo
državno reprezentanco, ki je doživela ta zgodovinski trenutek, da je bila
lahko prva na olimpijadi. Mislim, da bodo ženski skoki lepo napredovali,
saj gredo stvari zelo hitro naprej. Moški skoki so od druge svetovne vojne
prehodili dolgo pot in zato se nam zdi, da obstajajo le fantje. Ampak
prihaja čas, ko bodo tudi dekleta postavljala rekorde in upam, da bo Slo-
venija med njimi.«

Župan Metod Ropret je z obžalovanjem dejal, da je konec teh nekaj
kratkih dni, ko so potekale olimpijske igre in ko smo Slovenci po dolgem
času celo prekinjali delo, da bi lahko spremljali nastope naših športnikov
v Sočiju: »Sprejem kot je današnji, je v prvi vrsti priložnost, da se občani

in krajani poklonimo vašim dosežkom in tudi priložnost, da se poklonimo vsem tistim, ki vam pri uspehih pomagajo. Kakšni slabše obveščeni bi
mislili, da so to politiki, pa vendar temu ni tako, saj za vsakim športnikom v prvi vrsti stoji predana in močna družina. Tudi sam sem oče vrhun-
skih športnikov in vem, kakšna odrekanja to pomenijo za družino. Družina, trenerji, strokovni sodelavci, sponzorji in seveda tudi člani fan clubov
ustvarjajo okolje, ki je motivirano in uposobljeno, da zagotavlja nemoten razvoj in uspehe naših športnikov. »

Predsednik KS Podpeč - Preserje Janez Šušteršič pa se je med drugim ozrl tudi v preteklost, ko je Špela kot majhno dekletce na doma zgrajeni
majhni skakalnici premagovala vse po vrsti in že kazala svoje skakalne vrline. Takrat so bili ženski smučarski skoki še popolnoma v povojih. Šušter-
šič se je vsem slovenskim športnikom zahvalil, da so nas zastopali v Sočiju: »Če bo šlo tako naprej, nam boste skakalke tudi v smučarskih skokih
prinesle kolajno.«

Večera s Špelo Rogelj so se poleg Špeline družine, njenih zvestih navijačev in krajanov udeležili tudi Jaroslav Sakala, Špelin trener Jože Berčič ter
njene olimpijske sotekmovalke Katja Požun, Eva Logar in Maja Vtič ter olimpijec iz Aten, Peter Zupanc. Celoten večer pa je s pomočjo sponzorjev
in Špelinega fan cluba »zakuhala« neumorna Katarina Golob. Ob koncu je Špela razrezala tudi dve odlični torti, kdor pa je želel, je lahko z mlado
olimpijko z Jezera tudi poklepetal.

Mojca Pušlar

Občni zbor PGD Notranje Gorice – Plešivica
Na občnem zboru so se zbrali tudi gasilci PGD Notranje Gorice – Plešivica, pregledali delo v preteklem letu ter si začrtali nove cilje. Izčrpna

poročila so predstavili predsednik Simon Selan, poveljnik Štefan Jeraj, predstavniki gasilske mladine, predstavnica žen, seznanili pa so nas tudi s
finančnim poročilom in poročilom nadzornega odbora. Občnega zbora so se poleg domačih članov udeležili tudi župan Metod Ropret, podžu-
pan in predsednik domače krajevne skupnosti Marko Čuden, poveljnik GZ Brezovica Boštjan Marinko, častni predsednik PGD Notranje Gorice
- Plešivica Franc Kern in predstavniki drugih gasilskih društev.

Sodeč po obširnih poročilih je društvo tudi v lanskem letu dobro in uspešno delovalo in je še vedno eden glavnih veznih členov med krajani.
Gasilci imajo še vedno pomembno mesto v skupnosti, kar se je pokazalo tudi v nedavni vremenski ujmi, ko so nesebično priskočili vsakomur, ki je
pomoč potreboval. Odlična organiziranost in takojšnja intervencija sta se pokazali v naravni nesreči, žledolomu in pri izpadu električne energije,
saj so bile Notranje Gorice eden najbolj prizadetih naselij v občini.

Največje in najbolj svečano praznovanje so notranjegoriški gasilci ob njegovi 80. letnici pripravili svojemu dolgoletnemu članu in častnemu
predsedniku Francu Kernu.

Kot je dodal poveljnik Štefan Jeraj, so gasilci večkrat posredovali v intervencijah, za uspešno delo ob nesrečah pa so bile potrebne vaje in iz-
obraževanja, udeleževali pa so se tudi tekmovanj. Zelo delovna je bila ženska desetina, velik korak naprej pa so naredili tudi na področju dela z
mladino, kar so v razpravi poudarili vsi navzoči. Mladinci in pionirji so se z veseljem udeleževali različnih tekmovanj in dosegali dobre rezultate,
skupaj pa so odšli tudi na različne izlete.

Delo društva so pohvalili tudi gostje, med njimi predsednik GZ Brezovica, Boštjan Marinko: »Močna mladina, dobra operativa, aktivne žene
in veterani, vse to je pokazatelj dobrega delovanja društva, kar je razvidno tudi iz točkovanja društva na ravni Gasilske zveze Brezovica, saj ste eno
najboljših in najuspešnejših v naši zvezi.«

Tudi župan Ropret je izrazil zahvalo za pomoč v ledeni ujmi: »V imenu občine in občinske uprave se vam resnično zahvaljujem za pomoč v
dogodkih v prvih dveh tednih februarja. Vaša krajevna skupnosti je bila najbolj prizadeta in prav vi ste se v teh intervencijah najbolj izkazali. Imeli
ste izredno zahtevno in tudi nevarno nalogo. Vsem krajanom in vsem nam ste pokazali in dokazali, kaj pomenite. Ne predstavljam si, kako bi se
lahko občina sama spopadla s takšnimi okoliščinami, če ne bi imeli organizacije, kot ste vi, gasilci. Tako dobro organizirani, usposobljeni in dokaj
dobro opremljeni, kot ste gasilci pri nas, so malo kje. Naša naloga bo še naprej predvsem zagotoviti ustrezne materialne pogoje, da se boste lahko
še naprej izobraževal in razvijali.« Pohvale in zahvale je izrazil tudi predsednik KS Notranje Gorice - Plešivica Marko Čuden.

Vesna Novak

13

BARJANSKI

Naših 17 let
Slovenijo sta doleteli dve nesreči. Ena je naravna nesreča. Ta je relativno »kratkotrajna« in

pri odpravljanju le-te Slovenci kažemo veliko mero enotnosti in solidarnosti. Spomnimo se torej
nedavnega žledoloma in požrtvovalnosti naših gasilcev, elektrikarjev, vojakov in množice pro-
stovoljcev, ki so prizadetim priskočili na pomoč. Pri teh dejanjih pa, žal, nismo videli nobenega
poslanca in ga zato televizija ni mogla z velikim pompom prikazovati ljudstvu. Tudi kaznjence
varujemo v toplem »domu« in ob redni hrani, da lahko preko televizije spremljajo, kako se drugi
trudijo, da bi vsem bilo udobno. Če smo si tako »postlali«, je pač naša krivda. Večje so težave,
bolj smo enotni in pokažemo naše vrline. A žal ne vsi. Je že tako, da se eni udinjajo za narod, dru-
gi pa za osebno dobrobit. Tudi med vojno je bilo tako. Eni so se borili proti okupatorju, drugi pa
so z njegovo pomočjo varovali svoje koristi. Pri prerivanju za oblast in moč se vedno pojavita dva
pola. Tisti na vrhu žele na vsak način ohraniti svoj položaj in privilegije. To je prekletstvo naroda.
Ali ne bi bilo bolj pravično, da vsak za svojo osebno ugodnost plača stroške sam? Za ogled gle-
dališke predstave moramo plačati, za kino predstavo, za ples, za letenje z balonom in marsikaj
drugega tudi. Zakaj naj bi torej za osebne ugodnosti nekaterih plačevali drugi? Prav ta zloraba,
ta privilegij je tudi vzrok za nesoglasja med ljudmi. Zato je edino smiselno, da se neha finančno
podpirati določene organizacije, ki so namenjene le same sebi in njihovim podpornikom, ne pa
nam vsem. Naj taki sami plačujejo za svoje potrebe in ugodnosti.

V tej anomaliji, da večina financira potrebe le nekaterih, je tudi vzrok druge nesreče, ki je
doletela Slovenijo. Povezovanje finančne in politične srenje v koruptivne mreže, nas je pripeljalo
do zloma socialne države. Zato za naše razmere ni noben absurd, da pri nas odstopi komisija
za preprečevanje korupcije, ne pa tisti, ki so koruptivni. Dlje kot so taki »nezamenljivi« na obla-

sti, več škode naredijo
državi in več »masla«
imajo na glavi (pod iz-
razom »maslo« morate
razumeti nepremičnine
in kapital v tujih ban-
kah). Kdaj bodo gasil-
ci, elektrikarji in ostali
prostovoljci prišli na
plan tudi za to, da od-
pravimo še to nesrečo?

Ta uvod je bil po-
treben iz dveh razlogov.
Eden je splošen, saj me
ta tema skrbi in mislim,
da imam dosti somi-
šljenikov, drugi pa, da
lahko primerjam usodo
naroda z usodo našega

društva. Tudi v naši 17- letni zgodovini ni potekalo vse gladko. Zasledili smo lahko dovolj peripe-
tij, sporov, odstopanj in tudi uspehov. Sedanje vodstvo društva se trudi, da bi izvabili naše člane
iz ograde štirih sten in jih popeljali na lepše in v druženje. V ta namen smo na občnem zboru
razdelili »posladkani« načrt letošnjih dogodkov in izletov ter vam vizualno prikazali dosedanja
srečanja. Upam, da bo to zaleglo, tako da v bodoče ne bo več prostega stola v naši dvorani ali
prostega sedeža na izletniškem avtobusu. Dragi člani, žogica je pri vas.

Da ne boste »usmerjeno izobraženi«, gledajoč samo prenose poslanskih »modrovanj«, smo
se odločili, da vam naš občni zbor tudi ovekovečimo. Posnetek občnega zbora in veliko, že prej
obljubljenih fotografij naših dejanj in »modrovanj«, vam ponujamo na DVD-ju. V marcu ga
lahko za 2 EUR (pokriti moramo stroške izdelave) dobite vsak ponedeljek med 10. in 11. uro v
prostorih društva. Tako boste imeli trajen spomin na 17. občni zbor, okrašen z zvoki citer odlične
citrarke in lepim glasom pevke. Pozabili pa ne boste niti okusne pogostitve.

Upokojenci, ki nismo pri finančnem koritu, ne moremo ponuditi našim dolgoletnim aktiv-
nim članom milijonske odpravnine, se jim pa lahko vsaj oddolžimo s primerno zahvalo. Dve čla-
nici, Slavko Baligač in Metko Brolih, bosta na njuno dolgoletno delovanje pri razvoju društva,
spominjali uokvirjeni zahvali.

Tukaj je še zadnja priložnost, da se 5. marca udeležite popolnoma brezplačnega izleta v
Šmarješke toplice in obiska bližnjega gradu Štrlek. Tisti pa, ki želijo triurno čofotanje v bazenih
toplic, bodo plačali vstopnino 6 EUR. Če ste za, pokličite takoj na 030 264 706 in se prijavite.
Mogoče bo še prosto kakšno »stojišče«.

Pod priloženo sliko si predstavljajte napis: Telovadci drže pokonci društvo Tulipan. Lep dan
vam želi 	

Toni Jurjec,
predsednik Tulipana

Navodila za objavo
besedil, fotografij,
zahval in oglasov v
Barjanskem listu

Besedila
Besedila za objavo v Barjanskem listu

naj ne bodo daljša od 3000 znakov s pre-
sledki. Prostor v Barjanskem listu je ome-
jen, zato skušamo objaviti čim več prispev-
kov. Če boste upoštevali dano omejitev,
bomo lahko objavili kar največ vaših bese-
dil. Ko oddajate besedilo, ga skušajte čim
manj oblikovati, nikoli pa v Wordov doku-
ment ne vstavljajte fotografij. Pod vsakim
besedilom naj bo jasno naveden avtor pri-
spevka in organizacija, v imenu katere od-
daja prispevek.

Fotografije
Fotografije za objavo v Barjanskem li-

stu naj bodo čim višje kvalitete. To pomeni,
da ne oddajajte pomanjšanih fotografij ali
fotografij, ki jih samodejno zmanjša vaš
odjemalec elektronske pošte.

Najbolje je, da nam pošljete fotografije,
ki ste jih prenesli naravnost s fotoaparata,
v originalni velikosti in resoluciji (najmanj
1 mb). Vsako fotografijo nam pošljite kot
posebno datoteko, v formatih jpg, pdf ali
tiff. Fotografije, ki ste jih prenesli s spleta,
niso primerne kakovosti za objavo v tisku.

Oglasi
Formati oglasov v Barjanskem listu
1/8 strani, 98 x 65 mm ležeče
1/4 strani, 98 x 137 mm, pokončno
1/2 strani, 202 x 137 mm, ležeče
Prostor za oglase v Barjanskem listu je

omejen, zato vas vljudno naprošamo, da
svoj prostor rezervirate pravočasno.

Zahvale
Besedilo in fotografijo za zahvalo v Bar-

janskem listu lahko oddate po elektronski
pošti, barjanskilist@brezovica.si. Besedilo
pošljite ločeno od fotografije. Fotografija
naj bo čim boljše kakovosti.

Zahvalo lahko oddate tudi po navadni
pošti, na Barjanski list, p.p. 17, 1351 Bre-
zovica. Poslani zahvali nujno dodajte svoje
ime, priimek, naslov in kontaktni telefon.

Za morebitno tehnično pomoč se lahko
obrnete na GSM 041 200 600.

Vsa besedila in fotografije za objavo
nam lahko pošljete na elektronski naslov
barjanskilist@brezovica.si ali po navadni
pošti na Barjanski list, p.p. 17, 1351 Brezo-
vica. Ponovno vse pisce in avtorje člankov
naprošam, da upoštevate rok oddaje, saj
lahko na ta način skupaj zagotovimo kva-
litetno pripravo glasila. Tekoči roki oddaj
so navedeni na www.brezovica.si in v Bar-
janskem listu, na zadnji strani, pod kole-
darjem.

Mojca Pušlar,
urednica Barjanskega lista

14

BARJANSKI

Izleti PD Podpeč - Preserje
Izlet na Trško goro
V nedeljo, 2. marca, gremo na Trško goro (428 m). Odhod je v

nedeljo ob 7. uri, iz Preserja. Peljali se bomo do Šmarjeških toplic, od
koder se bomo med vinogradi in zidanicami povzpeli na Trško goro.
Hoje bo približno tri ure in pol. Za povratek bomo izbrali pot, ki nas
bo popeljala še na Otočec, kjer nas bo čakal avtobus. Seveda ne bo
manjkala pokušina cvička. Cena prevoza je 15 EUR. Prijave zbira Mar-
ko Goršič, ki bo izlet tudi vodil, na 041 795 006 (v večernih urah). Rok
za prijave je do četrtka, 27. 2. 2014.

Izlet za veterane na Osolnik (858 m)
V sredo, 5. marca, bomo osvajali Osolnik (858 m). Odhod je ob

7. uri, iz Preserja. Odpeljali se bomo do vasi Sora in se preko Homa
podali na Osolnik (cca 1 ura in 50 minut hoje). Z Osolnika bomo pot
nadaljevali do Mihelčičevega doma na Govejku (cca 45 minut hoje). Z
Govejka bomo odšli na Gonte (cca 2 uri hoje), kjer si bomo privoščili
kosilo. Z Gont se bomo skozi Mačkov graben spustili v Božno do asv-
tobusa (cca 1 uro hoje). Pot ni naporna. Cena izleta je 15 EUR. Prijave
zbira Marko Goršič, ki bo izlet tudi vodil, na 041 795 006 (v večernih
urah). Rok za prijave je do ponedeljka, 3. 3. 2014.

Izlet na Čemšeniško planino
V nedeljo, 9. marca, gremo na Čemšeniško planino (1205 m). Od-

hod je ob 7. uri, iz Preserja. Mimo Trojan se bomo odpeljali do Šent-
gotarda, od koder bomo hodili približno 2 uri do mesta, kjer se strme
senožeti Čemšeniške planine prelomijo v manjši, bolj raven svet. Tam
je planinska koča, kjer si bomo privoščili počitek. Vrnili se bomo pred-
vidoma po isti poti. Ustavili se bomo na Trojanah, kjer se bomo založili
s krofi. Skupne hoje bo približno 4 ure. Pot ni zahtevna in je primerna
za vse pohodnike. Cena izleta je 15 EUR. Prijave zbira Goran Šehovič,
na 041 502 897 (v večernih urah), ki bo izlet tudi vodil. Rok za prijave
je do četrtka, 6. 3. 2014.

Izlet na Kamniški vrh
V nedeljo, 16. marca, gremo na Kamniški vrh (1259 m). Odhod je

ob 8. uri, iz Preserja. Odpeljali se bomo do Stahovice in se mimo vasi
Bistričica in Slevo povzpeli na Kamniški vrh (približno 3 ure hoje). Na
vrhu bo počitek in nato povratek v Stahovico do avtobusa. Cena izleta
je 15 EUR. Prijave zbira Marko Goršič, ki bo izlet tudi vodil, na 041 795
006 (v večernih urah). Rok za prijave je do četrtka, 13. 3. 2014.

Izlet na Cjanovco
V nedeljo, 23. marca, se bomo podali na Cjanovco, v Kamniško-

Savinjskih Alpah. Odhod je ob 6.30, iz Preserja. Odpeljali se bomo
mimo Preddvora do Mač, od koder se bomo podali do koče v Hudi-
čevem borštu in nato na vrh (pribl. 3 ure hoje). Vračali se bomo po isti
poti. Izlet je primeren za vse, ne pozabite pa sončnih očal. Cena izleta
je 15 EUR. Prijave zbira Zlatko Prošič, ki bo izlet tudi vodil, na 031 709
719. Rok za prijave je do četrtka, 20. 3. 2014.

Izlet na Vremščico in Šilen Tabor
V nedeljo, 30. marca, se bomo odpravili na Vremščico in Šilen Ta-

bor. Odhod je ob 8. uri, iz Preserja. Z avtobusom se bomo odpeljali
mimo Postojne do postaje Zgornje Vreme, od koder bomo krenili proti
vrhu Vremščice. Hoje bo približno eno uro. Potem se bomo odpravili
proti Šilen Taboru (približno 4 ure hoje). Za pozno kosilo se bomo
ustavili v Pivki. Cena izleta je 15 EUR (brez hrane). Prijave zbira Niko
Bertoncelj, ki bo izlet tudi vodil, na 041 994 011.

PD Podpeč - Preserje

Tomaž Mazi je gasilec leta na Jezeru
Kot je v svojem poročilu na občnem zboru jezerskih gasilcev dejal

predsednik PGD Jezero Boris Golob, so prostovoljne ure, energija in
znanje prvine vsakega gasilca na Jezeru, na katere so upravičeno pono-
sni in s katerimi dosegajo uspehe v prostovoljni dejavnosti. Lani so bili
zelo aktivni, saj so srečali na devetih rednih sejah upravnega odbora in
praznovali 90-letnico ustanovitve. Ob visokem jubileju so organizirali
srečanje članic GZ Brezovica, literarni in likovni natečaj, nočni pohod
na Planinico, pripravili slavnostno sejo in parado z veselico, srečanje
pod lipo, tradicionalni orientacijski tek okoli Jezera za najmlajše in de-
cembrsko srečanje gasilcev in krajanov.

Kot dobri gospodarji so pri gasilskem domu popravili poškodova-
no ograjo ob glavni cesti in izrezan asfalt nadomestili z novim ter po-
pravili poškodovano vodovodno napeljavo.

Kot vsako leto so izpeljali že utečene naloge: čistilno akcijo, stro-
kovno ekskurzijo z martinovanjem, pregled gasilnih aparatov, udeležili
so se pohoda na Krim, nekaj članov se je družno odpravilo na Triglav,
obiskali so tudi jubilante.

Poveljstvo in operativni člani so živi del gasilske organizacije in 25
operativnih članov se nenehno usposablja.

V preteklem letu ni bilo dogodkov ali nesreč, ki bi terjale gasilsko
intervencijo.

Tudi na področju tekmovanj so bili aktivni. Tri ekipe so se udeležile
gasilskega rallya, kjer je ekipa članic svojila prvo mesto, ekipa z GVC je
zasedla drugo mesto, ekipa z vozilom GV1 pa je zasedla šesto mesto.

Poveljnik GZ Brezovica Boštjan Marinko si je zaželel, da bi bilo tudi
letos več poudarka na preventivi in manj na intervencijah. Opozoril je,
da se letos obeta nekaj sprememb, predvsem pri certifikatih za varno
delo, testiranjih in obnovi omenjenih certifikatov za električne napra-
ve, motorke, črpalke in vso zaščitno opremo, spremenil pa se bo tudi
točkovnik za ocenjevanje društev.

Letos nameravajo jezerski gasilci povečati dvorano v zgornjem nad-
stropju gasilskega doma, ki bo tudi največji finančni in delovni zalogaj.
Pripravili bodo tudi gasilsko veselico, proslavo ob dnevu državnosti,
udeležili se bodo čistilne akcije, organizirali nočni pohod na Planinico,
se udeležili pohoda na Krim ter skrbeli za urejenost gasilskega doma in
njegove okolice. Na operativnem področju bodo skrbeli za brezhibno
pripravljenost članov ter se usposabljali na elementarnih vajah iz prve
pomoči, svoja znanja pa bodo dopolnjevali v društvenih, meddruštve-
nih vajah in vajah gasilske zveze. Poleg rednega vzdrževanja namera-
vajo dokupiti in zamenjati opremo, ki ji je potekel rok uporabe. Ob
koncu sta predsednik PGD Jezero Boris Golob in poveljnik GZ Brezo-
vica Boštjan Marinko podelila še priznanja, gasilec leta pa je na Jezeru
postal Tomaž Mazi.

Mojca Pušlar

Vsem občankam iskreno
čestitamo ob 8. marcu,

mednarodnem dnevu žena.

SOCIALNI DEMOKRATI

15

BARJANSKI

Cepljenje proti steklini odslej na dve do tri leta
S 26. novembrom 2013 je začel veljati nov Pravilnik o ukrepih za zagotavljanje, preprečevanje širjenja in zatiranje stekline, po katerem je ceplje-

nje proti steklini obvezno le prva tri leta rednega cepljenja, potem pa je treba pse cepiti v skladu z navodili proizvajalca cepiva. Kot začetno leto se
šteje leto 2014 in v tem letu morajo biti cepljeni še vsi psi.

Po eni strani pravilnik razbremenjuje odgovorne lastnike psov, saj bodo stroški cepljenja manjši, obenem pa se tveganje zaradi neodgovornih
lastnikov psov povečuje, zato bo uveden tudi strožji nadzor, ki predvideva kazni vse tja do 800 EUR. Nadzor bo ostrejši predvsem do tistih, ki psov
nimajo cepljenih oziroma niti označenih. Veljavnost registracije svojega psa preverite pri svojemu veterinarju. Prav tako preverite stanje registracije
psov, ki jih nimate več (so poginili, bili uspavani, ste ga oddali, se je izgubil…) in ob odjavi niste prejeli izpisa iz Centralnega registra psov. V primeru
najdbe psa ne zadržite, temveč najdbo takoj prijavite zavetišču.

Psa je potrebno proti steklini prvič cepiti v starosti od 12 do 16 mesecev. Najkasneje ob prvem cepljenju morajo biti psi označeni in zavedeni v
Centralni register psov (CRP). Drugo in tretje cepljenje je potrebno opraviti na vsakih (največ) 12 mesecev po prvem cepljenju. Vsa naslednja ceplje-
nja po rednih prvih treh pa se odslej opravijo v skladu z navodili proizvajalca cepiva. Pri veterinarjih so na voljo cepiva, ki imajo rok dve ali tri leta.
Opravljeno cepljenje naj vam veterinar vpiše v potni list psa, kjer zavede tudi rok veljavnosti cepljenja oziroma zadnji datum naslednjega cepljenja.

Račun o opravljeni storitvi shra-
nite, saj skupaj s potnim listom
velja kot potrdilo za primer, da
cepljenje v centralnem registru ni
vpisano.

Za cepljenje po shemi bo
zelo pomembno, da roka ceplje-
nja ne zamudite niti za en dan!
V primeru zamude se cepljenje
namreč šteje kot prvo cepljenje,
torej naslednja še dvakrat - vsako
leto zapored. Zamudniki bodo
o zamudi obveščeni po pošti. V
primeru bolne živali se pred iz-
tekom roka posvetujte s svojim
veterinarjem.

Marko Oman, dr. vet. med.,
vodja Zavetišča Ljubljana

Zavetišče Ljubljana
01/256 02 79

info@zavetisce-ljubljana.si

Stran 10608 / Št. 98 / 29. 11. 2013 Uradni list Republike Slovenije

7/7

Priloga 2

Shema cepljenja psov proti steklini v Republiki Sloveniji

(*) v letu 2014 morajo biti vsi psi cepljeni proti steklini

Opomba:
Če drugo, tretje ali nadaljnje cepljenje ni izvedeno v rokih iz tretjega odstavka 11. člena tega
pravilnika, se cepljenje po prekinitvi šteje kot prvo (primarno) cepljenje.

Legenda:
0 = psi, ki so prvič cepljeni v letu 2014 (primarno cepljenje)
1 = drugo cepljenje, opravljeno v letu 2014
2 = tretje cepljenje, opravljeno v letu 2014
X = cepljenje je treba opraviti v skladu s tem pravilnikom
NP = cepljenje je treba opraviti v skladu z navodili proizvajalca cepiva

2014(*) 2015 2016 2017
0 X X X NP
1 X X NP NP
2 X NP NP NP

Vnos zbirnih vlog za leto 2014
Letos bo vnos zbirnih vlog (subvencije) potekal od 26. februarja do 6. maja. Stranke tudi letos ne bodo dobile predtiskanih obrazcev. Na KSS

smo prejeli obvestilo, da je v občini Brezovica precej vlog blokiranih, kar ste prejeli tudi v obvestilu, zato še enkrat preglejte. Pred vnosom vlog je
potrebno urediti Gerk-e na upravni enoti, vsaj en dan pred vnosom. Vnos bo potekal na Vrhniki, po predhodni prijavi na tel.: 750 20 09, Palčič ali
750 20 08, Drašler. Prijavite se čimprej, s seboj prinesite lansko vlogo.

Vsem, ki imate možnost, svetujemo, da si ogledate spletno stran ARSKTRP, kjer so predstavljene novosti pod : Zbirna vloga 2014 od A do Ž.
Sadno drevje v februarju
Zima se še ni popolnoma poslovila, vendar imamo v sadovnjaku po žledu že veliko dela. Pripravljamo se na rez sadnega drevja, čeprav to še

ni najbolj nujen ukrep. Za sadno drevje je potrebno obrezovanje, tako da šibko rastoče rastline, ki v lanskem letu niso veliko zrasle ali pa stara
drevesa resnično obrezujemo že v februarju. Bujno rastoča drevesa, ki so v večini v naših sadovnjakih, porežemo kasneje v marcu, kajti s tem delno
zavremo rast mladih poganjkov, ki že tako prebujno rastejo in slabše rodijo.

Kako obrežemo stara drevesa?
Starim drevesom lahko s pravilno rezjo in dognojevanjem podaljšamo življenjsko dobo za vsaj deset let. Mnogo starih dreves je poškodovanih

od žleda. Ne smemo podleči trenutni miselnosti: « Zdaj bom kar vse posekal«. S pravilnim obrezovanjem in pomladitveno rezjo bomo ohranili
visokodebelne sadovnjake, ki so značilnost naše kulturne krajine. Drevesa so trdoživa in si bodo opomogla, za popolni posek bo dovolj časa tudi
še drugo leto.

Da bi pospešili rast enoletnih poganjkov, moramo torej močno porezati stara drevesa. Veje, poškodovane od žledi, odrežemo oziroma prikraj-
šamo. Vrh, ki je navadno zelo visok in ne moremo do njega niti splezati, odrežemo nad prvo kvalitetno, bolj pokončno vejo, ki bo kasneje prevzela
vlogo vrha. Prav tako odstranimo veje, ki so se od starosti zelo povesile, izrodile ter dajo le slab pridelek, ki ga nikoli ne doseže sonce. Povešene veje
odrežemo tako, da jih odstranimo pod enim pokonci rastočim poganjkom, ki bo prevzel vlogo voditelja veje.

Hkrati z rezjo, ki jo navadno opravimo s tako imenovano »motorko«, pognojimo okoli drevesa z mineralnim ali hlevskim gnojem. Tako vzpod-
budimo rast, vendar pazimo, saj bo ta rast bujna, ker je ostala ista količina korenin proti veliko manjši krošnji. To vzpodbudi bujno rast, ki jo
moramo brzdati še tisto leto. Pregoste poganjke odstranimo, ostale pa upognemo, da čim prej zarodijo.

Poleg prvega obrezovanja v februarju lahko ostrgamo staro lubje na deblu, kajti ravno tu se zadržujejo škodljivci ter deblo prebarvamo z
apnom, ki smo mu dodali kakšno bakreno sredstvo.

 Kmetijska svetovalna služba Podpeč- Vrhnika

16

BARJANSKI

Akcija »Pomagajmo žabicam čez cesto«
tudi v Krajinskem parku Ljubljansko
barje

Dvoživke se začnejo spomladi, s prvimi otoplitvami, po navadi v
začetku marca, zbujati in se seliti do vodnih teles. Na žalost tudi na
območju Ljubljanskega barja pri selitvi prečkajo prometne poti in pri
tem jih večina konča pod kolesi vozil. Ker je cesta v tistem času zaradi
številnih mrtvih živali na cestišču tudi nevarna in spolzka, lahko ogrozi
varno vožnjo voznikov.

Zakaj se dvoživke spomladi tako množično selijo?
Jeseni, ko pritisne mraz, se žabe, močeradi in druge dvoživke za-

tečejo v gozd, kjer se zarijejo globoko v blato. Tam na varnem pred
zmrzaljo otrple prezimijo. Ko nastopi pomlad, se ob prvem večjem de-
ževju in otoplitvi začnejo množično seliti do bližnjih mokrišč, kjer od-
lagajo mrest. Dvoživke so zelo pomembne v ekologiji in predstavljajo
pomemben člen v prehranjevalni verigi narave, tako v smislu plenilcev
kot plena.

V Krajinskem parku Ljubljansko barje najdemo kar 13 vrst dvoživk
od 19 vrst živečih v Sloveniji. Večino izmed teh predstavljajo žabe in
krastače, ki jih je 10 vrst: zelena rega, zelena krastača, navadna krasta-
ča, hribski urh, pisana žaba, zelena žaba, debeloglavka, rosnica, seku-
lja in plavček. Ostale tri vrste dvoživk na Ljubljanskem barju pa so še
navadni močerad ter navadni in veliki pupek.

Pri popisu črnih točk za dvoživke (območja večjega števila povože-
nih dvoživk) v Krajinskem parku Ljubljansko barje v letu 2013 je bilo
teh črnih točk enajst. Celoten popis, ki vsebuje tudi karte črnih točk,
si lahko ogledate na spletni strani krajinskega parka. Največje zgostitve
prehajanj dvoživk čez cesto so bile na cestah v Dragi pri Igu, od Pod-
peči do Tomišlja, na cesti med Pijavo Gorico in Gumniščem, od Brega
pri Borovnici do Goričice, od Bistre proti Borovnici, proti Bevkam ob
osamelcu Kostanjevica in severno ob Kremeniških gozdovih.

V želji, da bilo na opisanih odsekih cest v bodoče čim manj po-
voženih dvoživk, smo pripravili na Krajinskem parku Ljubljansko barje
naslednja priporočila:

•	 Če se le da, se v času pomladanskih selitev dvoživk, izognimo
vožnji po zapisanih odsekih cest.

•	 Če se le da, se po zapisanih odsekih cest ne vozimo v obdobju
pomladanskih selitev dvoživk, v času med 19. in 5. uro zjutraj.

•	 Če se ne moremo izogniti vožnji po zapisanih odsekih cest v
zgoraj navedenem obdobju in času, vozimo po teh odsekih z zmanjša-
no hitrostjo.

Na odseku od Bistre proti Borovnici in Brega pri Borovnici do Gori-
čice bomo v času spomladanske selitve dvoživk postavili začasne ogra-
je za dvoživke, ki jih bomo prenašali na drugo stran ceste s pomočjo
prostovoljcev.

Če želite tudi vi pomagati dvoživkam, da varno pridejo do vode, se
lahko prijavite na elektronski naslov info@ljubljanskobarje.si ali po te-
lefonu 08 205 23 530 in o dogajanju vas bomo pravočasno obveščali.
Lahko pa akcijo spremljate tudi na naši spletni strani www.ljubljansko-
barje.si .

KP Ljubljansko barje

VELIK A IZBIRA
VOZIL SUZUKI

S ŠTIRIKOLESNIM
POGONOM že od

12.460 EUR

 Sklepanje avtomobilskih zavarovanj
 Cenilno mesto
 Hitri servis ter ličarska in kleparska popravila
ZA VSE ZNAMKE VOZIL

 Popravila po toči brez lakiranja

www.avto-lusina.si
e-pošta: prodaja@avto-lusina.si AVTO LUŠINA d.o.o.

Gosteče 8, 4220 Škofja Loka
tel.: 04 50 22 000

Smo pogodbeni partner zavarovalnic:

Emisija CO
2
: 115-135 g/km

Emisija CO
2
: 141-149 g/km

sx4

KOMPLET ZIMSKIH
PNEVMATIK NA

PLATIŠČIH

Plesni tečaj v Notranjih Goricah
Du Notranje Gorice - Plešivica v sodelovanju s Kulturnim dru-

štvom Mavrica iz Ljubljane vabi vse člane in nečlane društva in
tudi sosednjih društev, da se nam pridružijo na plesnem tečaju
standardnih plesov. Tečaj bo potekal enkrat tedensko po uro in
pol. Začeli bomo v ponedeljek, 3. marca, ob 18.30, v dvorani za-
družnega doma. Cena tečaja je 20 € na mesec. Dodatne informa-
cije dobite po e-pošti metka.marincic@gmail.com ali na 031 788
144. Vabljeni.

Metka Marinčič,
DU Notranje Gorice – Plešivica

17

BARJANSKI

Ne varčujte na napačnem mestu.

Menjava jermena razdelilnega
sistema zagotavlja dolgo
življenjsko dobo motorja.

KDO ZNA BOLJE KOT RENAULT
VZDRŽEVATI VAŠ RENAULT
* Cena vključuje originalne nadomestne dele Renault (garnituro jermena razdelilnega sistema in garnituro jermena dodatne opreme) in njihovo zamenjavo za Renault
vozila z motorjem 1.0 in 1.2. Cena vključuje DDV. Akcijska ponudba velja le za fizične osebe ter velja do 31.12.2013 v vseh Renaultovih delavnicah, ki sodeljujejo v akciji.

.

za zamenjavo jermenov

209€*

www.renault.si

RENAULT
STORITEV

»Slovenija je
prezadolžena…«

… je končno ugotovil tudi finančni mi-
nister Čufer, dan po tem, ko nas je ponovno
zadolžil za 2,5 mld EUR. Če smo mislili, da
je bila vlada Boruta Pahorja najslabša vla-
da, ki je v treh letih dolg države podvojila
(iz 8 mld na 16 mld), pa je to, kar se nam
je zgodilo v letu 2013, ko imamo vlado pod
vodstvom Alenke Bratušek, še bistveno huj-
še. V samo enem letu nas je dodatno zadol-
žila za 7,7 mld, minister za finance pa je na-
povedal, da s tem zadolževanja še ni konec.

Namesto, da bi se vlada ukvarjala s
tem, kako bomo zmanjšali porabo in urav-
notežili javne finance, k temu jo končno
zavezuje tudi fiskalno pravilo, ki smo ga
lani zapisali v Ustavo RS, si izmišljuje nove
davke. Največ razburjenja v teh dneh pov-
zroča davek na nepremičnine, ki smo mu v
SDS nasprotovali. Ker menimo, da gre za
neustaven zakon, smo na Ustavno sodišče
naslovili predlog za oceno ustavnosti ter
začasno zadržanje izvajanja zakona. Ustav-
no sodišče je temu predlogu sledilo in pre-
povedalo izdajanje odločb s strani Davčne
uprave RS, o ustavnosti vsebine zakona bo
še odločalo. Da uvedba davka ni bila domi-
šljena, institucije, ki ga morajo izvajati pa na to niso bile pripravljene, je po informativnih izračunih z napačnimi podatki in celo pokojnim osebam,
že jasno. V SDS smo predlagali, da se zaradi škode po žledu oprosti plačila davka kmete in tiste, ki so imeli škodo ter podjetja, ki zaradi izpada
elektrike več dni niso obratovala.

Poleg tega se vlada ponovno ukvarja z arhivi in spreminja zakon, ki velja od leta 2006. Takrat je Sova predala arhive nekdanje SDV oz. UDBE in
takrat se je začelo aktivneje raziskovati to obdobje naše zgodovine. Poskus spremembe zakona je bil že leta 2011, ko je bil zakon z večino zavrnjen
na referendumu. Z novelo tudi ta vlada spreminja zakon in težko se znebimo občutka, da ne zato, ker raziskovalci in publicisti nekatera dejanja
nekdanje UDBE, o katerih so našli podatke prav v Arhivu RS, objavljajo. Spreminja se dostop do podatkov in po noveli niso varovani le osebni po-
datki žrtev, pač pa tudi krvnikov oz. nosilcev javnih funkcij. Le še 10 % arhivskega gradiva je ohranjenega, saj je bila večina, po prvih demokratičnih
volitvah leta 1990, uničena. Zato smo v SDS predlagali referendum, ki bo najverjetneje na dan volitev poslank in poslancev v Evropski parlament,
25. maja 2014, saj menimo, da morajo biti arhivi dostopni in odprti za raziskovalce. Že tako kot država močno zaostajamo za drugimi nekda-
njimi komunističnimi državami, ki so obdobje totalitarne zgodovine raziskale in strokovno obdelale, z namenom, da se črni dogodki zgodovine
ne ponovijo več. Izvedli so lustracijo, postavili nove, mlade države na trdne in poštene temelje in sedaj dobro delujejo. Samo pri nas se nekateri
vztrajno ozirajo v preteklost in nas želijo prepričati, da je bilo v nekdanji državi vse v redu. Kot da bi pozabili, da je država praktično bankrotirala
(žal je Slovenija, zaradi zapravljivih levih vlad, na podobni poti), nadzorovala državljane in jim kratila osnovne človekove pravice. Nekatere dobri-
ne so bile samo za izbrance, ostalo prebivalstvo pa si je moralo pomagati kot je vedelo in znalo. Ni bilo osnovnih potrebščin, otežkočeno je bilo
potovanje v tujino in Slovenci smo se, zaradi vsega naštetega, plebiscitarno odločili, da želimo živeti v samostojni Sloveniji. Res pa v začetku nismo
uredili nekaterih zadev, ki bi jih morali, a se bodo slej ko prej zgodile in takrat bo tudi Slovenija »normalna« država, v kateri bomo ponosom in z
veseljem živeli in delali.

Alenka Jeraj,
poslanka v DZ RS

Vabim vas v poslansko pisarno v prostore KS Podpeč, v ponedeljek, 10. marca 2014, od 17.30 do 19.00, kjer bomo lahko poklepetali in
morda skupaj poiskali odgovor na kakšno vaše vprašanje ali pa samo pokomentirali aktualne politične dogodke.

Lahko me pokličete na tel.: 01/478-99-82 ali se mi oglasite po el. pošti: alenka.jeraj@dz-rs.si. Predlagam, da se najavite na obisk v poslanski
pisarni, saj včasih, zaradi izrednih sej ali drugih aktivnosti v DZ, odpade. Lahko obiščite tudi mojo Facebook stran, kjer objavljam aktualne
misli in vse o mojem delu v DZ.

V četrtek, 20. marca 2014, ob 17.00, bom v oddaji na Radiu Zeleni val spregovorila o aktualnih dogodkih v DZ RS. Vabljeni k poslušanju.

Obdavčitev popoldanskega s.p.
Popoldanski s.p. je pogovorni izraz za samostojnega podjetnika, ki opravlja dejavnost kot postranski poklic. Za »popoldance« se stopnja pri-

spevka za zavarovanje za primer poškodbe pri delu in poklicno bolezen s 1. 2. 2014 zvišuje z 0,30 odstotka na 0,53 odstotka od osnove, ki je enaka
povprečni bruto plači v Republiki Sloveniji za oktober predhodnega koledarskega leta (55. člen ZZVZZ). Prispevek se plačuje mesečno za obdobje
koledarskega leta. Poleg tega se uvaja nov prispevek za zdravstvo v višini 6,36 odstotka (člen 55.a ZZVZZ). Osnova za plačevanje prispevkov je 25
odstotkov povprečne bruto plače v RS za oktober predhodnega koledarskega leta.

Prispevke je torej treba plačevati po novih pravilih v marcu za februar 2014 (najkasneje do 15. v mesecu), ko bo treba plačati:

18

BARJANSKI

Uredimo zelene površine preden jih preraste zelenje
Slovo od Staneta in šesto srečanje na Vrhniki. Kot da bi

Stane Kvaternik slutil, da se od nas poslavlja, je 17.1. vse raz-
veselil z lepo predstavitvijo prvih petih romanj na Vrhniko,
nato pa že čez nekaj dni odšel v večnost. Tudi to nepriča-
kovano slovo od pobudnika Staneta je gotovo pripomoglo,
da nas je več kot 100 prišlo zadnjo januarsko nedeljo peš po
Ašičevih poteh iz Brezovice in Podpeči na Vrhniko, k Svetem
Pavlu. Tam smo se srečali, že kot s starimi znanci, z romarji iz
vseh sosednjih krajev in še od drugod. V mislih so bili z nami
tudi pokojni Stane in vsi naši živi in mrtvi najdražji.

Na februarski seji UO smo proučili in potrdili vsebino
razpisne dokumentacije in se že pripravljali na redni občni
zbor, ki bo 14. 3. 2014, ob 19. uri, v Brunarici na Jezeru. Po-
vabljeni ste člani in tisti, ki želite, da se tudi v vaši soseščini
kaj premakne na bolje. Pomembna tema bo tudi strategija razvoja turizma. Glede medobčinskih srečanj pa smo bili enotni, da naj bodo manj
obremenjujoča za organizatorja in nastopajoče. Prav tako se išče nove načine ohranjanja dediščine in istočasno z medobčinskim tudi vključevanje
v državni nivo (za državni pokal).

Uredimo zelene površine, preden narava ozeleni! Pri tem ne nasedajmo »naravo-
varstvenikom«, ki jim nikoli ni dano, da bi razumeli in upoštevali naravne zakonitosti,
čeprav nanje opozarjamo domačini, neokužena stroka, lovci, ribiči in vsi drugi, ki vemo,
da se v naravo brez škode lahko posega samo v obdobju, ko ta počiva. Dober gospodar
pa je človek in ne neživljenska zakonodaja. Na vplivnem območju krajinskih parkov pa
zmanjšajmo na minimum vse druge negativne vplive (smrad z mestnega odlagališča,
najrazličnejše izvore pretiranega odprtega hrupa).

Več grenkobe ostaja na področju naravovarstva, kjer so odgovorni slepi in gluhi tudi
ob poplavah, saj so se polastili tudi Ljubljanice in bregov prav z namenom, da preprečijo
vsa nujna vzdrževalna dela, ki bi reki vrnila pretok, ki so ga znali še brez mehanizacije
narediti in vzdrževati že naši predniki. Danes pa je to prepovedano s strani tistih, ki jih
voda ne ogroža. Zagotovo bi vedno večje poplave odpravilo čiščenje struge Grubarjeve-
ga prekopa in Ljubljanice skozi Ljubljano. A podobno kot pri odpravi nevarnih pasti v
cestnem prometu in še kje, so odgovorni gluhi in s tem namerno silijo ljudi v nesreče,
imovino v uničenje in poplavno barje v vedno hujšo zastrupitev.

Slovenija, EU in preostali svet bi moral opustiti rabo tistih strupov, ki po uporabi
zastrupljajo zrak, greznice in vodotoke! Tudi žledolom spet potrjuje, da je v vsaki sose-
ščini najpomembnejše sožitje med sosedi. To pa postane še posebej dragoceno v vsaki
življenjski stiski, pred katerimi ni varen nihče. Pri odpravljanju posledic zime vam želimo
obilo zdravja in in medsebojne pomoči ter da ne pride do nesreče. Naj bo 49. Sosedov
dan tudi v vaši soseščini dobro izkoriščena priložnost. Vsem dobrotnicam in dobrotni-
kom se v imenu ŠKTD Lokvanj iskreno zahvalimo za pomoč ter priporočamo za dobra
dela še naprej. Vaše morebitne predloge lahko sporočite na 051 344 688.

Sodelujmo v čistilni akciji in na podoben način, kot prejšnja leta, čim prej očistimo
svoja naselja, ob cestah in skupne domove. Naredimo tudi vse, da v naših soseščinah ne

Popoldanski s.p.-ji plačujejo še akontacijo dohodnine, davka na dodano vrednost pa praviloma ne. Osnova za določitev akontacije od do-
hodnine je odvisna od načina ugotavljanja podjetnikovih odhodkov. Podjetnik namreč lahko ugotavlja osnovo z upoštevanjem dejanskih (raču-
novodskih) prihodkov in dejanskih odhodkov ali pa dejanskih (računovodskih) prihodkov in normiranih odhodkov, ki znašajo 70 % prihodkov.
Slednjemu načinu rečemo tudi sistem normiranih odhodkov, takim podjetnikom pa normiranci. Popoldanci - normiranci dohodnine ne plačujejo
po dohodninski lestvici, temveč v višini 20 % od njihove davčne osnove. Kdor ima torej prihodkov za recimo 10.000 EUR (največkrat je to enako
znesku izdanih računov), bo plačal 600 EUR dohodnine letno. Olajšav normiranec ne more uveljavljati. Njegov davek je zanj dokončen davek,
kar pomeni, da se mu ne všteva v skupno letno davčno osnovo (torej ne povečuje osnove še od drugih dohodkov, na primer plače in drugih do-
hodkov). Rok za oddajo davčnega obračuna je za vse podjetnike enak, to je 31. marca za preteklo koledarsko leto. Poleg plačevanja prispevkov in
davkov pa so popoldanci dolžni tudi voditi knjige ali evidence.

Kristinka Vukovič

Obdavčitev popoldanskega s.p.

Popoldanski s.p. je pogovorni izraz za samostojnega podjetnika, ki opravlja dejavnost
kot postranski poklic. Za »popoldance« se stopnja prispevka za zavarovanje za
primer poškodbe pri delu in poklicno bolezen s 1. 2. 2014 zvišuje z 0,30 odstotka na
0,53 odstotka od osnove, ki je enaka povprečni bruto plači v Republiki Sloveniji za
oktober predhodnega koledarskega leta (55. člen ZZVZZ). Prispevek se plačuje
mesečno za obdobje koledarskega leta. Poleg tega se uvaja nov prispevek za
zdravstvo v višini 6,36 odstotka (člen 55.a ZZVZZ). Osnova za plačevanje prispevkov
je 25 odstotkov povprečne bruto plače v RS za oktober predhodnega koledarskega
leta.

Prispevke je torej treba plačevati po novih pravilih v marcu za februar 2014
(najkasneje do 15. v mesecu), ko bo treba plačati:

 Osnova Znesek
Prispevek za zdravstveno
varstvo

0,53 % povprečne bruto plače v RS za
oktober predhodnega koledarskega
leta

8,09 EUR

Prispevek za zdravstveno
varstvo

6,36 % od 25 % povprečne bruto plače
v RS za oktober predhodnega
koledarskega leta

24,27 EUR

Prispevek za PIZ trenutno ostaja enako (sprememba bo
aprila)

32,17 EUR

Popoldanski s.p.-ji plačujejo še akontacijo dohodnine, davka na dodano vrednost pa
praviloma ne. Osnova za določitev akontacije od dohodnine je odvisna od načina
ugotavljanja podjetnikovih odhodkov. Podjetnik namreč lahko ugotavlja osnovo z
upoštevanjem dejanskih (računovodskih) prihodkov in dejanskih odhodkov ali pa
dejanskih (računovodskih) prihodkov in normiranih odhodkov, ki znašajo 70 %
prihodkov. Slednjemu načinu rečemo tudi sistem normiranih odhodkov, takim
podjetnikom pa normiranci. Popoldanci - normiranci dohodnine ne plačujejo po
dohodninski lestvici, temveč v višini 20 % od njihove davčne osnove. Kdor ima torej
prihodkov za recimo 10.000 EUR (največkrat je to enako znesku izdanih računov), bo
plačal 600 EUR dohodnine letno. Olajšav normiranec ne more uveljavljati. Njegov
davek je zanj dokončen davek, kar pomeni, da se mu ne všteva v skupno letno
davčno osnovo (torej ne povečuje osnove še od drugih dohodkov, na primer plače in
drugih dohodkov). Rok za oddajo davčnega obračuna je za vse podjetnike enak, to je
31. marca za preteklo koledarsko leto. Poleg plačevanja prispevkov in davkov pa so
popoldanci dolžni tudi voditi knjige ali evidence.

Kristinka Vukovič

19

BARJANSKI

Zaspalo utrujeno je srce,
a ne glede na vse gorje,
blagoslovljena bila je njena pot,
zdaj duša njena je v objemu božjih rok.

ZAHVALA
 Ob izgubi naše mame in stare mame

ANGELE SOJER, roj. Gerjolj
(1924 - 2014)

Iskrena hvala vsem, ki ste jo pospremili na njeni zadnji poti. Hvala za
izrečena sožalja, darovane sveče in darove za svete maše. Zahvala tudi

patronažni sestri Anici Perušek za obiske v zadnjih dneh, gospodu župniku
Jožetu Mateju za obiske ob prvih petkih in opravljen poslovilni obred. Hvala

tudi pogrebi službi Pieta in pevcem.
Vsi njeni

www.renault.si

Poraba Pri mešanem ciklu 3,5 - 6,9 l/100 km. emisije co2 90 - 179 g/km.

TO JE
mEsEc. TO JE RENAULT.

Francoski

*5 let jamstva obsega 2 leti tovarniške garancije ter podaljšano jamstvo za 3., 4. in 5. leto ali 100 000km, karkoli se zgodi prej in velja ob nakupu z Renault financiranjem.
Več o ponudbi na www.renault.si. Slike so simbolne. Renault Nissan Slovenija d.o.o., Dunajska 22, 1511 Ljubljana.

Ime trgovca Naslov trgovca IN mesto, tel: 0123 456 7890, www.Imetrgovca.com
odPrto od Ponedeljka do Petka od xx. do yy., sobota od xx. do yy., nedelja od xx. do yy/zaPrto.

DODATNI POPUsT DO 1.000 €

Odkrijte dinamičen dizajn in francOskO elegancO na testnih vOžnjah.
IZKORIsTITE POsEBNO PONUDBO sAmO DO KONcA mEsEcA!

www.renault.si

Poraba Pri mešanem ciklu 3,5 - 6,9 l/100 km. emisije co2 90 - 179 g/km.

TO JE
mEsEc. TO JE RENAULT.

Francoski

*5 let jamstva obsega 2 leti tovarniške garancije ter podaljšano jamstvo za 3., 4. in 5. leto ali 100 000km, karkoli se zgodi prej in velja ob nakupu z Renault financiranjem.
Več o ponudbi na www.renault.si. Slike so simbolne. Renault Nissan Slovenija d.o.o., Dunajska 22, 1511 Ljubljana.

Ime trgovca Naslov trgovca IN mesto, tel: 0123 456 7890, www.Imetrgovca.com
odPrto od Ponedeljka do Petka od xx. do yy., sobota od xx. do yy., nedelja od xx. do yy/zaPrto.

DODATNI POPUsT DO 1.000 €

Odkrijte dinamičen dizajn in francOskO elegancO na testnih vOžnjah.
IZKORIsTITE POsEBNO PONUDBO sAmO DO KONcA mEsEcA!

www.renault.si

*5 let jamstva obsega 2 leti tovarniške garancije ter podaljšano
jamstvo za 3., 4. in 5. leto oz. 100 000 km, karkoli se zgodi prej
in velja ob nakupu z Renault financiranjem.

PORABA PRI MEŠANEM CIKLU 3,7 - 5,4 l/100km. EMISIJE C0
2
: 96 - 125 g/km.

Sl
ik
a
je
si
m
bo
ln
a.
Re

na
ul
tN

is
sa
n
Sl
ov
en
ija
,d
.o
.o
.,
Du

na
js
ka

22
,1
51

1
Lj
ub
lja
na
.

RENAULT CAPTUR
UJEMI ŽIVLJENJE

MOTOR ENERGY DCI 90
S PORABO 3,7 l/100 km

100% PRILAGODLJIV

MULTIMEDIJSKI SISTEM S
7” ZASLONOM NA DOTIK

TRŽAŠKA 108, LJUBLJANA
TEL: 01 2000 550

Občni zbor Planinskega društva Podpeč -
Preserje

Konec februarja so se člani Planinskega društva Podpeč - Preserje zbrali na
letnem občnem zboru, na katerem se je zbralo lepo število planincev, med njimi
tudi župan Metod Ropret, podžupan Marko Čuden in predsednik MDO PD No-
tranjske, Miro Mlinar.

Poročila, ki so bila podana o delu planinskega društva v lanskem letu, so
prejela po ocenah predsednika društva, dobro oceno. Predvsem zaradi organi-
zacije različnih izletov, tudi visokogorskih in bolj oddaljenih gorstev, kot je bila na
primer v lanskem letu organizacija potovanja v Ukrajino in dva izleta na morje.
Društvo je uspešno sodelovalo tudi v okviru Planinske zveze Slovenije in z MDO
Notranjske regije, v kateri sicer deluje 17 planinskih društev. Organizirali so tudi
izpopolnjevalne tečaje za vodnike in pripravili dve zloženki za člane, prav tako
pa so svoje simpatizerje obveščali preko spletne strani. Uspešno so delovali tudi
pri obnovi markacij, čiščenju in urejanju
poti, licenčnemu usposabljanju ter oskr-
bi doma na Krimu in Kavcu. Slednji je bil
lani v zemljiški knjigi uradno vpisan pod
lastništvo domačega društva, v tem letu
pa si bodo prizadevali, da bi tam uredili
zavetišče in ga tako naredili pohodnikom
bolj prijaznega.

Goršič je pohvalil markaciste, ki so
dobro opravili svoje delo, saj njihove
pohodniške in planinske poti veljajo za
ene najbolj vzorno urejenih in označenih.
Izpostavil je tudi čiščenje poti po ledeni
ujmi, ki so ga že opravili in ki ga še bodo
pred pohodniško sezono. Pohvalil je tudi
delo z mladino in sodelovanje z brezov-
škimi vrtci in šolami, saj so uspešno or-
ganizirali tabor za mlade in druge dejav-
nosti za mladino. Posebno pohvalo pa so
prejeli tudi varstveniki gorske narave in
veterani. Goršič je med drugim dejal, da
dobro sodelujejo tudi z ostalimi društvi v
občini Brezovica in z občino samo. Dodal
je še, da so uspeli pridobiti status društva
javnega interesa, ki deluje na področju
športa.

KD Podpeč
VABI NA UPRIZORITEV

Vljudno vabljeni!
sobota, 15. marca 2014 ob 19.00 uri

Odrasla
gledališka skupina

Pod odrom

bo nikoli več črnih odlagališč. Vabimo vas, da nam posnetke vaših akcij
in vaše predloge, lahko tudi o tem, kako bi v propadajočih objektih
ustvarili nova delovna mesta, posredujete na sdrago@siol.net, da jih
bomo objavili na portalu in izžrebane tudi nagradili. Več o delovanju
društva je na: http://ticinlokvanj.blog.siol.net/

Tudi med vožnjo v avtomobilih opustimo vse tisto, kar ogroža var-
no pot in bi lahko končalo ob cesti. Ob slabi vidljivosti pa si oblecimo
odsevne jopiče.

Povabila
- Vse nedelje vas po kosilu vabimo na Ašičeve poti po Ljubljanskem

barju in proti ciljem:
 - ob 14. uri pri Svetem Martinu v Notranjih Goricah (3651 631)
 - ob 15. uri na Žalostno goro, na Brezovico 3. 3., v Dragomer 10.

3. ter na Log 9. 3., 6. 4. in 13. 4., kjer bo križev pot (041 752 970). Na
Žalostni gori bo 30. 3., 6. 4. in 13. 4. tudi maša.

- V primeru ugodnega vremena bomo 21. marca naredili kolesarski
krog, z začetkom in ciljem na Brcih, kjer bo na 49. Sosedov dan tudi
dan odprtih vrat (do 20. 3. prijave na 051 344 688).

- Na Velikonočni ponedeljek, 21. 4. pa gremo po maši, ki bo ob 8.
uri v Preserju, od cerkve do cerkve pod Krimom (040 200 367).

Vsem, ki razumete opisana prizadevanja, da bi bili vsi ena družina in pri tem na svoj način pomagate, se iskreno zahvaljujemo. Želimo vam,
da bi podarjene življenjske priložnosti čim bolje izkoristili in se dobro pripravili na novo duhovno in telesno rast, ki jo vsem, brez izjeme, prinaša
pomlad 2014.

 Drago Stanovnik, v imenu ŠKTD Lokvanj Slika: 1. Po Ašičevi poti na Vrhniko

Ustanovitelj: Občina Brezovica, W Izdajatelj: Fpulse, Mojca Pušlar s.p. W Odgovorna urednica: Mojca Pušlar W Oblikovanje in tisk TIS-
KARNA PREMIERE d.o.o. W Naklada: 4.050 izvodov W Uredništvo dobite na telefon 041 200 600 (vsak delavnik od 9. do 16. ure), pišete
nam lahko na naslov Barjanski list, p.p. 17, 1351 Brezovica, prispevke pa nam lahko pošiljate na elektronski naslov barjanskilist@brezovica.
si. Dolžina posameznih prispevkov je omejena na 3000 znakov s presledki. Uredništvo si pridržuje pravico do krajšanja predolgih prispevkov.

BARJANSKI

KOLEDAR
	
	 2.3.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Trško goro
	 2.3.	 14.00	 Dvorana OŠ Rakitna		 Pustovanje
	 3.3.	 17.30	 Knjižnica Brezovica 		 Ustvarjalna delavnica: Izdelava pustnega kostuma
	 5.3.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje za veterane na Osolnik
	 7.3.	 19.30	 KD Notranje Gorice		 ABONMA: 3. Abonmajska predstava »Burka o jezičnem dohtarju«
	 8.3.	 19.00	 KD Podpeč		 Koncert z Mladimi godci in Krimskimi lisjaki
	 8.3.	 19.00	 GD Kamnik pod Krimom		 Občni zbor PGD Kamnik pod Krimom
	 9.3.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Čemšeniško planino
	 12.3.	 17.30	 Knjižnica Brezovica		 Ura pravljic: Zvezdica zaspanka
	 13.3.	 19.30	 KD Notranje Gorice		 Pogovorni večer o davku na nepremičnine
	 14.3.	 18.00	 Modra dvorana nad Mercatorjem	 Repriza predstave KUD Janez Jalen »Afera: Pouhn kufer«
	 14.3.	 19.30	 KD Notranje Gorice		 Premiera predstave KUD Janez Jalen
	 15.3.	 19.30	 KD Notranje Gorice		 Repriza predstave KUD Janez Jalen »Afera: Pouhn kufer«
	 16.3.	 8.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Kamniški vrh
	 21.3.	 16.00	 KD Notranje Gorice		 Občni zbor DU Notranje Gorice - Plešivica
	 21.3.	 17.00	 Vnanje Gorice – Predale		 Tradicionalno uvodno kolesarjenje v okviru projekta »Slovenija kolesari 2014«
	 21.3.	 19.00	 Ašičev dom in Brce		 49. Sosedov dan
	 22.3.	 10.30	 Dvorana OŠ Rakitna		 Proslava ob Materinskem dnevu
	 22.3.	 19.30	 KD Notranje Gorice		 Repriza predstave KUD Janez Jalen »Afera: Pouhn kufer«
	 23.3.	 6.30	 Z Brezovice		 Izlet PD Podpeč – Preserje na Cjanovco
	 23.3.	 18.00	 KD Notranje Gorice		 Repriza predstave KUD Janez Jalen »Afera: Pouhn kufer«
	 25.3.	 19.00	 Knjižnica Brezovica		 Potopisno predavanje »Tri dežele Himalaje: Nepal, Tibet in Indija«
	 29.3.	 19.00	 Dvorana OŠ Rakitna		 Igra »Strogo zaupno, gostuje KD Vidovo
	 30.3.	 8.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Vremščico in Šilen Tabor		

Podatke o prireditvi, ki jo pripravljate, nam lahko pošljete na elektronski naslov admin@brezovica.si ali jo s posebnim
obrazcem vpišete na spletni strani Občine Brezovica, www.brezovica.si .

Vaša prireditev bo objavljena na občinski spletni strani in v Barjanskem listu.
Več podatkov o posamezni prireditvi najdete tudi na www.brezovica.si

Uprava Občine Brezovica
Občina Brezovica, Tržaška cesta 390, 1351 Brezovica

Telefon: 01 3601 770 | Faks: 01 3601 771
E-pošta: info@brezovica.si

URADNE URE:
PON.: od 9:00 do 12:00

SRE.: od 9:00 do 12:00 in od 14:00 do 17:00
PET.: od 9:00 do 13:00

N A S L E D N J A Š T E V I L K A P R E D V I D O M A I Z I D E 2 8 . 0 3 . 2 0 1 4 . P R I S P E V K E
S P R E J E M A M O D O 1 9 . 0 3 . 2 0 1 4 , O G L A S E P A D O Z A P O L N I T V E P R O S T O R A .

Sledili so pozdravi gostov, med katerimi je nekaj besed spregovoril tudi župan občine
Brezovica, Metod Ropret, ki je planinskemu društvu najprej čestital za uspešno leto in jim
zagotovil, da je sodelovanje občine s planinci resno in da jim bo občinska uprava naklonje-
na tudi v prihodnje. Župan je društvu zaželel uspešno vodenje in izvajanje izletov še naprej.
Hkrati pa je izrazil tudi veliko zadovoljstvo ob prizadevanju društva za ohranitev stika ljudi
z naravo.

V letu 2014 se bodo v društvu trudili, da bodo izpeljali vse aktivnosti, ki jih gojijo že več
let. Poleg aktivnosti, kot je organizacija izletov, potovanj, izobraževanj in mladinskih tabo-
rov pa se bodo v društvu potrudili dokončno urediti kočo na Krimu in Kavcu, nameščanju
novih smernih tabel, čiščenju, urejanju in oskrbovanju poti ter markiranju.

Vesna Novak

