
BARJANSKI
listlistGlasilo Občine Brezovica	 	 	 	 	 Oktober 2013

Učna pot Rakitna Na Jezeru 107 ljubiteljev Citroenov

Občinski nagrajenci 2013

BARJANSKI

2

Trgatve so za nami, jesen nam s suhim in to-
plim vremenom zaenkrat še prizanaša. Gobarji
neumorno polnijo kozarce in skrinje. V teku so
zadnje priprave na ljubljanski maraton. Upam,
da ste v dobri formi.

	 Takšno formo bodo potrebovali tudi
izvajalci del na naših kanalizacijskih omrežjih, če
bodo želeli, skladno s pogodbenimi obveznost-
mi, v dveh letih zgraditi 60 kilometrov omrežja in
dve čistilni napravi. Izredno zapleteni postopki
kandidatur in izbir so za nami, ostaja še najtežji
del, kvalitetna in pravočasna izgradnja.

V zadnjem obdobju se število odprtih
odsekov kar lepo povečuje. Nekaj gradbišč v
Vnanjih Goricah je že aktivnih, začenjamo s

prvimi deli v Notranjih Goricah in takoj po
praznikih oziroma počitnicah bodo stroji
zabrneli tudi v KS Podpeč - Preserje. Natančnejše
podatke o področjih in dinamiki gradnje boste
dobili od vaših krajevnih skupnosti, lahko pa se
informirate tudi pri sodelavcih, ki operativno
spremljajo potek gradnje.

 Morda se že pretirano ponavljam, a vseeno
vas ponovno prosim, da ste kljub težavam, ki se
jim ne bomo mogli izogniti, karseda strpni in se-
veda kooperativni z izvajalci. Če smo uspeli pre-
živeti rekonstrukcijo podpeške ceste, bomo tudi
vse ostalo. Zdaj res potrebujemo vašo podporo
in naklonjenost.

Na Rakitni je izgradnja omrežja zaključena.
Rastlinska čistilna naprava je v funkciji, očitno
si nekateri to razlagajo napak in jo občasno
uporabljajo celo kot poligon za vožnjo. Poteka
obdobje poskusnega obratovanja, nanjo so že
priključeni javni objekti in postopoma bomo
lahko priključevali tudi zasebne objekte, če no le
uspešno prestala monitoring. Vandali z uničeva-
njem rastlinja temu zagotovo ne pripomorejo.

Dokončanje omrežja v Radni poteka resnič-
no po polžje. Delavci so kot fatamorgana, zdaj
so, zdaj jih ni. Upam, da bodo spoštovani do-
govori, da po praznikih res intenzivno pristopijo
k dokončanju, saj je potrebno še letos graditi čr-
pališče za vodo pri vrtcu, obnoviti vodohram ter
položiti zaključni sloj asfalta.

V naslednjih dneh se bo odprlo še eno grad-
bišče. Direkcija za ceste RS in podjetje Mapri
d.o.o. bosta rekonstruirala Tržaško cesto, od
križišča pri Poku do meje z občino Log - Dra-
gomer. Zgradili bodo obojestranske kolesarske

steze in pločnike, nova avtobusna postajališča
in javno razsvetljavo, občina pa bo sočasno ob-
novila vodovod. Na nekaterih najbolj nevarnih
odsekih bodo izvedeni tudi posegi v cesto.

S tem bo cesta postala bistveno varnejša in
prijaznejša za uporabnike. Upam, da po rekon-
strukciji na njej ne bo več neznanih letečih pred-
metov, kot se je to primerilo v zadnjem tednu.
Tokrat je bila žrtev norije uboga žival, naslednjič
smo to lahko ljudje.

	 Ob koncu septembra in v prvi polovici
oktobra so v naši občini potekale prireditve ob
občinskem prazniku. Tokrat je glavnina priredi-
tev po vrstnem redu pripadla KS Notranje Go-
rice. Organizacijo osrednje prireditve in Ex tem-
pora je prevzelo in odlično izpeljalo KUD Janez
Jalen. Res so prireditve in podelitve načrtovano
in namerno skromne, morda bi veljalo v pri-
hodnje razmisliti tudi o spremembi koncepta.
Kljub temu bi na teh prireditvah pričakovali vsaj
predstavnike vseh društev in javnih zavodov ter
ustanov, ki so kakorkoli pripeti na občinski pro-
račun. Če sami ne bomo spoštovali svoje občine
in svojih dosežkov, ne moremo pričakovati, da
bomo opazni in spoštovani navzven.

	 Nekatere športne in kulturne priredi-
tev pa so bile kljub temu lepo obiskane. Torej
zmoremo, če le hočemo.

Župan,
Metod Ropret

Spoštovane občanke in občani,

Beseda urednice
Večina prireditev in misli se je v zadnjih tednih vrtela okoli občinskega praznika, ki ga naša občina praznuje vsako leto oktobra in seveda gradnje

kanalizacije, ki se je zdaj začela zares. Poleg tega ima naša občina odslej podjetnika leta, prvake v košarki 3x3, prvi gledališki abonma, novo učno
pot in tudi dve maratonki.

Prijetno branje vam želim.
Urednica,

Mojca Pušlar

Tudi v Notranjih Goricah se začenja gradnja kanalizacije
Ravno v dneh, ko boste prebirali nov Barjanski list, pričakujemo začetek gradnje kanalizacije tudi v naši krajevni skupnosti. Gradbeno dovolje-

nje je postalo pravnomočno, tako da zadržkov ni več. Gradnja se bo začela na Mavsarjevi ulici in v naselju Gmajna, ostali deli vasi pa pridejo na
vrsto drugo leto spomladi, o čemer boste pravočasno obveščeni.

Oktobra smo v naši dvorani gostili prireditvi ob občinskem prazniku, slavnostno akademijo in likovno razstavo. Za popestritev vsega dogajanja
pa je bil organiziran prvi festival kuhanja golaža, ki je presegel vsa pričakovanja in upam, da bo postal tradicionalen. Kdor ga je letos zamudil, mu
je lahko kar malo žal.

In če že govorimo o mojstrstvu, je potrebno pohvaliti še KUD Janez Jalen, saj so se s svojo predstavo uvrstili na zaključek srečanj amaterskih
gledaliških skupin naše države, kar je res zavidanja vreden uspeh.

Marko Čuden,
KS Notranje Gorice - Plešivica

3

BARJANSKI

Začelo se je s športom, končalo s kulturo
Letošnje praznovanje občinskega praznika, namreč. Ob že devetem prazniku občine Brezovica se je tako kot vsako leto zvrstilo lepo število prire-
ditev, prvi je bil športni dan občine, sredi septembra.

V soboto, 28. septembra, so se na meji štirih občin v Vrbici že tradicionalno dobili pohodniki z Brezovice, Velikih Lašč, Iga in Cerknice.

Vrhunec praznovanja je bila slovesna akademija, na kateri se je občina zahvalila zaslužnim
posameznikom, društvom in organizacijam, tokrat ŠKTD Lokvanj, Francu Zalarju in PGD
Kamnik pod Krimom. S podelitvijo grba občine Brezovica se je KS Podpeč – Preserje zahvalila
PGD Kamnik pod Krimom za delovanje na področju gasilstva in prostovoljstva v krajevni
skupnosti. Stoletnico so sicer gasilci že aprila in maja slovesno obeležili s slavnostno sejo,
parado in veselico.

ŠKTD Lokvanj je priznanje Občine Brezovica prejelo predvsem za svoje kosce, grabljice,
furmane, narodne noše in vse, ki pomagajo pri ohranjanju naravne in kulturne dediščine v
naši in sosednjih občinah, na Ljubljanskem barju in širše. Naj jim priznanje pomeni zahvalo
za dosedanje uspehe in delo ter spodbudo za prihodnje izzive.

Priznanje občine Brezovica pa je prejel tudi Franc Zalar z Jezera, dolgoletni gasilec in go-
nilna sila PGD Jezero. Predlagatelji, člani PGD Jezero, so prepričani, da so Franceva osebnost,
tovarištvo, humanitarnost ter več kot 60 let predanega dela na področju gasilstva zadosten
razlog za podelitev priznanja.

Slovesno akademijo so popestrili Maja Munih s svojo poezijo in Kjara Snoj s plesom, člani
KUD Janez Jalen s skečem o uradu za priseljevanje ter pevke vokalne zasedbe »Prav dobre 4«,
ki so s svojimi čudovitimi glasovi presenetile marsikoga v dvorani.

Praznovanju občine se je na svoj, ekološki, način pridružila tudi OŠ Brezovica, ki je organizirala
zbiranje rabljenih oblačil, obutve, pokrovčkov in odpadnega papirja.

Pred šolo je bil ves teden postavljen kontejner, v katerega so lahko šolarji, njihovi starši in vsi
ostali odlagali rabljena oblačila. V petek popoldne pa so otroci, skupaj s šolarji OŠ Marije i Line
iz Umaga in OŠ Edhem Mulabdić iz Sarajeva, pripravili modno revijo, na kateri so se predstavili z modnimi kolekcijami predelanih oblačil iz od-
padnih materialov in rabljenih oblačil.

Odvilo se je tudi prvo tekmovanje v kuhanju barjanskega golaža v kotlu. Na Barjanskem kulinaričnem festivalu se je pomerilo kar osemnajst
ekip, tričlanska strokovna komisija pa je za najboljšega izbrala golaž družine Japelj. Sicer pa so se prav vsi sodelujoči, ki so pokazali veliko navduše-
nja ob rezanju ter praženju čebule in mesa ter ustvarjanju unikatnega golaža strinjali, da mora prireditev postati tradicionalna. Na prireditvenem
prostoru se je namreč preko celega dneva smejalo, pogovarjalo, poizkušalo, družilo in zabavalo veliko obiskovalcev, ki so z veseljem preizkušali
kulinarične specialitete tekmovalcev. Večina se je na takšni prireditvi v kuhanju umetniškega golaža poizkusila prvič.

Praznovanje občinskega praznika pa se je zaključilo s tradicionalno, letos
že osemnajsto, slikarsko kolonijo Ex tempore Breza v Notranjih Goricah. Sli-
karska dela so ocenjevali in ocenili člani strokovne komisije, ki niso imeli lahke-
ga dela, saj se je letošnje kolonije udeležilo kar 27 ustvarjalcev. Tema letošnjega
Ex tempora so bile »Notranje Gorice«. Dela so ovrednotili in ocenili člani stro-
kovne komisije, ki so jo sestavljali predsednica Katarina Toman Kracina, Veljko
Toman in Metka Simončič.

Tokrat so za najboljše delo izbrali olje na platnu »Na ovinku sredi vasi«
Vinka Bogataja. Komisijo je prepričal tudi drugouvrščeni Tomo Vojnovič z nje-
govimi akvarelnimi »Notranjimi Goricami«. Tretja nagrada pa je šla v roke Vere
Lukšič, za akril »Idila«. Posebno priznanje so tokrat prevzeli otroci iz brezovi-
ških vrtcev, ki so se prav tako predstavili s svojimi risbicami.

Vse posamezne reportaže, predvsem pa več fotografij s posamezne priredi-
tve si lahko ogledate na občinski spletni strani, www.brezovica.si

Mojca Pušlar in Vesna Novak

4

BARJANSKI

Kako do priklopa na kanalizacijsko omrežje
No, pa se je končno začela. Izgradnja kanalizacije v naši občini namreč. Seveda se pri gradnji vedno pojavijo tudi problemi, ki jih bomo skušali v
čim krajšem času rešiti na terenu. Začetek gradnje pomeni posledično razmišljanje, da se bo potrebno na kanalizacijsko omrežje tudi priključiti.
Pripravili smo vam krajšo obrazložitev, tako da lahko že začnete s pridobivanjem potrebnih dovoljenj, v kolikor jih še nimate.

Občina Brezovica začenja gradnjo kanalizacijskega sistema po KS Notranje Gorice - Plešivica, KS Vnanje
Gorice in KS Podpeč - Preserje.

Priklop na kanalizacijsko omrežje bo po terminskem planu mogoč leta 2015, zato vam podajamo nekaj
informacij.

Občinski svet Brezovica je na svoji 8. redni seji, 22. septembra 2011, sprejel novelacijo Odloka o komu-
nalnem prispevku v Občini Brezovica (Ur.l. RS 84/11), v katerem je opredelil območje Občine Brezovica kot
enovito območje za izračun komunalnega prispevka.

Osnovna podatka za izračun komunalnega prispevka sta:
•	 A (parcela) - površina parcele v m2, pridobljena iz uradnih evidenc Občine Brezovica
•	 B (tlorisna) - neto tlorisna površina objekta v m2, povzeta iz uradnih evidenc Geodetske uprave RS

(prostor.gov).
Primer izračuna kanalizacijskega prispevka: za 200 m2 neto stanovanjske površine in 800 m2 po-

vršine parcele kanalizacijski prispevek znaša 821,39 €. Dejanski izračun je odvisen od neto stanovanjske
površine in velikosti parcele.

V skladu z Odlokom o spremembah in dopolnitvah Odloka o prostorskih uredbenih pogojih za plansko
celoto V 10 Brezovica, Vnanje Gorice in Notranje Gorice (Ur.l. RS 87/06) je priklop na kanalizacijsko omrež-
je obvezen. Objekt se bo na kanalizacijsko omrežje priklopil skladno s soglasjem JKP Brezovica.

Za izvedbo priklopa na kanalizacijsko omrežje potrebujete:
•	 gradbeno dovoljenje za objekte, zgrajene po letu 1967 oziroma historični zemljiškoknjižni izpisek

za objekte, zgrajene pred letom 1967. Iz izpiska mora biti razviden datum prvega vpisa v zemljiško knjigo ali
aerofoto posnetek pred letom 1967, ki ga izda Geodetski zavod Slovenije (Zemljemerska 12, Ljubljana),

•	 v primeru, da hišni priključek poteka preko tujih parcel, je potrebno predložiti overjeno soglasje
lastnikov parcel, oziroma sodno odločbo, ki nadomesti to soglasje,

•	 v primeru, da gre za skupinski priključek večih objektov, je potrebno predložiti izjavo lastnikov o
skupnem vzdrževanju kanala in priključka,

•	 potrdilo občine Brezovica o poravnanem komunalnem prispevku iz naslova priklopa na javno kanalizacijo.
Marko Čuden,

podžupan

Do konca leta bodo zdravstveni prostori nared
V začetku oktobra smo v KS Vnanje Gorice končno dočakali pričetek gradnje kanalizacije. Dela potekajo v ulicah Pot k čuvajnici in Požarnice.

Upamo, da nam bo vreme naklonjeno in bo že pred zimo zgrajenih čim več metrov kanala in ostale infrastrukture, ki se obnavlja in vgrajuje hkrati
z gradnjo kanalizacije. Postopoma se bodo dela nadaljevala tudi v drugih ulicah, v skladu s terminskim načrtom izvajalca, o čemer boste sproti
obveščeni. Prizidek Doma krajanov, namenjen zdravstvu, bo kmalu končan. Trenutno potekajo notranja zaključna gradbena dela, do konca leta
pa bodo prostori predani v uporabo. Tako bosta zdravnici imeli na voljo vsaka svojo ordinacijo, kar bo pripomoglo k boljšim delovnim pogojem
ter h kvalitetnejši obravnavi pacientov.

									 Svet KS Vnanje Gorice

Na vsa vaša vprašanja boste dobili odgovore, in sicer
•	 o izračunu komunalnega prispevka pri Branki Zalar,  tel. 01 360 1784
•	 ostale splošne informacije pri Marku Čudnu, tel. 041 750 272

Tradicionalne vrtčevske mini počitnice na turistični
kmetiji

»Kako se imenuje mladiček konja?« vpraša prvi dan gospodar kmetije. »Am, am… jaz vem!
Žebljiček!« pravi eden izmed otrok. Prav zanimivo je bilo opazovati otroke pri nabiranju novih
znanj v okolju, ki jim je tako blizu, pa vendarle mnogim tako daleč. Na kmetiji. V treh dneh so
otroci premaknili veliko mejnikov, od prvega spanca brez staršev, do prvega molzenja krav, po-
skušanja nove hrane, vožnje na traktorjevi prikolici, jahanju konjev in še in še. Vas zanima, kaj vse
smo še videli? Uganite kar sami, saj bo šlo! Uganke so sestavljali pet letniki…

Je stvar, ki ima streho, pa les ima pod streho, tja damo bale pozimi. Kaj je to? (Kozolec).
Je bela žival, ima roge, ampak ne daje kravjega mleka. Kdo je to? (Koza).
Skriva se pod kozolcem, pa bencin ima. Am, ne pardon, nafto. Kaj je to? (Traktor). Ima

parklje, pa ni parkelj, v hlevu smo videli tri (Pujsi).
Trikrat hura za naš vrtec! Odlično smo se zabavali in skupaj preživeli imenitne, ne mini, am-

pak kar maksi počitnice!
Tjaša Kuk in Urša Čuden,

strokovni delavki v vrtcu Podpeč

5

BARJANSKI

Sapramiška v Rakitni
Na podružnični šoli Rakitna smo imeli v prvi polovici oktobra posebno gostjo, lutko Sapramiško,
glasnico Botrstva v Sloveniji, s katerim zbirajo denarna sredstva za revne družine. Sapramiška
potuje po Sloveniji in gostuje pri različnih skupinah, ki se želijo pridružiti projektu in širiti glas o
njem. In s tem namenom je prišla tudi k nam. Sapramiška je bila vsak dan z nami pri pouku, kar
je bilo za učence posebno in nepozabno doživetje. Prvi dan smo se Sapramiški vsi predstavili.
Navdušenje je bilo tako močno, da je komaj prišla do besede. Zaupala nam je, kdo je, od kod
prihaja in zakaj je prišla k nam. Potovala je iz razreda v razred, tako da so jo spoznali vsi učenci
PŠ Rakitna, od 1. do 5. razreda. Pomagala nam je pri nalogah in se naučila veliko novega. Z nami
se je udeležila požarne vaje, kjer so jo morali gasilci rešiti pred ognjenimi zublji. Veliko je izvedela
o opremi gasilcev in se preizkusila v ciljanju tarče z vodo. Aktivno je sodelovala pri urah športne
vzgoje, kjer se je prijetno razmigala. Naučili smo jo tudi slovaško ljudsko pesem Tancuj, tancuj in
ples. Izdelali smo ji prijatelja Strahca, ki se ga je najprej bala, nato pa sta postala dobra prijate-
lja. Dobila je tudi nova oblačila (krilo in jopico) in novo torbico za lešnike. S starejšimi učenci je
skakala v daljino, svetovala pri izdelavi plakatov in se preizkusila v slikanju s tempero. Vsi skupaj
smo jo odpeljali na tržnico v vrtec, kjer je lahko nakupila sadje, zelenjavo in zelišča, in še in še. Več
si lahko ogledate na Facebook strani www.facebook.com/botrstvo. Za zaključek nas je spremljala
še na otvoritvi gozdne in arheološke učne poti Rimski zid na Rakitni, kjer se je od nas poslovila.
V štirinajstih dneh smo s pomočjo otrok zbrali veliko igrač, šolskih potrebščin, oblačil in drugih
predmetov. Z dobrodelno gesto »Vrnimo otrokom prihodnost« in darovi smo obogatili svoja
srca. Učiteljice PŠ Rakitna

Atletska šola vpisuje otroke
Vsi, ki vas atletika zanima in bi se želeli preizkusiti v kraljici športov, ste vabljeni v Atletsko šolo Špela na Brezovici, kjer damo mladim priložnost,

da se izkažejo.
Pri nas tekmovalni rezultat ni pomemben. Vpis v atletsko šolo teka za otroke od 6. do 15. leta starosti poteka v novembru.
Telovadba za najmlajše od 3. leta starosti poteka po naslednjem urniku:
•	 otroci od 3 do 5 let – vrtec: pon, sre, 16.30 - 17.30
•	 otroci od 6 do 10 let, do 11 do 15 let: pon, sre, 16.30 - 17.30
Več informacij pa boste prejeli na 041 604 185 ali na email naslovu: akspela@siol.net.

AK Špela

6

BARJANSKI

Gradili so boljši svet in razmišljali, kako je biti otrok v današnjem svetu
Na osnovni šoli Brezovica pri Ljubljani smo v okviru mednarodnega projekta »Svet različnosti nas bogati« v sodelovanju z Zavodom za šolstvo
Republike Slovenije, od četrtka, 3. 10. 2013, do sobote, 5. 10. 2013, gostili 9 učiteljev in 33 učencev dveh partnerskih šol, Osnovne šole Ed-
ham Mulabdić iz Sarajeva in Osnovne šole Marije i Line iz Umaga. Namen tokratnega srečanja je bil predvsem ekološko ozaveščanje učencev in
druženje vrstnikov različnih narodov.

Goste smo pričakali v četrtek popoldne na šoli. Učencem je Marjana Vrhovšek iz podjetja Limnos predstavila rastlinsko čistilno napravo, mladi
člani Kulturnega društva Janez Jalen pa so se predstavili s predstavo »Kje si, Uršika zala?«.

Naše druženje se je nadaljevalo v petek zjutraj, ko smo zbirali star papir, delo pa nadaljevali v treh različnih delavnicah. Osrednja prireditev z
modno revijo učencev je bila v petek popoldne. Vsaka šola se je predstavila s svojo kolekcijo, ki je nastala iz odpadnih materialov oziroma majic.

V soboto dopoldne smo v Ljubljani obiskali Festival bar-
janskih občin in se sprehodili po starem mestnem jedru, kjer
smo opazovali različne vrste smetnjakov in skrb za čisto oko-
lje. Naše druženje se je zaključilo ob 13. uri, z upanjem, da se
kmalu zopet vidimo.

Staršem, Kulturnemu društvu Janez Jalen, Občini Brezo-
vica, podjetju Limnos in vsem sponzorjem se zahvaljujemo
za izkazano pomoč pri izpeljavi srečanja.

V tednu otroka, ki je letos potekal od 7. do 13. oktobra,
pa smo uživali v likovni razstavi naših prvošolcev, ki so nasli-
kali nagajivega Pedenjpeda, ki je vsak dan bolj samostojen.
Prav tako kot oni.

Učenci vzgoje za medije so na temo »Kako je biti v dana-
šnji družbi« pripravili kratko oddajo za šolski radio.

Od leta 1954 Zveza prijateljev mladine Slovenije prvi
teden v oktobru namenja otrokom, njihovim pravicam in
ozaveščanju javnosti o problemih v družini in družbi. Na po-

budo te organizacije je bil pred 23 leti ustanovljen TOM telefon, telefon za otroke in mladostnike. V lanskem letu so svetovalci odgovorili na kar
25.000 klicev. Poznaš številko brezplačnega TOM telefona? Če si v stiski, pokliči na brezplačno številko 116 111.

Letošnji oktober je bil namenjen tudi varni rabi interneta, še posebej medvrstniškemu nasilju preko spleta. Vrstniki prek spleta posameznika
zasmehujejo, objavljajo žaljive komentarje, prizadeti pa se spopada z občutki krivde in nemoči. Tudi v Sloveniji že beležimo tragične žrtve spletnega
nasilja. Pomembno je, da mladi vedo, kam se v tem primeru obrniti po pomoč. Od leta 1990 delujejo po šolah otroški parlamenti, ki obravnavajo
aktualne teme in probleme odraščanja.

Pravica otrok je, da povedo, kaj doživljajo, kaj jih moti ali skrbi, kaj radi počnejo, česa se bojijo, dolžnost odraslih pa je, da prisluhnemo, pre-
mislimo in ukrepamo. Naj bo otroštvo varno in srečno!

 	 Špela Čekada Zorn, Andreja Dobnikar
 in Polona Raušl

In kaj otroke najbolj moti v današnji družbi:
Lucija: V prostem času se rada družim s prijatelji. Krivično se mi zdi, da je v Sloveniji veliko revnih družin, ki ne vedo, kaj jih čaka.
Hana: V prostem času sem rada s prijateljicami. Krivično je, da nekateri otroci nimajo prijateljev, ker jih drugi otroci ne sprejmejo v družbo.
Tjaša: V prostem času se ukvarjam s športom. Moti me, ker nekateri starši ne morejo kupiti svojim otrokom stvari, ki si jih želijo.
Meta: V prostem času sem rada z mojim mačkom Mikijem. Narobe se mi zdi, da v nekaterih državah nimajo dovolj denarja za zdravila in
zato otroci umirajo.
Ana: V prostem času rada rišem. Krivično je, da nekateri otroci nimajo urejenih družin.
Luka: Rad igram tenis, playstation in smučam. Grozno se mi zdi, da veliko otrok ne more biti brezskrbnih, čeprav si to zaslužijo.
Anja: V prostem času rada spim. Krivično je, da so otroci v nekaterih državah, tudi evropskih, izkoriščani in morajo opravljati težka dela za
preživljanje svoje družine.
Lana: Pomagala sem pri Anini zvezdici. Pozivam te, da naslednjič pomagaš tudi ti! Nikoli ne veš, kdaj boš prav ti potreboval pomoč.

Plesni copatek
vabi k vpisu vadbe BALETA

od 4. leta dalje

Kjer bodo vaši otroci v sebi prebudili
interes in ljubezen do plesnega izražanja ter
razvili smisel za plesno kulturo in sposobnost

vrednotenja baleta.

DODATNE INFORMACIJE:
031 675 768 (Saša)
031 262 272 (Nataša)
e-mail: plesni.copatek@gmail.com

BALETNA ŠOLA

C

M

Y

CM

MY

CY

CMY

K

Baletke letak vijola_new.pdf 1 12.6.2013 9:49:28

7

BARJANSKI

Abonma KD Janez Jalen
Ljubitelji gledaliških predstav, pred nami je prvi gledališki abonma s štirimi izbrani predstavami, ki vas bodo navduševale s humorjem in moč-

nim dramskim besedilom. Vabimo vas, da postanete naši abonenti.

Motokrosisti dosegajo dobre rezultate!
V naši občini imamo tudi odlične mlade motokrosiste, ki dosegajo dobre rezultate v slovenskem motokros pokalu. Devetletni Žan
Tomšič iz Notranjih Goric je v kategoriji 65 ccm dosegel skupno 3. mesto v pokalnem prvenstvu Slovenije, v katerem je v šestih dirkah
tekmovalo 12 tekmovalcev iz Slovenije, Italije in Hrvaške. Na zadnji dirki se je odvijal pravi boj, saj do zadnjega ni bilo jasno, ali bo osvojil
stopničke. V prvi vožnji je povedel dirko, potem pa naredil napako in padel na 6. mesto, vendar ga je borbenost kljub padcu pripeljala
do 3. mesta. Druga vožnja se je na srečo odvila brez padca in Žan je zopet osvojil 3. mesto, kar mu je prineslo dovolj točk za skupno 3.
mesto v pokalnem prvenstvu Slovenije. Tudi njegov starejši vzornik, 23 -letni Anže Tomšič, je zasedel 4. mesto v pokalnem tekmovanju
Slovenije v kategoriji Open R2 z močnejšim motorjem, v kateri je dirkalo 27 tekmovalcev. Matic Gregorka je kljub poškodbi in veliko smo-
le z motociklom v kategoriji 85 ccm zasedel odlično 10. mesto izmed 14 tekmovalcev. Franci Rogelj je zasedel 12 mesto od 17 motokrosi-
stov v kategoriji mx veterani, Rok Rus pa 20. mesto od 54 motokrosistov v kategoriji Mx 125ccm. Čestitamo!

1. predstava	 petek, 22. 11. 2013	 KD Bohinjska Bela: Damski krojač ali zdravnik po sili
2. predstava	 petek, 10. 1. 2013		 Gledališka skupina Dramšpil Ribnica: A je kdu doma ali na kmetih
3. predstava	 petek, 7. 3. 2013		 Gledališka skupina KD Slomšek, Slovenska Bistrica: Burka o jezičnem dohtarju
4. predstava	 petek, 4. 4. 2013		 Gledališče Toneta Čufarja Jesenice: To imamo v družini

Izbor in vrstni red predstav ni dokončen. Cena abonmaja je 20 €. Posamezna vstopnica za izven je 8 €. Pri nakupu abonmaja prihranite 12 €.
Prijave za abonma sprejemamo na 040 687 527 ali po e-pošti, na info@kud-janezjalen.si. V prijavi navedite svoje osebne podatke (ime in

priimek, naslov, telefonsko številko in e-pošto) ter število abonmajev.
Na naši spletni strani http://www.kud-janezjalen.si si oglejte sedežni red in sporočite številke vrst in sedežev, ki jih želite imeti. Abonma bo

izveden ob zadostnem številu prijav.
KD Janez Jalen

Slovenci svetovni prvaki v trojkah
V turški prestolnici se je s slovenskim zmagoslavjem končala sve-

tovna serija ulične košarke, na kateri je zasedba SKF po zmagi proti
Novemu Sadu (19:13) postala novi svetovni prvak, pod uspeh pa so se
podpisali Aleš Kunc, Blaž Črešnar, Jasmin Hercegovac in Rok Smaka.

Slovenski košarkarji so zaznamovali zaključni turnir najboljših ekip
na svetu v igri 3 na 3 v Carigradu, kjer je nastopilo dvanajst najboljših
moštev. V polfinalu je imela Slovenija kar dva svoja predstavnika, zma-
govalci svetovne turneje Fiba 3x3 pa so postali igralci ekipe SKF z Bre-
zovice. Blaž Črešnar, Jasmin Hercegovac, Aleš Kunc in Rok Smaka so
si z zmago v finalu proti ekipi iz Novega Sada priborili 20.000 dolarjev
ter vabilo na tekmo Fiba 3x3 All Stars v Katar, kjer se bo šest najboljših
ekip vodilnih košarkarjev svetovne lestvice pomerilo za nagradni sklad
v višini 120.000 dolarjev.

Vesna Novak

Vesna Novak

8

BARJANSKI

Nova učna pot za pestrejšo turistično ponudbo na
Rakitni

»Pred časom sem neko sončno nedeljo stal ob jezeru in poslušal, kako naš kraj komentira-
jo obiskovalci. Slišal sem: aha, to je to. Saj je lepo, ampak kam naj sploh gremo? Saj nimajo
niti smerokazov za sprehode. Rekel sem si, da imajo prav,« je ob otvoritvi gozdne učne poti na

Rakitni dejal predsednik KS
Rakitna Gorazd Kovačič.

Na tisto sončno nedeljo
se je pravzaprav začela viju-
gati gozdna učna pot, ki so
jo Rakičani odprli v soboto,
12. oktobra, in se prvič mno-
žično podali po njej. Prvo
traso je krajevni skupnosti
predlagal Darko Jerina, ki pa
je po krajšem raziskovanju
našel drugo traso, z ostan-
kom rimskega zidu. Krajevna
skupnost je s pomočjo LAS
Barje z zaledjem kandidirala

tudi za evropska sredstva, jih uspešno pridobila in projekt je dobil nov zagon in še bogatejše
vsebine. V načrtu je bila tudi obnova odkopanih odsekov rimskega zidu, vendar pa bo morala
zaradi strogih tehničnih zahtev ter s tem povezanih visokih stroškov, še nekaj časa počakati.

Predsednik KS Rakitna Gorazd Kovačič v novi učni poti vidi dodatno vsebino Rakitne
kot turističnega kraja, ki obiskovalcem omogoča aktiven stik z naravo, od česar bodo imeli
korist gostinci, drugi ponudniki turizma, z vodenimi ogledi za šolske in druge skupine pa
tudi krajevna skupnost. Poleg tega so Rakičani želeli pokazati, da je moč na področju tu-
rističnih storitev ustvariti še marsikaj in tako spodbuditi tudi druge k razvoju ponudbe. In
nenazadnje, gozdna učna pot na Rakitni je za Kovačiča dopolnilo knjige »Rakitna skozi čas«
pokojnega kolumnista Janeza Klemenca, ki je Rakičanom povedala, kdo pravzaprav so.

Župan Metod Ropret je ob otvoritvi učne poti na Rakitni dejal: »Dolga leta o Rakitni
govorimo kot o biseru naše občine, s katerim se ponašamo, pa vendar premalo vemo o
njegovi vsebini. Upam, da pot, ki jo odpiramo, prinaša dodatne informacije vsem, ki v kraj
prihajajo kot turisti in se vanj tudi vračajo. Naj bo pot kamenček v mozaiku, s katerim bomo
na Rakitni vzpostavili gostom prijaznejše okolje kot doslej.«

Učna pot na svojih 3.100 m razkriva pestro krajino Rakitne, nastanek in bogastvo žive in
nežive narave ter zgodovino poselitve kraja in človekovih dejavnosti. Pot pelje mimo jezera
in potoka do travnikov in še naprej do gozda ter do rimskega zapornega zidu iz 3. stol. n.
št..

Avtorji so napisali več kot 22 tabel z opisi in starimi fotografijami, posebej pa velja omeniti,
da je učna pot povsem v koraku s časom, saj boste na opisnih tablah našli QR kode za pame-
tne telefone za hitre dostope do doda-
tnih vsebin, na spletu pa še poseben
program za otroke z učnimi listi. Več
o poti, opisih, fotografije in delovne
liste najdete na spletni strani Rakitne
http://www.rakitna.si/ucna-pot

Pri nastajanju učne poti na Ra-
kitni je sodelovalo več kot 100 ljudi,
36 avtorjev prispevkov, besedil, fo-
tografij in zemljevidov, med kateri-
mi je potrebno poleg dr. Klemna Je-
rine z Biotehniške fakultete, posebej
izpostaviti zlasti naravoslovnega fo-
tografa Miho Krofla, ki je prispeval
številne vrhunske fotografije živali.
Pri oblikovanju, ocenah in nasvetih
je sodelovalo še vsaj 26 posamezni-
kov, lanske delovne akcije se je ude-
ležilo 20 ljudi, potem so tu ljudje z
institucij, kjer so pridobivali soglas-
ja in nenazadnje 16 prijaznih lastni-
kov in lastnic zemljišč.

Mojca Pušlar

Težave pri zapornicah v
Notranjih Goricah
Pri urejanju železniškega prehoda v Notranjih
Goricah so projektanti pozabili na varnost
pešcev, še posebej otrok in invalidov na
vozičkih. Pločnik na poti iz Vnanjih Goric je
speljan naravnost v nosilec zapornice, ki ga
morajo pešci obiti po makadamu z desne
strani, mamice z otroci in invalidi na vozičkih
pa z leve strani, po voznem pasu. Desna
stran je namreč, zaradi prevelikega roba na
spoju z asfaltom, za njih nevarna in praktič-
no neprevozna. Avtobus LPP 6B mora v tem
delu cestišča voziti čez svojo polovico ceste,
zato je srečanje v tem delu nemogoče. Prav
nerazumljiva je rešitev prometa z druge stra-
ni. Zaradi varnosti je upravičeno postavljena
kovinska zaščita, vendar je po naknadni
razširitvi poti z zunanje strani vožnja z vozički
po kakastrofalnem makadamu nemogoča.
Vprašanje za projektante in izvajalce, kako
dolgo še?!

Ciril Mrak

BARJANSKI
list

9

BARJANSKI

Meta Trček, nova ravnateljica OŠ Brezovica: »Vizija šole je v povezovanju, dobrem
počutju in znanju.«

Šolski zvonec na OŠ Brezovica je letos prvič zazvonil tudi za novo ravnateljico Meto Trček. V vod-
stvu brezoviške šole je z izvolitvijo nove ravnateljice zavel nov veter, a kot poudarja Trčkova, ta ne bo
revolucionaren. Še naprej želi ohraniti vse dobre prakse ter šoli dati svoje izkušnje. Profesorica fizike
in tehnike z 20-letnimi izkušnjami si želi, da bo šola kvalitetna, prijazna in korektna. Kako ji bo to
uspelo, preberite v nadaljevanju.

Zakaj ste se prijavili za mesto ravnateljice na Brezovici?
Že od nekdaj sem si želela biti ravnateljica. Že ko sem bila mlajša, sem prevzemala organizacijske

naloge, torej imam očitno prirojene neke organizacijske sposobnosti. Tudi kasneje sem svojo poklic-
no pot videla v tej smeri. 17 let sem na OŠ Ivana Cankarja Vrhnika učila fiziko in tehniko, zadnja tri
leta sem bila tudi pomočnica ravnateljice. Ko sem delala v šoli, sem videla stvari, ki bi se jih dalo ure-
diti drugače. Vedno sem razmišljala, kako bi se dalo stvari bolje organizirati, kje bi se dalo še narediti,
vendar pa imaš zvezane roke, če nisi na ustreznem položaju, zato sem si želela postati ravnateljica.

Zaupanje so vam zdaj izkazali brezoviški šoli. Vam je delo všeč, ste si ga predstavljali drugače?
Delo mi je všeč, obenem pa je veliko želja, idej in predlogov, da bi kaj premaknili v pozitivno smer.

Tako da imam sedaj veliko odgovornost organizacije in vodenja šole.
Pogrešate poučevanje?
Ne. Mesto ravnateljice je sedaj ena stopnja višje od pomočnice ravnatelja, odgovornost je bistve-

no večja, več je tudi dela, tako da nimam niti časa, da bi karkoli pogrešala.
Opazite velike razlike med posameznimi osnovnimi šolami in okoljem?
Razlike so vidne, kar me je tudi nekoliko presenetilo. Morda bi bilo bolje zame, da bi prej delala

še na kakšni drugi šoli. Vsaka šola je namreč specifika zase, glede organiziranosti, prostorskih in ka-
drovskih pogojev, sodelovanja s krajem, itd. Vsaka šola mora za svoje okolje in za svoje pogoje najti najbolj ustrezno oziroma optimalno rešitev.
Določene stvari se sicer v šolah ponavljajo, veliko pa je tudi razlik in specifik.

Kako se počutite v novi šoli? Kako so vas medse sprejeli otroci in učitelji?
Imam zelo dober občutek in se dobro počutim. Mislim in čutim, da so začutili mojo dobronamernost, mojo željo po dobrem sodelovanju.
Česa na šoli manjka oziroma kaj bi spremenili najprej?
Zagotovo si želimo določenih izboljšav, na primer pravo športno dvorano namesto balona (smeh). Ampak to je seveda ogromen zalogaj, tudi

za občino. Sicer pa je šola prostorsko zanimiva, saj je sestavljena iz najnovejšega dela, vmesnega dela in starega dela. Veliko stvari v novem delu
je treba še urediti. V starem delu je kljub popravilom strehe, le-to ponovno treba krpati, saj pušča, mrzlo je v učilnicah, okna bi bilo potrebno
zamenjati in podobno. Organizacijsko je treba vzpostaviti na primer sodelovanje z vrtcem, ki je v isti stavbi in tudi sodelovanje z dokaj veliko po-
družnično šolo v Notranjih Goricah. Trudila se bom, da se ne bodo čutili zapostavljene.

Kakšne novosti se obetajo?
Menim, da stvari ni dobro prehitro spreminjati. Najprej je treba situacijo celostno pregledati, ugotoviti, kako in kaj, ter izvedeti in pridobiti čim

več informacij, da so rešitve smiselne. Spremembe je potrebno uvajati počasi, preudarno in pretehtati vse možnosti.
Na začetku petletnega mandata ste dejali, da si želite kvalitetne, prijazne in korektne šole. Kako vam bo to uspelo, kakšna je vaša vizija?
Najbolj si želim, da bi med seboj sodelovali in se dobro počutili vsi, torej učenci, učitelji in starši ter da bi znali slišati drug drugega, kar smo

začeli tudi aktivno razvijati. Opažam, da znanje otroci imajo, si ga želijo in hočejo novih informacij. To pomeni, da bi radi delali in to se mi zdi
zelo pomembno. Torej je potrebno še naprej delati na znanju. Povezovanje, dobro počutje in znanje, to je tisto, kar se mi zdi najbolj pomembno
in moja vizija.

Kako boste povezali šolo in kraj oziroma na kakšen način bo šola delovala v domačem prostoru?
Šola je močno vpeta v dogajanje v lokalnem okolju, saj naši učenci sodelujejo na različnih prireditvah in akcijah. Zaenkrat moram priznati,

da sem imela največ kontakta z vrtcem in občino, z drugimi pa se bomo še povezali. Moj način reševanja problemov je, da pogledamo širši krog
vpletenih in iščemo neko celostno rešitev.

Vesna Novak

S prijatelji gremo skoraj vsako jesen, v začetku ali sredi
septembra, na Sv. Ano fotografirati sončni vzhod. In vedno nas
v zgodnjem jutru pozdravi prijazna cerkvica na Ani. V začetku
oktobra sem bila tako zelo neprijetno presenečena, ko sem prišla
na Ano, saj je bila cerkvica popisana in porisana s »čudovitimi«
okraski.

Nisem cerkvena, pa vendar me taka brezobzirnost in
osnovno nespoštovanje zmotita. Zato si iskreno želim, da bodo
»čečkarje« našli in jim naložili primerno družbeno-koristno delo.

Mojca Pušlar

BARJANSKI
list

10

BARJANSKI

Dušan Olaj je podjetnik leta
Revija Podjetnik je v sre-

do, 16. oktobra, že 23. leto
zapored podelila priznanje
podjetnik leta, ki ga je letos
za svoje delo in inovativni po-
slovni model prejel direktor
podjetja Duol Dušan Olaj.
Duol z Brezovice je razvil in
izdeluje balone za pokrivanje
velikih površin v izjemnih kli-
matskih pogojih. Najprej so
začeli osvajati trge nekdanje
Sovjetske zveze, danes pa so
eno od dveh ali treh podjetij,
ki obvladujejo to področje.
Duol je tržni in tehnološki
vodja v tem segmentu trga,
obenem pa dobavitelj druge-
ga največjega balona na sve-

tu, ki obsega kar 15.000 kvadratnih metrov pokrite površine. V Kaza-
hstanu namreč pokriva celoten nogometni stadion z atletsko stezo.
Še ena tržna niša so naselja pod baloni, ki so zanimiva predvsem za
območja z ekstremnim vremenom, kot sta skrajni sever ali puščave.
Duol je po Olajevih besedah znan po tem, da dela projekte tam, kjer
drugi ne zmorejo, ne znajo ali odpovedo. Sicer pa lahko Duolov ba-
lon vidite tudi pred OŠ Brezovica, s katerim je pokrito športno igrišče.

Vesna Novak
Foto: Finance

Bistra 2, Borovnica, tel.: 01/ 750-57-42, www.gostilna-bistra.com

tarok
turnir

posameznikov v tri

22.11. ob 17. uri
v Gostilni Bistra.

čakajo vas

praktične in denarne nagrade!
Prijave zbiramo na e-mail info@gostilna-bistra.com
tel.: 01 7505 742 ali na dan v gostilni do 16.30 ure.

število prijavljenih je omejeno.

Igralo se bo popravilih TARZS (ki so dosegljiva na internetnem naslovu

http://www.tarokzveva.si/akti/pravila tekmovalnega taroka), v 3 krogih po 15 iger, štartnina znaša 12 €.

Druga obletnica Centra starejših Notranje Gorice
Ob drugi obletnici in dnevu starejših, ki ga praznujemo 1. oktobra, smo v Centru starejših Notranje Gorice pripravili prvi teden odprtih vrat. V

želji, da se nam pridružijo tudi občani Brezovice, naši sosedje, znanci in prijatelji, smo pripravili vrsto prireditev in aktivnosti.
Gospa Branka Jordanovski je najprej predstavila vzroke in posledice uhajanja urina in blata pri starostniku, predstavila pripomočke za inkon-

tinenco, vsi prisotni pa so imeli možnost tudi individualnega svetovanja. Poudarila je, da lahko inkontinenca doleti vsakega izmed nas, ne izbira
let in o tem je preprosto potrebno govoriti, s svojci, lečečim zdravnikom, farmacevtom v lekarni, med prijatelji in znanci, saj bomo le tako inkon-
tinenco lažje obvladovali, jo preprečevali in z njo lažje živeli. Po končanem predavanju smo v sejni sobi odprli predstavitveno – prodajno razstavo
izdelkov naših stanovalcev in zaposlenih.

Torek je bil namenjen prepoznavanju, diagnosticiranju in zdravljenju demence.
Domska psihatrinja Mateja Strbad nam je predstavila bolezen, ki jo je davnega leta
1907 Alois Alzheimer opisal pri 51-letni ženski, ki se ni znašla v lastnem stanovanju,
imela je spominske motnje in je bila sumničava. Opazil je tudi motnje govora, po-
imenovanja in razumevanja. Po štirih letih in pol je umrla. V bolničinih možganih
je po smrti opazil značilne spremembe, za katere je domneval, da so vzrok upadu
umskih sposobnosti. Obravnava bolnikov z demenco se je razvijala vse do danes,
doktrini medicinske vede pa sledimo tudi v Centru starejših Notranje Gorice.

Sreda je bila namenjena medgeneracijskemu druženju. Obiskali so nas dijaki
Srednje zdravstvene šole Ljubljana in naše težje pokretne stanovalce na vozičkih
popeljali na sprehod v bližnjo okolico. Prijetno je bilo videti zadovoljne obraze na-
ših sicer bolj ali manj osamljenih stanovalcev v klepetu z mladostniki, ki smo ga
nadaljevali ob čaju v domski jedilnici. Obujanje spominov in pripovedke iz časov, ki
se začnejo z »pred leti« in »takrat ko smo bili še mladi«, so neprecenljiv vir znanja
in izkušenj za mlade, toplina, ki so jo pripovedi vnesle v sivi vsakdan pa je grela še
dolgo potem, ko je bil dan že mimo. Hvala dijakom za lep dan.

V četrtek nam je Igor Janko prestavil težave z gibanjem v starosti, opozoril na pasti in nevarnosti in predstavil pripomočke, ki morebitne težave
lahko lajšajo in/ali preprečijo. Gibanje v starosti je torej še ena tema, o kateri je bilo vredno spregovoriti.

Petek je v našem domu namenjen duhovni oskrbi naših stanovalcev. Veseli smo, da je sveta maša dobro obiskana, vedno se nam pridružijo
tudi okoliški prebivalci, svojci in delavci škofijske Karitas. Tokrat so nam družbo delali še dijaki Srednje zdravstvene šole Ljubljana. Še en dan, poln
doživetij, je minil v upanju, da se prihodnje leto spet srečamo. 		

Damjana Orel,
namestnica direktorja za področje zdravstvene nege in oskrbe

11

BARJANSKI

Dacia Lodgy je najbolj zanesljiva izbira za številne družine. Z rekordno prostornostjo in udob-
jem za potnike je med najboljšimi v svojem razredu. Zagotavlja učinkovito gretje in hlajenje
za enakomerno temperaturo po celotnem potniškem prostoru. Za varnost skrbijo 4 zračne
blazine in ESP. Prevažajte svojo družino varno in z vsem udobjem, ki si ga zasluži. Na voljo
v izvedenki s 5 ali 7 sedeži.
*Velja ob izpolnitvi prvega od dveh pogojev: 5 let ali 100.000 km in ob nakupu z Dacia financiranjem.

DACIA LODGY: PORABA PRI MEŠANEM CIKLU: 5,0 - 8,0 l/100 km. EMISIJE CO2 : 130 - 185 g/km.

AVTOHIŠA MALGAJ, D.O.O., Tržaška c. 108, 1000 Ljubljana.
Prodaja novih vozil: 01/ 20 00 563, prodaja rabljenih vozil: 01/20 00 560,
servis: 01/20 00 570. E-mail: info@malgaj.com
ODPRTO OD PON. DO PET. OD 8:00 DO 18.00, SOB. OD 8.00 DO 12.00, NED. ZAPRTO

Dacia Lodgy je najbolj zanesljiva izbira za številne družine. Z rekordno prostornostjo in udob-
jem za potnike je med najboljšimi v svojem razredu. Zagotavlja učinkovito gretje in hlajenje
za enakomerno temperaturo po celotnem potniškem prostoru. Za varnost skrbijo 4 zračne
blazine in ESP. Prevažajte svojo družino varno in z vsem udobjem, ki si ga zasluži. Na voljo
v izvedenki s 5 ali 7 sedeži.
*Velja ob izpolnitvi prvega od dveh pogojev: 5 let ali 100.000 km in ob nakupu z Dacia financiranjem.

DACIA LODGY: PORABA PRI MEŠANEM CIKLU: 5,0 - 8,0 l/100 km. EMISIJE CO2 : 130 - 185 g/km.

AVTOHIŠA MALGAJ, D.O.O., Tržaška c. 108, 1000 Ljubljana.
Prodaja novih vozil: 01/ 20 00 563, prodaja rabljenih vozil: 01/20 00 560,
servis: 01/20 00 570. E-mail: info@malgaj.com
ODPRTO OD PON. DO PET. OD 8:00 DO 18.00, SOB. OD 8.00 DO 12.00, NED. ZAPRTO

Franc Zalar, prejemnik priznanja Občine Brezovica
Občina se je dolgoletnemu prostovoljnemu gasilcu, gonilni sili PGD Jezero, članu Društva upo-

kojencev, ljubitelju kulturnega ustvarjanja in petja, Francu Zalarju z Jezera, s podelitvijo Priznanja
občine Brezovica zahvalila za njegov prispevek k lokalni skupnosti. 78-letnega gospoda, ki še vedno
rad obišče gasilce in prepeva v lokalnem zboru upokojencev, vam predstavljamo v tokratni številki
Barjanskega lista.

Predlagatelji, člani PGD Jezero, so prepričani, da so vaša osebnost, tovarištvo, humanitarnost ter več
kot 60 let predanega dela na področju gasilstva zadosten razlog za podelitev priznanja. Kaj vam to priznanje
pomeni?

Priznanja sem vesel. Predlagali so me predvsem po gasilski liniji, predlagatelji pa so bili tudi člani
društva upokojencev. Očitno sem nekaj doprinesel h kraju in sokrajanom, da so me predlagali. Ali si
priznanje zaslužim ali ne, pa ne vem, to je že drugo vprašanje (smeh). Skratka, prejel sem ga.

Ste domačin in že od rojstva živite na Jezeru. Koliko časa ste bili član gasilskega društva?
Od leta 1952, torej 60 let. Kar veliko (smeh).
Kaj ste bili sicer po poklicu?
Kar 37 let sem bil zaposlen v kovinski industriji Ig kot varilec, še prej pa sem delal v Marmorju.
Vedno pa vas je spremljalo prostovoljno gasilstvo …
Ja. Poleg tega pa sem se udejstvoval tudi kulturno. Tri leta sem bil član KD Podpeč, kjer sem

igral, dokler nisem šel v vojsko. V kulturnem domu Podpeč smo takrat uprizorili Veroniko Deseniško,
Miklovo Zalo in gledališko predstavo Nezaželeni zet. Poleg tega me navdušuje tudi petje, saj sem še
vedno član upokojenskega pevskega zbora.

In kaj sicer še počnete sedaj?
Živim z ženo, imava dve hčeri, štiri vnuke in dve pravnukinji. Nikoli nama ni dolgčas, odkar pa nisva več tako aktivno v gasilstvu, živiva malo

bolj umirjeno. Z ženo sva se namreč spoznala pri gasilcih, bila je blagajničarka, tako sva se videvala in družila. Stalno sva bila v gibanju, sedaj sva
pa malo bolj v mirovanju (smeh).

Kot gasilec ste prejeli kar nekaj priznanj. Katero vam je še posebej pri srcu?
Ja, priznanj imam pa kar nekaj. Leta 2010 mi je Gasilska zveza Slovenije podelila priznanje za gasilca prve stopnje. Sicer pa mi veliko pomeni

tudi priznanje Društva upokojencev Podpeč - Preserje, ki mi je za sodelovanje v upravnem in nadzornem odboru podelilo društveno priznanje.
Vodilne vloge v društvih ste prepustili drugim, kljub temu pa greste radi pogledati kolege?
Seveda, v gasilskem društvu sem bil še do lani v upravnem odboru, prav tako sem bil kar 16 let v odborih tudi pri upokojencih. Tudi to so

prevzeli nekoliko mlajši člani. Še vedno pa pojem v njihovem pevskem zboru, s katerim se udeležujemo različnih občinskih prireditev in kulturnih
nastopov.

Vam je všeč smer, v katero se razvija gasilstvo? Včasih verjetno ni bilo take opreme, avtomobilov, nenazadnje tehnik gašenja ter materialov in snovi. Po-
trebnega je tudi več znanja.

Če bi začel pripovedovati, kakšna je razlika med nekoč in danes, bi lahko napisali roman (smeh). Nekoč smo šli peš na Rakitno na gasilske vaje.
»K nogam« so rekli včasih, »k nogam«. Samo strojnik je peljal motorno brizgalno in orodje, mi pa smo pešačili na Rakitno in nazaj. Tudi gasili smo
čisto drugače kot sedaj. Včasih nismo imeli avtocistern in smo morali vse narediti »na roke«. Skratka, ni primerjave.

Sta morda tudi svoje otroke ali vnuke navdušili za gasilstvo?
Ja, vnukinja je pri mladincih in še vedno spremljam njihovo delo. PGD Jezero je zelo aktivno društvo, dobro se razvijajo in so uspešni. Imajo

sposoben kader, se izobražujejo in veseli me, da imajo toliko podmladka. Še posebej so aktivni v oktobru, ko obeležujemo mesec požarne varno-
sti, tako da jih moram pohvaliti.

Vesna Novak

Maraton v Berlinu
Odločitev je padla že preteklo jesen: »Greva na 40. berlinski maraton, kjer bo teklo 40.000 ljudi!« 42 km in nekaj metrov čez ni mačji kašelj!

Ampak se da, z dobro pripravo, s podporo najbližjih, z motivacijo in prepričanjem, da zmoreva! In uspeli sva preteči najin prvi maraton! Plapo-
lanje slovenske in brezoviške zastave, podpora navijačev in zavest, da sva tam, v osrčju Berlina, naju je ponesla skozi ciljno črto brandenburških
vrat. Zapisati se med maratonce je nekaj enkratnega! Zato, če se vam ponudi priložnost, zgrabite jo!

Maratonki Gabrijela in Karmen

12

BARJANSKI

Srečanje po 60. letih
Je že tako, da čas neusmiljeno teče. Minilo je 10 let od naše ponovne

zadnje šolske učne ure, ki smo jo imeli leta 2003, skupaj pa že kar 60 let,
odkar smo končali šolanje na takratni Nižji gimnaziji Borovnica. To je bil tudi
povod, da smo pripravili srečanje ob šestdesetletnici takratnih šolarčkov oz.
sedaj že spoštljivih dam in gospodov. Naše kasnejše življenjske poti so bile si-
cer različne, toda ko je stekel pogovor o mladostnih spominih, smo ugotovili,
da smo imeli vsi več ali manj mnogo skupnega.

Srečali smo se 12. oktobra, v gostilni Bistra. Najzanimivejši so bili prvi
trenutki snidenja, saj so nam vsem leta že pustila sledove. Ugibanj, kdo je
kdo, je bilo kar nekaj in ko smo se vsi prepoznali, je bilo toliko več dobre
volje in pogovor je stekel tako kot takrat, ko smo končali šolanje v Borovnici.
Po dobrem kosilu in ob kozarčku rujnega medsebojnih pogovorov kar ni
hotelo biti konec. Obdelali smo vsa pretekla leta, mnogo pa je bilo obujanja

spominov na šolska leta in tudi na kasnejša obdobja.
V tistem času je borovniško šolo obiskovalo mnogo »vozačev« iz

Podpeči, Preserja in okoliških krajev. Tako je bilo v takratnem zadnjem
razredu 24 učencev, od tega 12 Borovničanov in 12 »vozačev«.

V tem našem šestdesetletnem obdobju je naše vrste tudi že zapustilo
šest sošolcev. Spomin nanje smo počastili z minuto molka, organizator
srečanja pa je obiskal vse njihove grobove in jim v spomin prižgal svečko.

Za konec vsem, ki ste se odzvali vabilu, hvala za prisotnost, vsem
tistim, ki se niste udeležili srečanja, pa vsi prisotni pošiljamo prav lepe
pozdrave in kličemo vsem na ponovno srečanje čez dve leti. Zahvaljuje-
mo se tudi gostilni Bistra za lep sprejem in dobro pogostitev.

				 Franc Klančar
						 Foto:Sonja Rot

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

13

BARJANSKI

Gasilsko tekmovanje v Horjulu
V soboto, 29. septembra, smo bili na gasilskem tekmovanju v Hor-

julu. Najprej smo tekmovali v vaji z vedrovko, kjer smo si »prislužili«
dve kazenski točki. Nadaljevali smo s štafeto s prenosom vode. Vaja
je trajala dve minuti. V sod smo prenesli 51,5 cm vode v višino. Pri
vaji razvrščanja smo prav po vojaško korakali in nismo dobili kazenskih
točk. Na koncu smo zasedli četrto mesto. Vsi smo bili zadovoljni.

Pionirji PGD Podpeč

Srečanje Citroen kluba Slovenije
Člani Citroen kluba se vsako leto organizirano srečamo najmanj

trikrat. Omenjena srečanja imajo poudarek na ohranjanju kulturne
dediščine. Letos se je tridnevno pomladansko srečanje odvijalo med
20. in 23. junijem na Jezeru. Na slednjem, že osmem srečanju, se je v
organizaciji sekcije Vrhnika zbralo 246 članov, ki so se pripeljali s 107

avtomobili. Številčno je kot običajno prevladoval legendarni Spaček v
družbi Dyane, Ami6, Ami8, DS, Hy, GS in drugih novejših modelov.
Kot posebnost je bilo moč videti motor, ki je v celoti izdelan iz delov
Spačka, tudi motorja in menjalnika. Pozabili nismo niti na družabne
in otroške igre, sprehod na Sv. Ano, vožnjo s kočijo po okolici jezera
in vožnjo z našimi jeklenimi ljubljenčki. V nedeljo smo se popeljali po
delu KS Podpeč – Preserje, do Borovnice in nazaj. Dobro vzdušje je
spremljalo tudi lepo in toplo vreme. V imenu Citroen kluba Slovenije
se zahvaljujem vsem vaščanom Jezera za topel sprejem in potrpežljivost
pri povečanem prometu in hrupu.

Rok Petkovšek,
predsednik sekcije Vrhnika

Vas bolijo sklepi, mišice in hrbet?
Vražji krempelj pomaga.
Vse, ki prisegajo na zdravljenje z naravo vljudno

vabimo na predavanje
o vnetnih in nevnetnih bolečinah gibalnega sistema.

Z vražjim krempljem lahko odlično obvladujemo revmatične bolečine
v sklepih.

Predavanje bo torek, 12. novembra 2013
v Domu krajanov Vnanje Gorice,
ob 19.00 uri.

Pisarna Stičišča NVO na terenu: Vse na
enem mestu za društva

Vas zanima:
•	 Kako do statusa društva v javnem interesu?
•	 Kako urediti pridobitno dejavnost v društvu?
•	 Kako lahko sami pravilno vodite računovodstvo?
•	 Kako razrešiti računovodsko dilemo?
•	 Kje še lahko pridobite sredstva za vaše delovanje?
•	 Kako izboljšati promocijo in vidnost vašega društva in do	

	 godkov, ki jih izvajate?
Na ta in druga vprašanja vam bodo odgovorile svetovalke Stičišča

NVO osrednje Slovenije, ki nudi brezplačno podporo društvom na po-
dročju razpisov, računovodstva, promocije, prava in mednarodnega
povezovanja.

Ekipa Stičišča NVO osrednje Slovenije vam bo na voljo na dveh lo-
kacijah od 15. -17. ure :

sreda 6. 11. 2013, v prostorih Občine Ig, Govekarjeva 6, Ig
sreda 13. 11. 2013, mala sejna soba, Občina Vrhnika, Tržaška
cesta 1, Vrhnika
Zaželene so predhodne prijave na svetovanje na 059 927 619 ali

info@consulta.si.
Več o brezplačnih storitvah za društva, zasebne zavode in ustanove

si lahko preberete na www.consulta.si.
Stičišče NVO osrednje Slovenije

14

BARJANSKI

Ne zamudite
Dragi naši člani! Nekateri ste priložnost za sodelovanje pri naših jesenskih aktivnostih zamudili, zato vas obveščam o dveh minulih in omembe

vrednih dogodkih. Letošnji 4. oktober je bil dan, ko so bili povabljeni vsi krajani, starejši od 70 let, na družabno srečanje. Odzvalo se je okrog pet-
deset »polnoletnikov«, ki so preživeli prijetne urice ob pogovoru, prijetni glasbi in dobri jedači ter pijači. Glede na to, da imajo bolj redko priložnost
druženja, smo na njihovo željo glasnost glasbe priredili tako, da je ta bila zvočna kulisa za pogovore. Seveda smo vmes tudi kakšno skupaj zapeli
in tudi zaplesali. Za prijetne zvoke se zahvaljujemo harmonikarju Bojanu,
klarinetistu Milanu in pevki Mimi. Pričakujem, da bodo vsi udeleženci sre-
čanja tudi drugo leto s svojo prisotnostjo razveselili organizatorje in sebe.

Na srečanju sem pozval prisotne, da se drugi dan, v soboto, 5. okto-
bra, udeležijo pohoda na Krim, v čast našega preminulega in zaslužnega
člana upravnega odbora in predsednika Rdečega križa, Draga Zorca. Res
je, da je bil dan pohoda bolj mračen, rahlo deževen in tudi povabljeni,
vsi starejši od 70 let, težje prehodijo pot. Ker smo se za termin odločali
bolj na hitro, je odpovedalo bolj natančno obveščanje ostalih možnih
udeležencev. Krivdo prevzamem nase in zato sedaj izkoriščam priložnost,
da vse, ki so poznali Draga, kakor tudi vse krajane, vabim, da se pridružijo
naslednjemu Zorčevemu pohodu na Krim. Ta bo v soboto, 5. oktobra
2014, ko se ob 12. uri dobimo na vrhu. Tudi vsi naslednji pohodi bodo
prvo soboto v oktobru. Tokrat se je zbrala majhna četica pohodnikov, ki
je preživela čudovit dan, na vrhu pa smo se pomenili o času, ko je bil z
nami še Drago. Pod fotografijo bi lahko zapisali: »Udeleženci 1. Zorčeve-
ga pohoda na Krim.«

In česa ne smete zamuditi?
Svetnika, sv. Martina, res ne smete ignorirati. Čeprav nam njegov priimek ni znan, ga je

možno prepoznati, saj ima samo polovico plašča, drugo polovico je v hladnem zimskem
jutru dal slabo oblečenemu beraču. Kot vidite, so tedaj častitljivi cerkveni možje še dali kaj
beračem.

Žal prepoznavanje sv. Martina ne bo možno, saj je možakar 8. novembra leta 397 umrl
in so ga čez tri dni (11. novembra) pokopali. Dan pogreba slavimo kot njegov god in ker je bil
zavetnik vinogradnikov (še zdaj iz mošta dela vin'), je za Slovence postal svetnik par exellen-
ce. Pridružite se slavju v njegovo čast, ki ga bomo organizirali na njegov godovni dan (vabila
sledijo). Vsi pogoji za slavje (jedača, pijača in glasba) bodo izpolnjeni. Reklamacije, da vam
je žal, ker niste sodelovali, ne bomo upoštevali.

Lenobni bi bili, če naših »Tulipanov« ne
bi povabili na prednovoletno srečanje. Kdor
se spominja lanskega srečanja, bo letos tudi
»pristavil piskerček«. Vabilo seveda velja za
vse člane. Zato se že sedaj psihično (in finanč-
no) pripravite na 13. december, ko bomo ob
15. uri začeli z našim rajanjem. Vabila in vaše
prijave bodo pravočasno izpeljane. V imenu
organizatorjev vseh naših aktivnosti vas pri-
srčno pozdravlja vaš

 Toni Jurjec,
 predsednik DU Tulipan Vnanje Gorice

Dva enodnevna ekološka tečaja za kmete
Obveščam vas, da bomo v novembru izvedli dva enodnevna uvajalna ekološka tečaja, in sicer 21. 11. 2013 za »zahodni del« našega terena,

najverjetneje na Blokah, 28. 11. 2013 pa za vzhodni del, lokacija še ni določena, verjetno v Litiji ali Zasavju. V primeru zadostnega števila prijav z
našega terena je možno organizirati predavanje tudi na našem koncu. 5. in 6. novembra organiziramo dvodnevni tečaj predelave mleka.

Na KGZS – Zavodu Ljubljana vam pripravimo obračune DDV, vodimo knjigovodstvo za potrebe obdavčitve dohodka ter razna finančna poro-
čila in druge davčne obračune za kmetije,
dopolnilne dejavnosti na kmetiji in dru-
štva. Kmetije bodo imele z vodenjem knji-
govodstva na našem KGZS – Zavodu Lju-
bljana možnost zaokrožene tehnološko
- ekonomske strokovne obravnave za op-
timizacijo davčne obremenitve in poslova-
nja. Z vodenjem knjigovodstva za davčne
namene lahko obvezniki, prejemniki sred-
stev iz naslova PRP ukrepov, nadomestite
tudi spremljanje rezultatov gospodarjenja
po metodologiji FADN.

Kmetijskim gospodarstvom, ki so
vključena v ekološko pridelavo, je dovolje-
na uporaba neekološke krme do 30. 04.
2014, zaradi suše v letošnjem letu. Na na-
šem območju je dovoljeno do 50 % celo-
tne krme v suhi snovi na leto. Opomnik za
tiste, ki še niso posejali ozimnih žit, izteka
se optimalni čas za to opravilo.

 Kmetijska svetovalna služba
Podpeč- Vrhnika

15

BARJANSKI

Izleti PD Podpeč – Preserje
Izlet na Gradiško turo in Abram
V nedeljo, 3. novembra, gremo na Gradiško turo in Abram. Od-

hod je v nedeljo ob 6. uri iz Preserja. Odpeljali se bomo do vasi Gra-
dišče pri Vipavi, od koder se bomo odpravili proti vrhu Gradiške ture.
Pot bomo nadaljevali proti turistični kmetiji Abram, kjer nas bo čakal
prevoz. Plezanja in hoje skupaj je okoli 4 do 5 ur. Prvi del poti je zelo
zahteven in primeren za planince brez vrtoglavice, drugi del pa je ne-
zahteven. Obvezna je dobra planinska obutev, samovarovalni komplet
in čelada, topla oblačila ter dovolj pijače. Cena izleta je 15 EUR. Izlet
bo vodil planinski vodnik Janez Drašler, ki zbira prijave na 031 615 235,
do 31. 10. 2013.

Izlet na Ermanovec in Slajko
V sredo, 6. novembra, se bomo veterani odpravili na Ermanovec

in Slajko. Odhod je v sredo ob 8. uri. Z avtobusom se bomo odpeljali
skozi Žiri do Trebije, od koder bomo odšli do koče Dom Triglavske – 31
udarne divizije na Ermanovcu. Po počitku se bomo preko Slajke spu-
stili v dolino. Pot ni naporna. Skupno bo približno 3 ure hoje. Cena
izleta za je 15 EUR. Izlet bo vodil Marko Goršič, ki tudi zbira prijave, na
041 795 006 (v večernih urah), do ponedeljka, 4. 11. 2013.

Izlet na Sleme in Smrekovec
V nedeljo, 10. novembra, gremo na Sleme in Smrekovec. Odhod je

v nedeljo ob 7. uri iz Preserja. Preko Trojan se bomo odpeljali do Sle-
mena, kjer se bomo podali proti Smrekovcu. Za pot bomo potrebovali
dve uri in pol. Po počitku se bomo odpravili na Golte. Na Golteh bo
počitek s kosilom in potem vrnitev. Cena izleta je 15 EUR. Izlet bo vodil
Marko Goršič, ki zbira prijave na 041 795 006 (v večernih urah), do
7. 11. 2013.

Izlet na Poldanovec
V nedeljo, 17. novembra, se bomo podali na Poldanovec. Odhod

je v nedeljo ob 7. uri iz Preserja. Odpeljali se bomo skozi Trnovski gozd
do Lokev, od koder se bomo podali proti vrhu Poldanovca. Vračali
se bomo nazaj na Lokve, kjer se bomo dogovorili o smeri povratka in
kosilu. Izlet je primeren za vse. Skupne hoje bo približno 3 ure in pol.
Cena izleta je 15 EUR. Izlet bo vodil Marko Goršič, ki zbira prijave na
041 795 006 (v večernih urah), do 14. 11. 2013.

Izlet na Snežnik
V nedeljo, 24. novembra, bomo osvajali Snežnik. Odhod je v nede-

ljo ob 7. uri iz Preserja. Z avtobusom se bomo peljali čez Cerknico do
gradu Snežnik in našega izhodišča, Leskove doline. Do vrha Snežnika

bomo hodili približno
3 do 4 ure. Po počitku
pri zavetišču Draga Ka-
rolina se bomo spustili
do Sviščakov. Skupne
hoje bo približno 5
do 6 ur. Pot bo lahka
planinska pot. Poleg
hrane in pijače iz na-
hrbtnika priporočam
gojzarje, pohodne pa-
lice, zaščito proti vetru
ter morebitno zaščito
proti soncu. Cena iz-
leta je 15 EUR. Izlet bo
vodil Goran Šehovič,
ki zbira prijave na 041
502 010 v večernih
urah, do 21. 11. 2013.

PD Podpeč –
Preserje

Vida in obljubljeni deseterak
Vida Šuštaršič, predsednica Društva upokojencev Podpeč – Preserje,
lanskoletna častna občanka Občine Brezovica, je v intervjuju, ki smo
ga z njo opravili po prejemu priznanja, obljubila, da bo drugo leto,
torej letos, ujagala jelena. In ga tudi je!

Po treh tednih lova in s pomočjo Marka Debevca je v lovišču Glo-
boke doline na Rakitni v začetku oktobra ujagala čudovitega desetara-
ka. S tem se je Vidi, ki bo ravno čez 14 dni praznovala svoj 75. rojstni
dan, izpolnila velika želja in obenem tudi obljuba, ki jo je dala lani ob
prejemu priznanja.

Mojca Pušlar

16

BARJANSKI

Naknadni računi, bremepisi in dobropisi
Nekaterim podjetjem in podjetnikom še vedno delajo preglavice ra-

čuni in dobropisi, ki jih je potrebno izstaviti v zvezi z dobavami blaga in
opravljenimi storitvami iz preteklosti, zato v nadaljevanju odgovarjamo
na nekaj najpogostejših vprašanj:

Ali lahko danes izdamo/prejmemo račun z obračunanim DDV po starih sto-
pnjah, torej z 20 oz. 8,5% DDV?

Da, vsekakor, če se tak račun nanaša na obdavčljive dogodke, ki so se
zgodili pred 1. 7. 2013. Recimo da je monter premalo zaračunal montažo,
ki jo je opravil dne 20. 5. 2013. Ker je bila njegova dobava opravljena v
času starih stopenj davka, bo tudi njegov »poračun« izstavljen s starimi
stopnjami, četudi bo datum izdaje računa današnji, recimo 30. oktobra.
Enako velja za dobropise, če danes izstavljamo dobropis (denimo zaradi
naknadnega popusta, reklamacije kvalitete), je datum izstavitve dobropi-
sa današnji, ker pa dobropis popravlja obdavčljivi dogodek iz časa pred 1.
7., se v njem uporabijo stare davčne stopnje. Enako pravilo velja za izdajo
storno računa, prav tako za tiste dobave, ki so bile plačane z avansom
pred 1. 7. Nekateri podjetniki tudi sprašujejo, ali je zelo narobe, če kljub
avansu pred 1. 7. celotno dobavo obračunajo po novih, višjih davčnih
stopnjah. Odgovarjamo, da ni prav, četudi bo izdajatelj računa plačal v
državni proračun več davka kot bi ga, če bi tako dobavo pravilno obra-
čunal (za avansirani del po starih nižjih davčnih stopnjah in za preostali
del po novih višjih stopnjah). Večji problem lahko nastane pri prejemniku
računa, ki je davčni zavezanec in bi si želel zaračunani mu davek odbijati
kot vstopni DDV. Od preveč zaračunanega davka namreč nima pravice
do odbitka, torej mu predstavlja strošek, ki pa je za povrh vsega pri letni
davčni napovedi nepriznan strošek.

Kupcu bomo konec leta izstavili dobropis za letni superrabat, bonus. Ali ga
izstavimo z novimi stopnjami, glede na to, da je kupec najverjetneje dosegel po-
goje za letni superrabat šele ob koncu leta?

Kdaj je dosegel kupec pogoje, ni toliko pomembno, kot je pomemb-
no, da se dobropis nanaša na vse opravljene dobave blaga in storitev.
Za te primere je DURS podal jasen odgovor v pojasnilu številka 4230-
360780/2013-3 01-620-05, ki ga citiramo: »Če so predmet dobropisa količinski popusti za obračunska obdobja, ki se nanašajo na dobave, ki
bodo opravljene v letu 2013, je treba na dobropisu ločeno navesti dobave, opravljene v obdobju od 1. 1. 2013 do 30. 6. 2013, za katere je bila
uporabljena stopnja DDV, ki je veljala pred 1. 7. 2013 in ločeno dobave, opravljene v obdobju od 1. 7. 2013 do 31. 12. 2013, za katere se je upo-
rabila stopnja DDV, ki velja od vključno 1. 7. 2013 dalje. Na dobropisu je treba navesti vse številke računov, na katere se ta dobropis nanaša, saj
mora biti na izdanem dobropisu nedvoumno izkazana povezava med prvotno izdanim računom in dobropisom. Povezava med prvotno izdanim
računom in dobropisom pa ni nedvoumno izkazana, če je na dobropisu navedeno samo obdobje dobave, brez navedbe številk računov.«

Kristinka Vukovič

VEDNO NA PRAVI POTI
Oglaševana cena velja za model Nissan Qashqai 1,6 16v Basic, cena po ceniku 17.980 EUR z upoštevanim popustom 3.000 EUR in DDV. Ponudba velja za vozila iz zaloge.
Brezplačno 5-letno jamstvo in kasko zavarovanje za prvo leto veljata ob nakupu novega osebnega vozila z Nissan Financiranjem. 5 let jamstva obsega 3 leta tovarniške garancije ter
podaljšano jamstvo za 4. in 5. leto oz. 150 000 km, karkoli se zgodi prej. Slika je simbolna. Pooblaščeni uvoznik: Renault Nissan Slovenija, d. o. o, Dunajska 22, 1001 Ljubljana.

Avtohiša Malgaj, d.o.o.
Tržaška c. 108
1000 Ljubljana

Prodaja novih vozil: 01/20 00 563
Prodaja rabljenih vozil: 01/20 00 560

Servis: 01/20 00 570, E-mail:info@malgaj.com

Kosci vabijo
v svoje vrste

Vokalna skupina
Kosec se je po uspešni
sezoni 2012 / 2013
odločila za povečanje
števila članov sku-
pine. Vabimo nove
pevce, da se nam pri-
družijo. Za informa-
cije pokličite 041 726
027, Mario.

BARJANSKI
list

17

BARJANSKI

Franc Kern je gasilec že 60 let!
Ob visokem življenjskem jubileju, 80. letnici, so Francu Kernu na poseben način čestitali člani PGD Notranje Gorice - Plešivica. Praznovanju

so se pridružili še župan Metod Ropret, predsednik in častni poveljnik GZ Brezovica, Marko Susman, Ludvik Zalar, predsednik veteranov, Ivan
Klemen, poveljnik in predsednik domačega društva, Štefan Jeraj ter Simon Selan.

Vidno presenečenega in ganjenega slavljenca so na prizorišče pripeljali z gasilskim avtom, nato pa mu na rdeči preprogi pripravili častni gasil-
ski pozdrav. Po skupinskem fotografiranju smo se preselili v dvorano, kjer je potekala krajša slavnostna seja ob praznovanju 80. rojstnega dneva
dolgoletnega člana in častnega predsednika društva, g. Kerna.

Predsednik domačih gasilcev Simon Selan je Kerna opisal kot trd kamen, ki se ne preda, v življenjskih preizkušnjah vztraja in je lahko zgled
slehernemu gasilcu. »Trdna volja, pripravljenost za delo in pomoč so vam v življenju prinesli ugled v gasilski organizaciji ter spoštovanje in prijatelj-

stvo tudi zunaj nje. Mlajšim rodom ste bili vedno
lep zgled in jasno ste pokazali, kako lahko človek v
življenju s trudom doseže želeni cilj. Želeli ste red
in disciplino, kar vam je uspevalo in vaše ideje so
prispevale k razvoju društva. Veliko ste pripomogli,
da se je društvo okitilo s 100. letnico, ki smo jo
slavnostno praznovali lani.«

Franc je bil na krmilu društva petnajst let, pred
tem pa je bil tudi poveljnik. Deloval je tudi na ga-
silski zvezi kot podpredsednik ter bil član različnih
komisij. V času njegovega delovanja se je obrnilo
kar nekaj generacij in z vsemi je uspel najti skupni
jezik. »Zato boste za nas vedno človek, ki je ves svoj
prosti čas posvetil gasilski organizaciji in s tem ce-
lotnemu utripu kraja,« je še dejal Selan, ki je skupaj
s poveljnikom PGD Notranje Gorice - Plešivica sla-
vljencu predal darilo in zahvalo. V imenu občine,
občinske uprave in svojem imenu se je g. Kernu za-
hvalil tudi župan Ropret. Jubilantu čestitamo tudi
iz uredništva Barjanskega lista, z gasilskim pozdra-
vom NA POMOČ.

Vesna Novak

18

BARJANSKI

Invazivne tujerodne vrste na Ljubljanskem barju
Zaradi vse večje prisotnosti invazivnih tujerodnih vrst, ki smo jih pri svojem terenskem delu opazili v Krajinskem parku Ljubljansko barje, smo

se odločili to problematiko predstaviti širši javnosti na strokovnem vodenju. V soboto, 14. septembra 2013, sta nas po parku vodila dva izmed
največjih poznavalcev invazivnih tujerodnih vrst pri nas, Jana Kus Veenvliet in dr. Nejc Jogan.

Na Ljubljanskem barju najpogosteje naletimo na goste sestoje orjaške (Solidago gigantea) ali kanadske zlate rozge (Solidago canadensis).
Da se tujerodne invazivne vrste ne ozirajo na meje zavarovanega območja narave, smo se lahko prepričali na lastne oči, ko smo se zapeljali skozi
poplavni gozd, ki predstavlja prvo varstveno območje parka. Ob Curnovcu, prvem večjem izsuševalnem kanalu, izkopanem na Ljubljanskem
barju, smo tako lahko opazovali »živo mejo japonskega dresnika in žlezave nedotike«, na drugi strani ceste pa zlato rozgo. Pot nas je vodila dalje
do Vnanjih Goric, kjer smo naše spoznavanje tujerodnih vrst na Ljubljanskem barju nadaljevali peš. Ob prvih njivah nas je pozdravil črnoplodni
mrkač (Bidens frondosa), ki še posebno velike preglavice povzroča kravam, ki jedo silirano krmo. Semena črnoplodnega mrkača se namreč zapiči-
jo kravam v nebo, kar jih tako moti, da nočejo več jesti in začnejo hirati. Nedaleč stran, v bližnjem opuščenem kamnolomu, smo lahko opazovali
še japonski dresnik(Fallopia japonica). Japonski dresnik lahko zraste do 3 metre visoko, korenine lahko požene do 4 metre globoko in 7 metrov
v širino. Bolj ko dresnik kosimo, bolj se razrašča. Da zraste nov poganjek te rastline, zadostuje že 1 centimeter stebla ali korenine. Največkrat se
japonski dresnik prenaša z gradbenimi odpadki in zemljo, v kateri so delci te rastline. Na drugi strani osamelca smo se ustavili ob travniku, kjer je
bil pred časom nasut gradbeni material. Lastnik travnika je gradbeni material po pozivu inšpektorja odstranil, v zemlji pa so ostala semena tuje-
rodnih invazivnih vrst: enoletne suholetnice in ambrozije (Ambrosia artemisiifolia). Kljub temu, da ambrozije nismo bili veseli, nas je potolažilo
vsaj dejstvo, da imamo zato to vrsto pravno podlago, da od lastnika zahtevamo odstranitev, Odredbo o ukrepih za zatiranje škodljivih rastlin iz
rodu Ambrosia.

Večji del invazivnih tujerodnih vrst pride k nam v paketu z ostalimi tuje-
rodnimi vrstami, ki so namenjene za kmetijstvo ali vrtnarstvo kot slepi po-
tniki večinoma iz Azije in Amerike. Na evropskih državah in posameznikih
tako leži skrbnost za odgovorno ravnanje pri uvozu rastlinskih in živalskih
vrst iz teh držav. Evropa se vse bolj zaveda škodljivih posledic tujerodnih vrst,
kar se kaže v septembra objavljenem predlogu uredbe Evropskega sveta in
parlamenta o preprečevanju in obvladovanju vnosa in širjenja invazivnih
tujerodnih vrst. Veliko delo na področju osveščanja s področja tujerodnih
invazivnih vrst pri nas opravljata Zavod Symbiosis in Botanično društvo Slo-
venije v okviru projektov Thuja - in Thuja 2 že vse tja od leta 2008, bogato
informativno gradivo, dva organizirana simpozija na temo tujerodnih vrst,
številne delavnice in akcije. Kdor si želi o tematiki tujerodnih vrst izvedeti še
kaj več, bo največ odgovorov našel na njihovi spletni strani: http://www.tu-
jerodne-vrste.info.

Maša Bratina,
Krajinski park Ljubljansko barje

Veter, ki nocoj ječi in joče,
ki pretresa tvoj gozd in prag naše koče,

naj popelje tebe nad vso dobravo,
v objem spokojnosti
in večnega miru.

Bila je med nami

Hedvika Lešnik, nekdanja ravnateljica
Osnovne šole Dobrova

Od nje smo se poslovili zadnjo septembrsko soboto z mislimi:
Prezgodaj, mnogo prezgodaj te je objela dolga, prazna tišina.

Odšla si med modrino morja in neba. Tako, kot si si ti sama najbolj
želela.

Spomnim se letošnjega 24. maja. Srečale smo se nekatere bivše
učiteljice OŠ Dobrova. Prišla si tudi ti, naša nekdanja ravnateljica.
Kot vedno lepa, urejena, nasmejana, polna zgodb in vprašanj. Tvoj
smeh nas je objemal, bilo nam je lepo tistega spomladanskega ve-
čera. Pripovedovala si nam o vnukih, o šoli, ki jo obiskujejo, o Petri,
Maji in tvojem ljubljenem Petru.

Povedala si, da si srečna, ker s Petro, njenim možem in vnukoma
živite skupaj v isti hiši. »Lepo nam je«, si rekla, in da je Maja daleč v
Ameriki, ni tako hudo, saj se vsak dan slišita, si dopisujeta ali pa kar
čez lužo skočiš pa si pri njej. Napisala si ji, da je češnja na vrtu vzcve-
tela, da so lastovke priletele, da je v naši lepi deželi pomlad.

Tako si nam pripovedovala, ljubeče in čuteče o svoji družini, da

smo te z veseljem poslušale.
Že davno je od tega, ko si z dvema ljubkima punčkama prišla na

OŠ Dobrova. Najprej kot šolska pedagoginja, potem kot pomočnica
ravnatelja in nazadnje si kot ravnateljica vodila šolo polnih 11 let. V
pedagoških krogih si veljala in bila spoštovana kot velik strokovnjak
in izjemna, močna osebnost. Bila si ustvarjalna, zato je šola v tvojem
času pridobila na ugledu in spoštovanju doma in v tujini.

Znala si povezovati in razumeti učence, učitelje in starše v njiho-
vih željah in potrebah. Učenci so ti pomenili vse, s srčnostjo in ljube-
znijo si jih pripravljala na njihovo prihodnost. Tvoji kolegi ravnatelji
so te cenili in spoštovali. Vedeli so, da pri Hedviki na dobrovski šoli
takoj dobijo podporo in strokovni nasvet.

Učitelji in ravnatelji začetniki smo pili iz čaše tvoje učenosti, se
učili od tebe učiti in ravnateljevati. Nikoli ti ni bilo težko. Vsako na-
logo si z odličnostjo opravila. Iz tebe je sijala posebna energija, ki je
odpirala srca nas vseh.

Draga Hedvika, pogrešali te bomo, še posebno na naših sreča-
njih. Ti nisi bila le naša ravnateljica, kasneje, ko smo se vse tvoje uči-
teljice upokojile, si postala tudi naša dobra prijateljica. Prijateljeva-
nje s teboj je bilo kot žlahtna pesem srca, srčna in srečna. Hvala ti za
vse objeme, ljubezen in prijateljstvo, ki si ga delila med nas.

Velika žalost se je usedla v srca tvoje družine, zato te bodo pogre-
šali doma in v Ameriki. Ostala jim bo tvoja ljubezen, tvoja toplina,
tvoja vedrina, ki jim bo v tolažbo v težkih trenutkih.

Klavdija Birsa Marn, nekdanja učiteljica OŠ Dobrova

19

BARJANSKI

BARJANSKI
list

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

ZAHVALA
 V 69. letu starosti nas je 23. septembra za vedno zapustil naš dragi mož,

ati, tast, dedi in pradedi

FRENK KRŽIČ
iz Rakitne

Iskreno in iz srca se zahvaljujemo vsem sosedom, sorodnikom, prijateljem,
znancem, lovskim in gasilskim tovarišem ter upokojencem DU Rakitna, ki ste
darovali cvetje in sveče, izrazili sožalje, nam denarno pomagali, darovali za
svete maše in pokojnika v tako velikem številu pospremili k večnemu počitku.
Hvala župniku za lepo opravljen obred, za poslovilne besede PGD Rakitna in
Lovski družini Rakitna za zadnji lovski pozdrav tovarišu. Vsem skupaj in še
enkrat resnično vsakemu posebej prav iskrena hvala.

V žalosti vsi njegovi

…ANGEL
Zložil je krila, se skril vanje
in se naslonil na rob neba.
Zdaj sanja angelske sanje.
Nanj pada zlata tema.
 (Tone Pavček)

ZAHVALA
 Ob nenadni izgubi dobrega in skrbnega moža, očija, sina in brata

ALBINA SLANE
z Brezovice pri Ljubljani

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom, znancem in
sodelavcem za darovane sveče, cvetje, izrečena sožalja in sočutne besede.
Posebna zahvala gospodu župniku za lepo opravljen obred, pogrebni službi
Pieta ter sodelavcem iz podjetja Avtotriglav za ganljive besede slovesa. Iskre-
na zahvala vsem, ki ste Bineta v tako velikem številu pospremili na njegovi
zadnji poti.

Žena Marija, hči Nataša in vsi njegovi

Na nebu zvezda večernica žari,
pravnuček pa pravi da to si Ti,
Da bo raketo zgradil
in k tebi poletel.

ZAHVALA
 Tiho kakor je živel, je tudi odšel naš dragi oče, tast,dedek,

pradedek, stric in svak

CIRIL SOJER
(1927 - 2013)

Zahvaljujemo se vsem, ki ste darovali cvetje, sveče in maše, se poslovili od
njega in ga pospremili na njegovi zadnji poti. Zahvaljujemo se gospodu
župniku Jožetu Mateju za lep obred, pogrebni službi PIETA in pevcem za
lepo petje.
Posebno pa se zahvaljujemo zdravstvenemu osebju travmatološke klinike
UKC, oddelek C, za njihovo nesebično pomoč v njegovih zadnjih dneh.

Vsi njegovi

Katerikrat začutim,
kako iztezaš roko k meni

od drugod.
In toplina, ki je bila samo tvoja,
je za kratek drugačen trenutek

spet z menoj.

ZAHVALA
 Ob izgubi naših dragih staršev, babice in dedka, tašče in tasta

ŠTEFKE IN STANETA VATOVCA
(14. 12. 1937 - 16. 9. 2013 , 04. 10. 1929 - 22. 07. 2013)

 z Brezovice pri Ljubljani

se zahvaljujemo vsem sorodnikom, prijateljem in sosedom, ki ste ju
pospremili na njuni zadnji poti, darovali cvetje in sveče.
Hvala gospodu župniku Jožetu Gregoriču za lep obred in izbrane besede
tolažbe.
Zahvaljujemo se dr. Danici Rotar Pavlič za dolgoletno in požrtvovalno zdrav-
ljenje ob težki bolezni ter patronažnima sestrama Tatjani Alič in Valeriji
Žerovnik za zdravstveno nego in vso pomoč. Draga mami in ati, hvala vama
za podarjeno življenje, za vajino ljubezen in vso skrb.

Vajina sin Gorazd in hčerka Valerija z družinama,
vnuki Luka, Jaka, Iza in Andraž

ZAHVALA
 Mnogo prezgodaj je tiho zaspal in odšel k naši mami,

naš dragi in dobri ter nadvse skrbni ati in ata

FRANC BELIČ
(01. 10. 1932 - 07. 10. 2013)

iz Žabnice

Iz srca bi se radi zahvalili vsem, ki ste nam ponovno v teh težkih trenutkih
stali ob strani in z nami sočustvovali. Hvala za vsak topel stisk roke, ljubeč
objem in iskreno besedo tolažbe, ob tako hitri izgubi našega dragega ata.
Iskrena hvala vsem sorodnikom, sosedom, prijateljem in znancem, ki ste
ga pospremili na njegovi zadnji poti k večnemu počitku. Hvala za podar-
jene sveče, cvetje in maše. Prisrčna hvala gospodu župniku za lep poslovilni
obred, pogrebni službi Pieta za ponovno lepo pogrebno slovesnost, pevcem
za ganljivo zapete žalostinke in trobentaču. Zahvala zdravstvenemu osebju
Vnanje Gorice, še posebej patronažni sestri Anici, in Hvala, z veliko začetnico
gospe Vesni, za tako iskreno in nesebično pomoč v zadnjih tednih njegovega
življenja. Skratka hvala vsem, ki ste mu bogatili življenje in ste ga imeli radi.
Ata, hvala tudi tebi, da smo tako lepo, mirno in srečno živeli ter se imeli
radi. Veliko lepega si nas naučil, bil si in ostal boš naš vzor, tvojo ljubezen in
dobroto pa bomo sejali naprej, saj živiš v naših srcih!

Hčerki Irena in Sonja z družinama

BARJANSKI

KOLEDAR
	
	 31.10. 	 16.00 	 Center Chuck mal		 Noč čarovnic za otroke
	 3.11.	 6.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Gradiško turo in Abram
	 6.11.	 8.00	 Z Brezovice		 Izlet PD Podpeč – Preserje za veterane na Ermanovec in Slajko
	 7.11.	 18.30	 POŠ Notranje Gorice		 Začetni tečaj taijiquana (tai chi) in quigonga (chi kung)
	 8.11.	 17.30	 Ini mini		 Tečaj oblikovanja gline za otroke in odrasle
	 9.11.	 17.00 	 Podpeč (pri Hoji) 		 Martinovanje z ansambloma Gadi in Pogum
	 10.11.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Sleme in Smrekovec
	 12.11.	 19.00	 KD Vnanje Gorice		 Predavanje o vnetnih in nevnetnih bolečinah gibalnega sistema	
	 13.11.	 17.30	 Knjižnica Brezovica		 Ura pravljic: Nečimrno drevo
	 17.11.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Poldanovec
	 19.11.	 19.00	 Knjižnica Brezovica		 Potopisno predavanje Fiji in Nova Zelandija
	 22.11.	 19.30	 KD Notranje Gorice		 Abonma KUD Janez Jalen: Damski krojač ali zdravnik po sili
	 24.11.	 7.00	 Z Brezovice		 Izlet PD Podpeč – Preserje na Snežnik
	 24.11.	 18.00	 OŠ AMS Vrhnika		 Dobrodelni koncert za nove orgle na Brezovici
				
			

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

Ustanovitelj: Občina Brezovica, W Izdajatelj: Mediaval d.o.o. W Odgovorna urednica: Mojca Pušlar W Oblikovanje in tisk TISKARNA
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.

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 9 . 1 1 . 2 0 1 3 . P R I S P E V K E
S P R E J E M A M O D O 2 0 . 1 1 . 2 0 1 3 , 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 .

Do večje varnosti tudi brez posrednikov
Na seji UO društva smo kot vedno ocenili izpeljane prireditve in se dogovorili o sodelovanju v občini in na več srečanjih izven naše občine.

Aktivno smo sooblikovali srečanja turističnih društev v Bistri in Ljubljani. Zagotovo pa je krona naših desetletnih aktivnosti na področju dru-
ženja tudi prejeto priznanje Občine Brezovica. Tokrat se torej iskreno zahvaljujemo vsem tistim, ki ste nam ga podelili. Potem pa je pogovor
zaneslo na samoinciativnost in izvirnost, ne le pri izvedbi prireditve, pač pa tudi pri zapisovanju le-te v zgodovino. Skupaj smo izoblikovali
povabilo, da se poleg organizacije dogodka v posameznem zaselku kdo od domačinov loti tudi zapisa in posredovanja v medije. Saj nas že
zgodovina uči, da gre vse, kar ni zabeleženo, še hitreje v pozabo. Seveda je druženje in utrjevanje medsebojnega zaupanja, ki dokazano izbolj-
šuje varnost vseh sosedov in zanamcev pomembnejše od zapisovanja, vendar pa se po preteku časa izkaže, kot bi se delalo samo tam, kjer
je ostalo kaj zapisanega. Povsem enako torej kot v življenju družine, kjer izstopajo tisti spomini, ki so ohranjeni v albumu ali na drug način.

Podobno kot vsako leto tudi letos v mesecu izboljšanja varnosti na vseh področjih, prosimo za nekaj kamionov peska, da bi vsaj med go-
stilno Kavčič in avtocestnim nadvozom ter od železniškega prehoda Vnanje Gorice do avtobusne postaje proti Podpeči, neizkoriščeno cestno
površino spremenili v pohodno. Ponovno predlagamo odgovornim, da po zgledu Lukovice pri Domžalah, razbremenijo državne prometnice,
z izgradnjo začasnih priključkov na nekdanji cestninski postaji Log in počivališču Barje.

Spodbudne novice prihajajo iz Ašičevega doma, kjer pri obnovi napredujemo z majhnimi, a vztrajnimi koraki. Vsak prostovoljni prispevek
hitro pretopimo v izboljšanje stanja oziroma varnosti in ga še oplemenitimo s prostovoljnim delom. Pri tem nas spodbujajo tudi mladi iz vseh
koncev Slovenije, ki vedno znova dokazujejo, da je lahko lepo tudi brez alkohola, cigaret in drugih potrošniških omam.

Prispevek zaključujem s povabilom naše mladine v Skupino za samopomoč, namenjeno mladim od 18. do 30. leta starosti, z izkušnjo bo-
lezni, ki še traja ali pa je pustila posledice, ki vplivajo na življenje, da bi skupaj lažje odkrivali nove poti in možnosti življenja z boleznijo. Prijavite
se na srečanja, ki so ob ponedeljkih ob 17.00, na Trubarjevi 82. Več informacij je na e-naslovu: mladi.bolni@gmail.com.

Vsem želimo doživet november, mesec hvaležnosti.
Drago Stanovnik, v imenu ŠKTD Lokvanj

