
BARJANSKI
listlistGlasilo Občine Brezovica Avgust 2011

Obnovljena Podpeška v Notranjih Goricah

Barje na seznamu UNESCO-ve svetovne dediščine Nova maša v Preserju

BARJANSKI

Županova beseda

2

Spoštovane občanke in občani!
Skoraj ves julij smo se spraševali, kje je pravo vroče poletje. Če smo bili

v zadnjih letih vajeni vročih obdobij v juniju in potihem modrovali, da se
je poletje očitno premaknilo v zgodnejše obdobje leta, nam je avgust po-
kazal, da še vedno upravičeno sodi med poletne mesece. Upam, da vam

uspeva vročino uspešno premagovati kljub števil-
nim delovnim obveznostim, ki nas običajno priča-
kajo po dopustih. No, do začetka šolskega leta,
ko bodo k svojim nalogam pristopili tudi učenci in
dijaki, bo menda tudi vročina že popustila.

Kljub počitnicam in nekoliko bolj prazni ob-
činski hiši pa aktivnosti in investicije v naši občini
niso zastale. Razmere so ta čas izredno težavne in
sredstva za izvedbo investicij je zelo težko zagota-
vljati. Tudi če se ozremo po naši soseščini ali po

državi lahko ugotovimo, da omembe vrednih investicij skoraj ni in to za
nacionalno ekonomijo zagotovo ni posebno dobro.

Zadnjih nekaj mesecev smo komentirali potek del na Podpeški cesti
skozi Notranje Gorice. Veliko je bilo pripomb na nekoliko spremenjeni
križišči, ki sta bili rekonstruirani v skladu z veljavno zakonodajo in novimi,
visokimi varnostnimi standardi. Nenazadnje gre za središče vasi in šolski
okoliš. Vsi zapleti in dileme so bili razčiščeni, cesta, ki jo je obnavljalo Ce-
stno podjetje Ljubljana, pa z vso infrastrukturo končana v pogodbeno
dogovorjenih rokih. Vendar ima vsaka medalja dve plati in tokrat temnej-
ša plat pripada nam, občanom, ne izvajalcem. O ukradenih akumula-
torjih iz semaforizacije ne bom izgubljal besed. Moram pa reči, da sem
se ali smo se, v pogovoru z izvajalci po zaključku del počutili izredno ne-
lagodno, ko smo od delavcev na gradbišču izvedeli s kakšnimi žaljivkami
in opazkami so jih obmetavali naključni mimovozeči ali idoči. Nisem si
mislil, da lahko delavca, ki dela v visoki vročini in težkih pogojih, cesta je
bila namreč ves čas pod prometom, nekdo iz udobno ohlajenega avta
tudi pljune. Seveda gre za prenapete posameznike, vendar slaba luč in
glas padata na vse nas.

Dela na kompleksnem kanalizacijskem omrežju Radna solidno na-
predujejo. Resda se srečujemo z manjšimi objektivnimi in nepredvidenimi

problemi, ki zahtevajo dodatna usklajevanja, vendar korak za korakom
rešujemo tudi te. Prišlo je tudi do nekaterih sprememb v načinu spremlja-
nja in vodenja investicije ter informiranja krajanov. O poteku gradnje in
nadaljinih postopkih boste krajani Radne tudi pisno obveščeni.

V naslednjih dneh pričakujemo gradbeno dovoljenje za izgradnjo prve
faze kanalizacijskega omrežja in rastlinske čistilne naprave na Rakitni. Žal
smo bili zaradi izrazitega nerazumevanja ali skaljenih medsoseskih odno-
sov, prisiljeni nekaj hiš iz projekta izločiti, saj je nedopustno, da celoten
projekt zastaja zaradi nekaj nepodeljenih služnosti. Kanalizacijo gradimo
le enkrat in tudi zase ne le za druge.

Tudi podjetje DEOS s projektom izgradnje doma starejših občanov,
kljub težkim gospodarskim razmeram, izredno dobro napreduje. Tako
je otvoritev oziroma dan odprtih vrat pričakovati konec septembra ali v
začetku oktobra. Seveda pa je moč pridobiti podrobnejše informacije ali
urejati rezervacije preko spletne strani podjetja ali po telefonu.

V naši občini smo se zavezali k odgovornemu ravnanju z okoljem.
Žal se kljub temu ves čas srečujemo z divjim odlaganjem smeti v naravno
okolje. S Centrom za ločeno zbiranje odpadkov poleg JKP Brezovica, ki
bo svoja vrata odprl v začetku oktobra, bomo lahko kosovne odpadke
odlagali brezplačno in kontrolirano. Upam, da bosta bližina in urejenost
odlagališča bistveno pripomogli k ohranjanju narave in izgledu občine.

V bližnji prihodnosti bomo z namenom, da še povečamo odstotek
ločeno zbranih odpadkov, nekoliko spremenili način zbiranja in pobira-
nja le-teh. Z novim načinom in postopki nas seznanja članek JP Snaga,
priložena pa je tudi zloženka z vprašalnikom, ki omogoča individualno
prilagoditev in uskladitev zbiranja in odvoza smeti.

Pred nami je novo šolsko leto. Za varnost otrok skušamo poskrbeti
z izboljšanjem prometne infrastrukture, vendar moramo tudi vozniki in
ostali udeleženci v prometu prispevati k skupni varnosti. Zato vas napro-
šam, da upoštevate navodila uradnih oseb in prometno signalizacijo, pa
ne le ob začetku šolskega leta in ne le v šolskih okoliših.

 Metod Ropret,
župan

Iz občinske hiše
7. seja SPVCP Občine Brezovica

Predsednica SPVCP nas je seznanila z novostmi s posveta občinskih
predstavnikov SPVCP v Litiji. Zaradi nove zakonodaje na področju pro-
meta bo potrebno za SPVCP in Zvezo šoferjev in avtomehanikov Dolomi-
ti naročiti knjige Pravila cestnega prometa.

Agencija je poslala pismo županom, koliko finančnih sredstev v pro-
računu naj bi občina namenila za potrebe SPVCP. Na zahtevo agencije
smo izbrali kandidata za Svet javne agencije RS za varnost prometa.

Za večjo varnost šolskih otrok in občanov potrebujemo še en pre-
ventivni radar, ki bo menjal lokacijo po občini, zato zbiramo ponudbe
za nakup.

Mentorice, ki pripravljamo mlade kolesarje na kolesarski izpit, se
bomo sestale s policistom zaradi izmenjave izkušenj in usklajenosti s
predpisano zakonodajo.

Primotehna je za učence pripravila posodobljeno računalniško ver-
zijo kompleta »S kolesom v šolo« za izvedbo teoretičnega dela kolesar-
skega izpita. Vsaka šola bo od agencije za promet dobila en komplet
brezplačno.

SPVCP je prejel poročilo nedavne prometne nesreče pred prehodom
ceste čez železniško progo v Vnanjih Goricah. Za boljšo varnost in zmanj-
šanje števila nesreč na tem odseku Podpeške ceste se zbirajo in prouču-
jejo predlogi za sanacijo.

Čeprav je bila udeležba občanov na predavanju «Ustavite se. Vlak se
ne more.» skromna, je odmev velik in upamo na hitrejše reševanje pro-
blematike prehodov v Notranjih in Vnanjih Goricah.

O P T I K A

Nudimo vam veliko izbiro korekcijskih in sončnih očal in smo
pogodbeni dobavitelji medicinsko - tehničnih pripomočkov.

Svet staršev in zaposleni v VVO Podpeč ponovno opozarjajo, da je
gibanje njihovih otrok omejeno, saj ne morejo v gozd in na letališče, ker
ni pločnikov. Na majhnem igrišču se zadržuje 90 otrok, onemogočene so
jim igre z žogo, vožnja s skiroji in podobno. Predlagajo cono 30, območje
umirjenega prometa, v ulici do vrtca. Prosijo za prioritetno rešitev tega
problema.

Za SPVCP Občine Brezovica zapisala
Zdenka Oblak

BARJANSKI

3

Krajevne skupnosti

Iz KS Notranje Gorice – Plešivica
Investicija obnove Podpeške ceste skozi center vasi je skoraj končana.

Hvala vsem, ki ste imeli veliko potrpljenja in strpnosti pri gradnji. Pri re-
konstrukciji smo dobili tudi pločnik, ki zelo poveča varnost udeležencev v
prometu, še posebej mislim na naše najmlajše, ki obiskujejo šolo in vrtec.
Pri gradnji ceste se je istočasno popolnoma obnovil vodovod na obstoje-
či trasi, položila plinovod ter vakuumska in meteorna kanalizacija. Druga
velika gradnja v naši vasi se prav tako počasi zaključuje. Gradnja doma
za starejše občane bo predvidoma končana do konca septembra. Zaradi
potrebe po zadostnih količinah pitne vode za dom, je bil rekonstruiran

vodovod po naselju Gmajna. Del ceste proti naselju bo investitor po-
polnoma obnovil, saj je prišlo pri gradnji do večjih poškodb na cestišču.
Športni park Jama je bil kljub poletnim dnevom, ki so zaradi letnih dopu-
stov bolj mirni, pravo mravljišče, saj so potekali številni poletni tabori za
otroke, ki so v varnem objemu parka preživljali počitnice skupaj s svojimi
vrstniki. Nova pridobitev parka so tribune na rokometnem igrišču, kjer
je domača ekipa malega nogometa združila svojo energijo in s pomočjo
lokalnih sponzorjev postavila tribune za ogled nogometnih tekem, ki se
odvijajo vsak četrtek popoldne. Prireditev ob zaključku šolskega leta je
zelo dobro uspela in tudi gasilci so uspešno izpeljali gasilsko veselico. Pri-
ložnosti za srečanje bo v septembru kar nekaj, saj pričakujemo otvoritev
doma za starejše občane in prenovljene ceste skozi center vasi.

Marko Čuden,
KS Notranje Gorice - Plešivica

Na Jezeru obeležili Dan državnosti
Slovesnostim ob praznovanju 20. obletnice naše države so se junija

pridružili tudi na Jezeru, kjer so samostojnost in Dan državnosti obeležili
s proslavo pod vaško lipo. Prireditev že tradicionalno, na predvečer pra-
znika, organizirata KS Podpeč - Preserje in PGD Jezero.

Rdeča nit proslave je bila, kot na ostalih odrih po Sloveniji, dvajseta
obletnica naše države. Tudi osrednji govornik, župan Metod Ropret, se
je spomnil dogodkov izpred dvajsetih let: »Želja po samostojni in neod-
visni državi se nam je uresničila 25. junija 1991, ko je takratna skupščina
sprejela Temeljno ustavno listino in Deklaracijo o neodvisnosti - ključni

ustanovitveni akt, ki nam zagotavlja samostojen ter neodvisen političen
in družbeni položaj.« Zbranim krajanom je Ropret priklical spomine na
gibanja, ki so se odvijala pred osamosvojitveno vojno, na desetdnevno
vojno leta 1991 in dogodke po njej, na slovenski ponos ob pridobitvi la-
stne države in ob plapolanju slovenske zastave. Župan je zaključil z vošči-
lom in željo, da bi takšen ponos na lastno domovino ohranili tudi vna-
prej. Lepim željam pa se je pridružil tudi predsednik Krajevne skupnosti
Podpeč – Preserje, Janez Šuštaršič.

Za kulturni program so v večernem mraku poskrbeli domači otroci,
kulturniki in glasbeniki. Prisluhnili smo tudi ubranemu petju Podpeškega
okteta, otroškega zborčka in mladim solistom. Prireditev so obiskovalci
in organizatorji sklenili pod kozolcem, ob prijetnem druženju.

Vesna Novak

Rakitno obišče tudi do 1000 obiskovalcev
Jezero na Rakitni poleti ponuja prijetno osvežitev, okolica pa števil-

ne možnosti za rekreacijo. Ponudbo so na Rakitni povečali tudi z od-
prtjem novega hotela, kjer vam vsak dan postrežejo s pestro gostinsko
ponudbo. Dostopnost je med drugim povečala tudi boljša prometna
povezava med Cerknico in Rakitno. Kot je pojasnil domačin in pred-
stavnik športnega društva Janez Pogačar, se največ kopalcev in izletni-
kov ob jezeru zbere med vikendi. Okoli jezera in po Rakitni so speljane
sprehajalne poti, primerne za vse, ki se želijo nadihati svežega zraka
sredozemskih in alpskih zračnih tokov. Slabo voljo pa obiskovalcem
rakiške planote povzročajo objestni motoristi, ki radi premočno priti-
snejo na plin in ogrožajo ostale udeležence v prometu, še posebej kole-
sarje, ki jih je na tej kolesarski poti zelo veliko.

Orion

www.renault.si

PRIPRAVLJENI NA SAVNO?

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.

RENAULT
STORITEV

Pregled in čiščenje
klime že od 30,90 eur.*
*Cena velja za Megane I in laguna I in vključuje čistilo klime, delo in ddV ter velja do 30.9.2011.

Re
na

ul
t N

is
sa

n
Sl

ov
en

ija
 d

.o
.o

. D
un

aj
sk

a
ce

st
a

22
, 1

51
1

Sl
ov

en
ija

.

4

BARJANSKI

Komunala

Komunala na Občini Brezovica
V poletnem času so se nadaljevala dela pri gradnji kanalizacije in

obnove vodovoda v naselju Radna na Brezovici. Prvi del naselja bo
izvajalec v septembru že dokončno uredil ter asfaltiral prvi del ceste.
Podpeška cesta skozi Notranje Gorice je praktično končana. Upamo,
da bomo kmalu lahko začeli z gradnjo krožišča v Podpeči, vendar je za-
četek gradnje pogojen s financiranjem iz državnega proračuna. Skupaj
z našim JKP Brezovica smo pripravili kandidaturo za črpanje nepovra-
tnih sredstev za obnovo črpališča na Virju. Investicija naj bi obsegala
izgradnjo čistilne naprave, izgradnjo nove vrtine in vodohrama. Na
področju izvajanja javne službe odvoza odpadkov bomo jeseni doživeli
kar nekaj novosti. Obsežnejšo predstavitev najdete v prilogi Barjanske-
ga lista. Aktivno se vključimo v akcijo, da bomo dobili najboljšo rešitev
za vse nas. Med novosti pri odvozu odpadkov sodi tudi zbirni center,
ki ga gradimo pri JKP Brezovica, v Kamniku pod Krimom. Center bo
začel obratovati v jesenskih mesecih. Včasih suhoparno in že velikokrat
povedano, a vseeno: prihaja 1. september in z njim tudi naši šolarji.
Poskrbimo, da bodo lahko varno hodili v šolo.

Marko Čuden,
podžupan

Ločevanje odpadkov
S 1. julijem je stopila v veljavo Uredba o ravnanju z biološko

razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom.
Kot odziv na poročanje medijev o obveznem ločevanju biorazgra-
dljivih odpadkov, se v zadnjem času pojavlja čedalje več vprašanj
o potrebnosti posod, namenjenim odlaganju bioloških odpadkov
(rjave posode) tudi na območjih, kjer danes odvoz tovrstnih od-
padkov ni organiziran.

Občine na področju skupnega izvajanja javnih služb s področja
ravnanja z odpadki in izvajalec javne službe Snaga, d.o.o., pripra-
vljamo rešitve za izboljšanje obstoječega sistema ločenega zbiranja
odpadkov. Že danes ima praktično vsako gospodinjstvo možnost
striktnega ločevanja odpadkov, zato v črne posode lahko odlaga-
mo le nerazgradljive in nereciklabilne odpadke. Poudariti velja, da
navedena uredba prvenstveno spodbuja uporabo hišnih kompo-
stnikov za kuhinjske odpadke in zeleni vrtni odpad. Na ruralnih
območjih ima tako možnost večina gospodinjstev. Kadar se takih
odpadkov nabere preveč (spomladi, jeseni), jih lahko brez doda-
tnega plačila oddate na zbirnih centrih. Namestitev rjavih posod v
ostalih vaseh bo predvidoma imela za posledico dvig cene storitve
(v primerjavi z občani, ki bodo odpadke kompostirali), zato bo

moral biti prehod na to premišljen in skladen s potrebami obča-
nov.

Zaradi čedalje bolj dragocenega in manj razpoložljivega depo-
nijskega prostora bo moralo zmanjševanje količin trajno odloženih
odpadkov v naši družbi postati stalen trend. Najmanj prostora za-
vzamejo odpadki, ki jih sploh ni, zato se že pri nakupu izdelkov od-
ločajmo za take, ki imajo čim manj embalaže in ki jih je možno po
uporabi reciklirati. Mreža zbiralnic na področju je zelo razvejana.

Letošnji podatki o ločeno zbranih odpadkih na področju delo-
vanja javnega podjetja Snaga, d.o.o. kažejo, da smo pri nekaterih
frakcijah zelo uspešni.

Papir, embalaža in steklo so surovine, ki se jih v nadaljnjih pro-
cesih da ponovno koristno uporabiti. Zlasti odpadne embalaže
(plastenke, pločevinke, vrečke, lončki) v naših gospodinjstvih na-
staja čedalje več, zato kljub pogostemu praznjenju (dvakrat teden-
sko) na nekaterih zbiralnicah občasno ni dovolj prostora za vso
količino. Namestitev posod za embalažo, prostornine 240 l, pri
vsakem gospodinjstvu je predvidena na celotnem področju v na-
slednjem letu, na testnih področjih (občina Brezovica, del Rožne
doline in Kodeljevo v Ljubljani) pa že letos. O namestitvi posod
z modrim pokrovom za papir in embalažo iz papirja in kartona
pri vsakem objektu nameravamo povprašati vas, naše uporabnike,
in se na podlagi vašega odziva odločiti za spremembe. Zbiralni-
ce bodo ostale tudi po uvedbi dodatnih posod v gospodinjstvih,
pogostost praznjenja le-teh pa bo lahko nekoliko manjša oziroma
hkratna s praznjenjem posod pri posameznih objektih.

Kot smo omenili že v uvodu, imajo vsi naši občani že sedaj omo-
gočeno zgledno ločevanje odpadkov, občasne presežne količine
odpadkov, ki jih ne moremo kompostirati ali oddati na zbiralni-
cah, lahko brez dodatnega plačila predamo v naše delujoče zbirne
centre. Poleg bioloških (organskih) odpadkov in zelenega odre-
za, je na njih možno oddati praktično vse odpadke, ki nastajajo v
gospodinjstvih: kosovne odpadke, električne naprave in opremo,
pohištvo in odpadni les, kovinske odpadke, kartonsko embalažo,
ravno okensko steklo in plastično embalažo.

Akcijo zbiranja nevarnih odpadkov bomo tudi v bodoče ohra-
nili dvakrat letno, preko celega leta pa lahko nevarne odpadke iz
gospodinjstev oddate na zbirnem centru Barje in na lokaciji podje-
tja, Povšetova ulica 6. Zbiranje kosovnih odpadkov pa se že izvaja
na spremenjen način po objavljenem urniku, vendar s predhodnim
naročilom, o čemer smo vas že natančneje obvestili.

Skrbi, da odpadkov že sedaj ne bi mogli kvalitetno ločevati in
oddajati, so torej odveč. Izvajalec javne službe Snaga, d.o.o. in ob-
čine se bomo skupaj v sodelovanju z vami tudi v bodoče trudili za
stalen dvig kvalitete tovrstnih storitev.

 Snaga d.o.o.

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

BARJANSKI

5

Šole in vrtci

Začetek šole
Osnovna šola Brezovica in Osnovna šola Preserje obveščata, da

bodo razporedi ter ure začetka pouka po razredih, urniki ter vse infor-
macije v zvezi z novim šolskim letom, objavljeni na spletni strani šol,
na oglasnih deskah in na vhodih v šole (na podružničnih in matičnih
šolah).

Orion

Iz Vrtcev Brezovica
Srečanja za mlade mamice

Tudi letos vas vabimo na srečanja za mlade mamice, ki so name-
njena druženju, podpori, izmenjavi aktualnih strokovnih znanj ter izku-
šenj mamic, ki so še na porodniškem dopustu.

V lanskem šolskem letu smo se srečevali ob jesenskih in zimskih do-
poldnevih, za teme pogovorov pa smo se odločale na srečanjih. Tako
smo se pogovarjale o prehrani malčkov, spanju, trmi, razvoju govora
in gibanja ter pripravi na vrtec.

Srečanja potekajo v enoti Vnanje Gorice (sejna soba na upravi),
skupaj z dojenčki. Datum prvega srečanja vam sporočimo naknadno.

Zaradi omejenega števila udeleženk vas prosimo, da se predhodno
prijavite na elektronski naslov alenka.zavbi@guest.arnes.si, s pripisom

Srečanja za mlade mamice. Za več informacij smo vam na voljo na te-
lefonu 3651 233, kontaktna oseba: Alenka Žavbi, svetovalna delavka.
Cicibanove urice

V vrtcih Brezovica bomo za otroke, ki ne obiskujejo vrtca, izvajali
program Cicibanove urice. Izvajal se bo dvakrat mesečno po 2 šolski
uri, pod strokovnim vodstvom dipl. vzgojiteljic predšolskih otrok. Pro-
gram bo delno sofinancirala občina Brezovica, delno starši. Urice se
bodo izvajale v enoti Podpeč ter v enoti Brezovica, v kolikor bo dovolj
prijavljenih otrok. Prijave sprejemamo do 23. septembra 2011, oziro-
ma do zapolnitve prostih mest, na naslov alenka.zavbi@guest.arnes.si.
Prosimo, da ob prijavi zapišete tudi ime in priimek otroka ter njegovo
starost.

Vljudno vabljeni v Vrtce Brezovica.
Alenka Žavbi,

Vrtci Brezovica

V Vokah pri domu LD Brezovica je bilo lepo
Zadnji teden pouka smo popestrili s športnim dnevom kolesarje-

nja, se igrali v gozdu na Plešivici, obiskali »mini živalski vrt« pri sošolcu
Jerneju in bili v Vokah pri LD Brezovica.

V torek, 21. 6., smo učenci četrtega razreda z nekaj petošolci odšli
v Voke. Z učiteljicama Zdenko in Barbaro smo se povzpeli čez Peske.
Na gozdnem kolovozu smo lahko tekli do dobro znanega prostora pri
obeležju v gozdu. Čas in prostor sta bila namenjena igri. Fantje smo se
igrali lovce. Učiteljici sta sedli na sonce, nas spremljali in se pogovar-
jali. Čas je hitro minil. Zbrali smo se in odšli h kozolcu LD Brezovica,
kjer gojijo fazane. Prispeli smo hitro in se usedli na voz. Kmalu je prišel
gospodar LD Brezovica, lovec Stane Čuden. Na zanimiv način je pred-
stavil svoje delo, tudi s pomočjo slik živali, ki živijo na Ljubljanskem
barju. Potem smo mimo bajerjev odšli k lovski koči. Tam smo posedli
na klopce in se pogovarjali o delu lovcev. Zvedeli smo tudi, da lovci
vsako leto organizirajo piknik, na katerem pripravijo jelenov golaž. Na
koncu smo si pogledali še notranjost lovskega doma.

Bili smo prosti in smo se igrali, nekateri pa so jedli in pili. Poslovili
smo se od lovca Staneta in odšli nazaj v šolo. Teren za nazaj je bil zelo
strm, a je šlo. Ko smo prišli do šole, smo bili srečni, saj smo izvedeli
mnogo novega in veliko prehodili. Ta dan je bil zanimiv in zabaven.

Marko Vidmar, 4.c,
POŠ Notranje Gorice

Kultura

Večer kvartetov in kvintetov na Turjaku
V soboto, 21. 5. 2011, smo se udeležili večera kvartetov in kvintetov

na gradu Turjak. Na gradu se je zbralo kar lepo število pevskih skupinic
in prav vsi so prišli zelo dobro pripravljeni, zato je bil letošnji večer izje-
mno lep. Poleg tega nam je voditelj predstavljal vedno novo zgodbo z
gradu, ki smo ji prisluhnili z velikim zanimanjem. Poleg krasnega petja
je bila igra, ki je bila uprizorjena, izjemna, saj nas ni pustila napetih,
ampak smo se ob njej prijetno nasmejali.

Dvorana, ki je zelo akustična, je bila kar napolnjena in mislim, da
so imeli poslušalci kaj slišati. Ker je bilo to tekmovanje, nas je strokov-
no ocenil gospod Vilko Avsenik. Strokovna ocena nas je zelo presene-
tila, saj je bil kvintet Mlin ocenjen kot najboljši, oz. zmagovalec v letu
2011, na gradu Turjak. Tako smo pod vodstvom gospe Jožice Borštnik
zmagali in ob koncu zapeli še zmagovalno pesem.

Martin Česen

Prvo dejanje Folklorne skupine Rožmarin ob
častitljivem jubileju

Po zaključku spomladanskega dela nastopov se je delo folkloristov
v začetku poletja šele dobro začelo. Projekt, ki dobiva svojo podobo
in bo zagledal luč sveta konec avgusta, je prvo dejanje folklorne skupi-
ne Rožmarin, s katerim obeležujemo svojo obletnico. V slabi polovici
leta smo s skrbnim načrtovanjem, dogovarjanjem ter iskanjem pravih
poti, ob sebi zbrali majhen krog ljudi z izjemnim občutkom in razu-
mevanjem predstavljenega cilja. Projekt smo začeli graditi pri dodelavi
kostumov ženskih krakovskih noš (jaknice) in tržaških fantovskih ko-
stumov v celoti. Izjemno delo izdelave je opravila naša plesalka Hele-
na Jamnik, ki je ob pomoči ostalih plesalcev in plesalk skrbela tudi za
pripravo in izgled kostumov med fotografiranjem (op. za vsako foto-
grafiranje je bilo pripravljenih med 30 in 60 kostumov). Vzporedno
z izdelovanjem kostumov je potekalo dogovarjanje z oblikovalko An-

6

BARJANSKI

drejo Aljančič Povirk in fotografom Ubaldom Trnkoczyjem, v zvezi s
temo fotografiranja in lokacijami. Sledili so ogledi lokacij in določitev
terminov zaradi svetlobnih efektov. Usklajenost in razumevanje tega,
kar smo želeli ustvariti, je med vsemi naredila izjemno vzdušje, saj so
se določene stvari ob delu pokazale v boljši luči, kot smo si jih zami-
slili. Morda bodo preprosta dejstva komu povedala več kot občutki
plesalcev, saj smo za fotografiranje sedmih kompletov kostumov ob
odlični organizaciji porabili štiri snemalne dni (od jutra do večera),
na sedmih lokacijah, nekaj v naši občini, nekaj pa tudi izven nje. V šti-

rih dneh, polnih zanosa in neponovljivih občutkov, smo s fotografom
Ubaldom posneli približno 3700 fotografij, od katerih jih je bilo v ožji
izbor bilo izbranih preko 200. Ožji izbor je nato v idejno zasnovo konč-
nega izdelka oblikovala Andreja Aljančič Povirk. Z največjim ponosom
folklorniki Rožmarina sporočamo, da bo konec avgusta možno kupiti
ali naročiti koledar za leto 2012, s prepoznavnimi motivi kulturne de-
diščine, prepletene z zgodbo običajev ali preprostih dogodkov življenja
ter seveda celovito predstavitvijo kostumske podobe naše skupine v
vsem sijaju. Koledar si bo možno ogledati na občini, v prodaji bo na
vseh naših prihajajočih prireditvah oziroma preko članov naše skupi-
ne. Možno bo tudi naročilo za podjetja. Ob koncu se želimo zahvaliti
nekaterim posameznikom, ki so nam omogočili izvedbo fotografira-
nja v njihovem domačem okolju. To so družina Novak (Geršakovi), g.
Milan Sterle (vrt Zahostnik), družina Janša (Plešivica), ga. Ani Strmšek
(Jezero), ga. Katarina (Brunarica Jezero), g. Tone Kompare (župnija
Trnovo) in patri samostana v Piranu.

Da bo naše praznovanje zaključena celota, pripravljamo še dve deja-
nji, najprej razstavo, kjer bodo predstavljene kostumske podobe celotne
Slovenije v nekoliko drugačni obliki, s plesnim in glasbenim programom
naše skupine. Razstava bo odprta v času praznovanja našega občinskega
praznika (14 dni), kar je tudi hkrati naše darilo občini za praznik.

Tretje in zadnje dejanje pa bo svečana prireditev ob praznovanju
30. obletnice delovanja folklorne skupine Rožmarin, ki bo 19. novem-
bra 2011.

Za Folklorno skupino Rožmarin,
Andrej Kunej

Šport

Ironman Celovec
V sosednji Avstriji, v Celovcu, je 3. julija potekalo tekmovanje v Iro-

nman triatlonu, ki se ga vsako leto udeleži veliko Slovencev, letos okoli 40,
med njimi tudi Matjaž Bajec iz Kamnika pod Krimom, član Triatlonskega
kluba Ljubljana.

Tekmovalci so s 3,8 km dolgim plavanjem začeli v Vrbskem jezeru,
zaključek te discipline pa je zelo atraktiven, saj zadnjih 900 m plavanja
poteka v 10 m kanalu, ki vodi proti mestu.

180 km kolesarska proga je speljana v dveh krogih, precej razgibana
(1600 višinskih m), a kljub temu zelo hitra, k čemur pripomorejo tudi
lepa, gladka asfaltna podlaga ter malo nevarnih spustov in ostrih zavojev.

42,2 km maratona poteka v dveh krogih, tako da se tekmovalci po
obratu srečujejo. Veliko je senčnih predelov, še več pa gledalcev, ki glasno
spodbujajo triatlonce, da zaradi tega iz telesa res iztisnejo še zadnje zalo-
ge moči, ki jim ostanejo po celodnevnem tekmovanju.

Matjažev cilj oziroma želja je bila dirko zaključiti pod magično mejo
10 ur. Optimizem za tak rezultat je temeljil predvsem na dobro opravlje-
nih osemmesečnih pripravah, pod strokovnim vodstvom trenerjev Tria-
tlonskega kluba Ljubljana. Seveda je na tako dolgi dirki potrebno imeti
tudi nekaj sreče (okvare na kolesu, vremenske razmere...) in letos je bila
triatloncem naklonjena.

Plavanje s časom 1 ura in 7 min je šlo po načrtu, bilo bi hitrejše, če
pred obrati in vstopom v kanal tempo zaradi gneče ne bi padel. Menjava
je bila opravljena v 4 minutah in kolesarjenje se je začelo. Razmere (veter,
temperatura) so bile res dobre, vožnja hitra, brez težav, v enakomernem
tempu. Drugi krog je bil sicer malo počasnejši, kajti zadnjih 15 km so misli
že pri končni disciplini in telesu je potrebno nameniti nekaj minut manjše
intenzivnosti. Čas kolesa 5 ur in 5 min je obetal, da bi se želje o končnem
rezultatu lahko uresničile, vendar je bilo potrebno preteči še maraton, ki
vedno odloča o uspehu in neuspehu. Po 4 minutni menjavi že prvi tekaški
koraki povedo, v kakšnem stanju je tekmovalec. Matjaž ni čutil nobenih
bolečin, noge so bile lahke, počutje dobro in takoj je prešel v pravi tem-
po. Po 25 km se pojavi kriza, kar je normalno in v takih situacijah odloča
psihična pripravljenost, da se ne ustaviš, ampak vztrajaš naprej, četudi
malo počasneje. Tako se je zgodilo in ko je bilo do konca še slabih 10 km,
je tudi kriza minila, tek je bil spet hiter, lahkoten, z užitkom je tekel zadnje
kilometre, ko je vedel, da mu bo uspelo uresničiti zastavljeni cilj. Veselje in
zadovoljstvo na ciljni ravnini je bilo neizmerno. Z maratonskim časom 3
ure in 32 min in skupnim časom 9 ur in 53 min se je med 2500 tekmovalci
uvrstil na 392., v svoji starostni kategoriji, 40-44 let, pa med 500 tekmo-
valci na 100. mesto. Čestitke!

Klara Bajec

BARJANSKI

7

Severjev memorial osvojili Jamčani
Balinarsko društvo Radna je v začetku julija, v prijetnem hladu do-

mačega balinišča, organiziralo turnir v spomin na dolgoletnega člana
društva Alojza Severja. Memorial so tokrat priredili tretjič, sicer pa to-
vrstne turnirje prirejajo že 36 let. Na pokritem balinišču v Radni se je
pomerilo šestnajst četvork iz okolice Brezovice, s katerimi balinarji iz
Radne tudi sicer tekmujejo v ligi. Tekmovalce je pred tekmo nagovoril
župan Metod Ropret, potem pa je šlo zares. V dopoldanskem času so
se ekipe pomerile v predtekmovanju, popoldne pa sta sledila še polfi-
nale in finale.

Balinarji, med njimi tudi nekaj predstavnic nežnejšega spola, so
svoje krogle poskušali čim bolj približati majhnemu rdečemu balinu.
Pri tem so jim včasih nagajale nasprotnikove krogle, zato so svojo kro-
glo balinu približali z zbijanjem. Seveda pa je kot pravilno štelo le zbi-
janje, pri katerem je krogla poletela po zraku proti tarči, na tla pa je
lahko padla največ pol metra pred kroglo, ki so jo zbijali.

V dopoldanskem času so bili najbolj natančni pri približevanju
balinarji Strmca, Jame, Svobode in Ilirije. V polfinalu sta svoj občutek
približevanja merili Strmec in Ilirija ter Svoboda in Jama. Med prvimi je
bil uspešnejši Strmec, pri drugih pa Jama. Najbolj mirno roko in največ
športne sreče je imela na koncu četvorka Jame, ki je osvojila naslov
zmagovalca.

Rezultati

1. Jama 9. Obrtniki
2. Strmec 10. BS 3
3. Ilirija 11. Radna 2
4. Svoboda 12. Dolomiti
5. Drska 13. Budničar
6. Blagajna 14. Zgornja Šiška
7. Radna 15. Bičevje
8. Dobrova 16. Horjul

 Vesna Erjavec

Izlet v Dolomite 2011
ŠD Wild Rabbit je od 26. 7. 2011 do 30. 7. 2011, za svoje člane

organiziralo izlet po Italiji s kolesarjenjem po prelazih v Dolomitih.
V torek, 26. julija, smo se ob 7. uri odpeljali iz Ljubljane v Kranjsko
goro, kjer smo najprej obiskali grob kolesarske legende, Jureta Robi-
ča, nato pa po jutranji kavici spravili kolesa na dan in pričeli s prvo
etapo. Do Tolmezza je šlo skoraj kot po maslu (če odštejemo eno
počeno zračnico in odpadli nosilec za bidon, ki pa smo ga na srečo
uspeli pritrditi nazaj), od tam naprej pa se je začelo. Malo naprej od
Tolmezza nas je pričakal skoraj 40 km dolg vzpon na prelaz Mauria,
kar samo po sebi še ne bi bilo tako grozno, če ne bi pričelo močno
deževati. Kljub dežju smo vztrajali do vrha prelaza, kjer pa smo za

8

BARJANSKI

JEZIKOVNI TEÈAJI IN RAZVEDRILNI PROGRAMI
ZA OTROKE IN ODRASLE

TRŽAŠKA 392, 1351 Brezovica

TEL. 041/433 033 (od 9.00 do 12.00)

w
w

w
.i
n
i-

m
in

i.
si

PIL T S, JO A, SALS
A E G AG

IB
A

N
 I
G

R
L

E
E

V

E
JE

Z
K

TU
J

M

I
U

Ž
O

N
G

L
R
A

N
JE

I

O
B

L
IK

O
VA

N
JE

 G
L
IN

E

JE IK N T A
Z OV I EÈ JIA OT OK IN ODR SL

Z R E A E

ta dan po 130 km zaključili, saj se v takem vremenu ni bilo ravno
varno in zdravo s prelaza spuščati v dolino. Na prelazu smo sedli v
prijetno kočo, kjer smo posušili oblačila ter spili čaj z dodatki, zatem
pa smo naš plan potovanja v celoti spremenili. S kombijem smo se
odpeljali naravnost v Cortino d Ampezzo, v kamp Rocchetta. Kamp
je zelo lepo urejen, cenovno ugoden, in ker sta nam kamp z okolico
zelo odgovarjala, smo v njem ostali do sobote, 30. julija. V okolici je
bilo kar lepo število prelazov za kolesarjenje in sicer smo se povzpeli
na naslednje: Passo Giau – 2236 m.n.v. (2x), Passo Valparola – 2195
m.n .v. (1x), Passo Falzarego – 2117 m.n.v. (2x), Passo Tre Croci –
1805 m.n.v (2x), Passo Staulanza – 1773 m.n.v. (1x), Passo Col sant
Angelo – 1756 m.n.v. (2x), Passo Cibiana – 1530 m.n.v. (1x), Passo
Cimabanche – 1530 m.n.v. (2x) in Passo Mauria – 1298 m.n.v. (1x).

Nekatere prelaze smo prevozili po dvakrat, ker smo zatem odšli
v različne smeri na druge prelaze. Skupaj smo prekolesarili v petih
dneh nekaj več kot 400 km, naredili skoraj 9000 višinskih metrov in
pokurili okoli 13.000 kalorij. Mogoče lahko kot zanimivost omeni-
mo, da najvišji prelazi niti nimajo tako strmega naklona, temveč so
samo dolgi, najtežji so prelazi z najnižjo nadmorsko višino (dolžina
okoli 10 km ter povprečno med 8 in 11 % vzpon). Seveda, da ne
pozabim, vsak dan nas je malo »opral« dež, vendar to ni spremenilo
naše volje do kolesarjenja.

Videli smo zelo veliko, od lepih vasic, mest, jezer ter seveda vrhov,
ki se dvigajo nad 3000 metrov, videli celotno Cortino ter vse možne
okoliške prelaze, ceste, jezera, odpeljali smo se do Lago Misurina in
naprej do Dobbiaca (Toblach), videli veliko znanih smučišč, zname-
nite Tre Cime in še bi lahko naštevali. Skratka, teh pet dni smo izko-
ristili do maksimuma in dejansko veliko doživeli in videli. Na koncu
pa smo bili istega mnenja, drugo leto spet, vendar za sedem dni in v
drugo dolino, na druge prelaze.

ŠD Wild Rabbit

ŠRD Omega Air je že desetič napadal Krim
Člani Športno rekreativnega društva Omega Air so se v soboto, 2.

julija, s kolesi in peš vzpeli na priljubljenega očaka Ljubljanskega barja.
Do planinske koče na Krimu je iz Podpeči po dveh nogah odšla desete-
rica, s kolesi pa ga je osvajalo 33 športnikov. Med njimi je bil najhitrejši
Bernard Smrekar, ki je s progo opravil v slabih 52 minutah.

Že deset let se člani Športno rekreativnega društva Omega Air po-
dajajo na Krim. Kot pravi Bernard Smrekar, je glavni razlog za tovrstne
podvige druženje članov in tudi letos ni bilo nič drugače. Kolesarji in
pohodniki so se že navsezgodaj zjutraj, v še nekoliko hladnem in oblač-
nem jutru, zbrali na piknik prostoru v Podpeči, od koder so kolesarji
krenili v smeri proti Igu, pohodniki pa so jo mahnili čez Planino.

Kolesarje je pot vodila skozi Jezero, Strahomer in Tomišelj do Iške
vasi, kjer je bil tudi uradni začetek rekreativnega vzpona. Nato se je
štirinajstkilometrska proga po ovinkasti poti strmo vzpenjala na vrh,

1107 metrov visoko. Kolesarji so vztrajno pritiskali na pedala, medtem
pa se je pokazalo še sonce in vrh Krima se je nad Ljubljanskim barjem
razkazoval v vsej svoji veličini. V vzponu, ki je vodil preko Gornjega Iga,
smo kolesarje ujeli tudi mi.

Vesna Erjavec

ŠD Jama tudi letos odlično poskrbelo za
počitnikarje

Športno društvo Jama je v sodelovanju s krajevno skupnostjo No-
tranje Gorice, ŠD Vital in brezoviškim šolskim športnim društvom tudi
letos poleti izvrstno poskrbelo za počitnikarje. V treh terminih so pri-
pravili tabor »Hura, prosti čas« ter poletno šolo odbojke na mivki, ki
so jo obogatili še z učenjem francoščine, angleščine, igrami in ustvar-
jalnicami.

BARJANSKI

9

Indijanski tabor
Tabor je bil, zaradi vedno večjega zanimanja za tovrstno obliko iz-

koriščanja počitnic, izveden v treh terminih, razporejenih čez vse po-
čitnice.

V prvem terminu smo bili indijanci in to čisto vsi, vseh 57 udeležen-
cev tabora. Tekmovanja so tako potekala med indijanskimi plemeni,
v taboru pa so se namesto običajnih Maj, Andražev, Tes in Ajd slišala
indijanska imena kot Veliki volk, Hitri zajec in Kosmati bizon.

Plemena so med seboj tekmovala v različnih indijanskih igrah in se
pomerile v roverčku. Iskali smo tudi skrito lisico, ki smo jo nazadnje
našli na Jezeru, v četrtek pa smo si privoščili še izlet v Atlantis.

Ker nam je malo slabše (predvsem pa mrzlo) vreme nekoliko okrni-
lo program, smo se v petek odločili, da bomo indijansko temo podalj-
šali še v naslednji teden.

Na drugem taboru oz. v drugem indijanskem tednu, nam je vreme
bolje služilo, zato smo tekmovanje med plemeni še nekoliko popestrili.
Tekmovali smo za storže, ki jih je vsako pleme hranilo v svoji škatli.
Tako smo storže dobili za zmage na različnih tekmovanjih (ragball,
kickball, štafetne igre), za najboljše poglavarjevo oblačilo ter za najden
skriti zaklad.

Tokrat je bilo dogajanje zelo pestro, od jahanja, kopanja na Jezeru
in v Atlantisu, izdelovanja puščic in lokov, perjanic in tipijev do posta-
vljanja in kurjenja taborniškega ognja in peke hrenovk zadnji dan. Bilo
je tako zabavno, da se je bilo kar težko posloviti.
Šola odbojke na mivki

V začetku julija je ŠD Jama v športnem parku v Notranjih Gori-
cah organiziralo še poletno jezikovno šolo in šolo odbojke na mivki za
osnovnošolce. Kot je pojasnil vodja sekcije odbojke na mivki Leon Šču-
ka, se je poletne šole udeležilo 13 otrok. Kot je dodal, je tabor odlično
uspel, otroci so se potili na razgreti mivki in se izpopolnjevali v znanju
francoskega ter angleškega jezika. Prosti čas pa so zapolnili tudi z raz-
ličnimi družabnimi igrami in ustvarjalnimi delavnicami. Ščuka še do-
daja, da tabor načrtujejo tudi za prihodnje leto, ko bo še bolj razgiban
in še bolje obiskan.

Da so stvari res lepo potekale, se moramo najprej zahvaliti predse-
dniku ŠD Jama Milanu Prebilu in članom ŠD Jama za veliko in nenehno
pomoč, predsedniku KS Notranje Gorice Marku Čudnu in Občini Bre-
zovica, ki je sofinancirala tabor. Izredno okusne obroke so nam pripra-
vljali v Kašči Mrlačnik. Prav tako je taboru pomagal ŠDOŠ Brezovica s
posojo kombija, da smo bili lahko mobilni.

Urška Krek, Orion

Zorko tretji na državnem prvenstvu
V nedeljo, 14. avgusta, se je v Ljubljani končal 19. šahovski me-

morial dr. Milana Vidmarja, ki je tako kot zadnja leta potekal v okviru
državnega članskega prvenstva.

Naziv državnega prvaka je osvojil sedeminpetdesetletni Aleksander
Beljavski, naslov podprvaka je pripadel lanskoletnemu državnemu pr-
vaku Luki Leniču, pravo presenečenje pa je pripravil 23-letni Jure Zor-
ko iz ŠD Podpeč, ki se je v zadnjem, devetem, kolu prvenstva prebil
do brona. Preboj med najboljše je uspel tudi Leonu Maziju, prav tako
članu ŠD Podpeč, ki je prvenstvo zaključil sedmi. Vrhniškemu šahistu
Mateju Šebeniku tokrat ni uspelo, po nekoliko slabši igri v zadnjih ko-
lih je državno prvenstvo zaključil tik pod stopničkami. Sicer pa se je
državnega šahovskega prvenstva udeležilo deset šahistov, Šebenik in
ostalih pet najboljših je bilo na prvenstvo povabljenih, štiri mesta pa
so si šahisti priborili na kvalifikacijah v začetku julija, med njimi sta bila
tudi Zorko in Mazi.

Orion

Tekmovanja ob zaključku sezone NTK Preserje
Proti koncu sezone smo imeli kar nekaj tekmovanj na vseh ravneh

starostnih kategorij. Omenili bomo tri.
Na zadnjem regijskem turnirju MRNTZ v Ljubljani je nastopilo 180

igralcev iz naše regije. Naš klub je imel predstavnike v vseh starostnih
kategorijah in osvojil tudi tri medalje. Rebeka je zmagala pri dijakinjah,
Črt je bil drugi pri učencih 8. - 9. razred, Domen pa prav tako drugi
pri učencih 2. - 3. razred. Vsi trije so dobili tudi pokale za skupno uvr-
stitev. Domen je bil prvi, Rebeka in Črt pa druga v svojih kategorijah
(na sliki). Tudi ostali naši igralci so igrali dobro in se skoraj vsi uvrstili
v finalni del tekmovanja.

Naši najmlajši igralci so se udeležili največjega turnirja v Puconcih,
kjer so nastopili igralci letnik 2000 in mlajši. Naš klub so zastopali štirje
igralci (Anže O., Gregor, Anže Š., Domen) in šest igralk (Kristina K.,
Nika, Kristina R., Pia, Katja, Zala). Najbolje se je izkazal Domen, ki je
delil drugo mesto še s štirimi igralci in tako pokazal, da sodi med naj-
boljše igralce v svoji kategoriji (letnik 2002). Odlično sta se odrezala
tudi Kristina K. in Anže O., saj sta se oba uvrstila v finalni del turnirja.
Kristina je dosegla 5. - 8. mesto, Anže pa 9. - 16. v svoji kategoriji.

10

BARJANSKI

TC Mercator, Robova cesta 6, Vrhnika
t: 01 755 71 61, m: 041 342 000

Tolea d.o.o. pooblaščen posrednik
Telekom Slovenije d.d.

TO
LE

A
d.

o.
o.

, R
ob

ov
a

c.
 6

, V
rh

ni
ka

. C
en

e
vk

lju
ču

je
jo

 D
D

V.
 M

ož
ne

 s
o

na
pa

ke
 v

 ti
sk

u.

ob nakupu akcijskega aparata.
POPUSTA NA AVTOPOLNILEC
-30%* Sklenitev novega naročniškega razmerja ali podaljšanje

obstoječega za 24 mesecev na pakete Povezani 45/77.

Samsung
Galaxy ACE
79€*

* Sklenitev novega naročniškega
razmerja ali podaljšanje
obstoječega za 12 mesecev.

Nokia
C1-01
15€*

* Sklenitev novega naročniškega
razmerja ali podaljšanje
obstoječega za 24 mesecev.

Samsung
C3530
9€*

* Sklenitev novega naročniškega
razmerja ali podaljšanje
obstoječega za 24 mesecev na
pakete Povezani 35/45/77.

Nokia
C2-01
1€*

Le soline so ostale.

Sklepanje novih naročniških razmerij in podaljšanje obstoječih za Telekom Slovenije d.d.

Čeprav je bilo to prvo tekmovanje na takem nivoju, so vsi igralci kljub
pomanjkanju izkušenj pokazali dobro igro in borbenost.

Na zaključni turnir »Masters 2011«, kamor se je uvrstilo 16 najbolj-
ših igralcev v Sloveniji v vseh kategorijah, so se uvrstili tudi štirje naši
igralci, Črt pri kadetih, Lea pri kadetinjah in mladinkah ter Rebeka in
Pia pri mladinkah. Tekmovanje je potekalo v Velenju, kar je zelo redko v
tem športu. Zaradi nagrad je bilo tekmovanje zelo kvalitetno in razbur-
ljivo, saj so nastopili vsi naši najboljši igralci, z izjemo Tokiča in Lasana.
Naši igralci niso dosegli vidnejšega uspeha, saj je bila za njih nagrada že
uvrstitev na tekmovanje. Turnir se je zaključil s piknikom in podelitvijo
nagrad, ki so jih prejeli vsi udeleženci tekmovanja.

NTK Preserje

Srebro za odbojkarici ŠD Jama
Lana Ščuka in Eva Mori sta na državnem prvenstvu v odbojki na mivki

v konkurenci do 16. leta, ki je potekalo v Preddvoru, stopili tik pod vrh.
Dekleti sta v uvodnih tekmah s pridom izkoristili svojo premoč v višini

ter prva dva kroga slavili z 2:0, v tretjem krogu pa sta za zmago nad Zalo
Zbičajnik in Anjo Hribernik potrebovali tri nize. V polfinalu sta si s suve-
reno zmago zagotovili nastop v finalu. Ta je postregel z izenačeno tekmo,
v kateri sta nasprotnici Lano in Evo z dobrim serviranjem uspeli oddaljiti
od mreže, tako da tekmovalki Jame nista mogli izkoristiti svoje premoči v
višini. Lana in Eva sta slavili le drugi niz, v zadnjem odločilnem nizu pa sta
z minimalno razliko slavili nasprotnici Anita Sobočan in Nika Markovič,
ki sta osvojili naslov prvakinj.

Rezultati:
1. S&M - Anita Sobočan in Nika Markovič
2. ŠD Jama - Eva Mori in Lana Ščuka
3. Rainbow Girls - Katja Mihalinec in Barbara Grubišić Čabo
4. Dravlčanki - Neža Farič in Maja Florjančič
5. Twins - Špela Marušič in Polona Marušič
 Sugarfrees - Zala Zbičajnik in Anja Hribernik
7. VC Portorož I - Sabina Marancina in Elizabet Reberšek
 Birko team - Uršula Čop in Zala Švigelj
9. Blue team - Špela Bednjanič in Sergeja Debelak
 VC Portorož II - Sabrina Calcina in Daja Gorišek
 Smejkota - Zala Bergoč in Eva Repanšek
 Prebold - Sara Lipoglavšek in Saša Siter
13. VC Portorož III - Pia Stegel in Andrea Dubajić

Orion

Tudi jeseni plezanje na Brezovici
Plezalno društvo Grif Brezovica bo tudi v prihajajočem šolskem

letu organiziralo plezanje za predšolske in šolske otroke, mladino
ter odrasle.

Ob torkih popoldne bosta potekali začetna in nadaljevalna
šola plezanja za otroke in mladino (v več starostnih skupinah). Tre-
ningi se bodo izvajali pod vodstvom inštruktorjev in trenerjev špor-

BARJANSKI

11

tnega plezanja (z licenco Komisije za športno plezanje pri Planinski
zvezi Slovenije). Število otrok v posamezni skupini je omejeno, zato
so obvezne predhodne prijave. Vpis v plezalno šolo bo potekal v
torek, 6. septembra 2011, od 17. do 19. ure, pri plezalni steni OŠ
Brezovica.

Rekreativno plezanje za odrasle bo potekalo dvakrat tedensko,
ob torkih in petkih.

V soboto, 3. septembra 2011, se bo nekaj naših članov ude-
ležilo tekmovanja v balvanskem plezanju za najmlajše, Korenjak
master junior, ki ga bo organiziralo Športno plezalno društvo Ko-
renjak, na plezalni steni v sosednji občini Log Dragomer. Lepo va-
bljeni na ogled tekme in k spodbujanju naših najmlajših plezalcev.

V soboto, 10. 9. 2011, bomo organizirali izlet za odrasle (za
začetnike in tudi za že izkušene plezalce) na eno izmed primorskih
plezališč. Obvezne so predhodne prijave na 040 22 55 77 ali po
elektronski pošti grif.brezovica@gmail.com.

Plezalno društvo Grif Brezovica

Ostalo

Z rajanjem in zabavo smo pozdravili počitnice
V Športnem parku Jama v Notranjih Goricah so konec junija pri-

pravili veliko zabavo, s katero so osnovnošolci zaključili šolsko leto.
Tradicionalno rajanje je letos potekalo že petnajstič. Za otroke so or-
ganizatorji pripravili ustvarjalne delavnice ob glasbi Romane Kranjčan
in plesnega animatorja, starejše obiskovalce pa so tekom večera za-
bavali Nuša Derenda, Odštekani harmonikarji, Gino Band in DJ Žiga.

Za učence in njihove starše je prišel konec šolskega leta in s tem
čas oddiha, počitnic ter
zabave, ki so jo začeli v
petek na tradicionalni
prireditvi ob zaključku
leta v Notranjih Go-
ricah. S prireditvijo in
udeležbo je bil zelo za-
dovoljen tudi predse-
dnik krajevne skupnosti
Marko Čuden, ki se je
že pred petnajstimi leti
domislil, da bi ob kon-
cu šolskega leta v Jami
pripravili veliko zabavo.
»Kot vsako leto smo
tudi letos v okviru Mla-
dinskega kluba Berda, s
pomočjo občine in kra-
jevne skupnosti, organi-
zirali zaključek šolskega
leta, namenjen našim
najmlajšim, se pravi
osnovnošolcem in tudi
otrokom iz vrtca. Prire-
ditev se je dobro »prijela«. Zadnja leta je vstop prost, kar nedvomno
privabi še več obiskovalcev,« je povedal Čuden, ki je ob vhodu vsem
obiskovalcem vztrajno delil slastno pecivo.

Organizatorji so poskrbeli za dobro vzdušje, dogajanje pa so pri-
pravili pod ogromnim prireditvenim šotorom. Najmlajši so se zaba-
vali na napihljivih igralih, mali umetniki pa so se udeležili otroških
ustvarjalnih delavnic na katerih so risali, rezali, lepili in izdelovali iz
plastelina. Drugi so poplesavali po igrišču, kjer so jih zabavali prisrčna
Romana Kranjčan, Iztok Orešnik in plesni animator Mišel. Dodobra
so »zazumbali« tudi z Erasmom, med zganjanjem vragolij pa so se

lahko posladkali s sladoledom, sladkorno peno, kokicami in drugimi
dobrotami.

Za pester glasbeni program so v večernih urah poskrbela znana
glasbena imena. Publiko so dodobra ogreli Odštekani harmonikarji,
ki so z raztegovanjem meha na plesišče privabili kar nekaj plesalcev. Z
znanimi melodijami so obiskovalce zabavali Gino Band, ki so obisko-
valce pripravili tudi na prihod zvezde večera, Nuše Derenda. Odlična
pevka je občinstvo dvignila na noge z uspešnicami iz festivalov, kot so
Melodije morja in sonca, Eurosong in mnogimi drugimi. Veselo dru-
ženje se je zavleklo v nočne ure, ko je za glasbo iz zvočnikov poskrbel
domačin DJ Žiga.

Prireditev ob zaključku šolskega leta je zelo dobro uspela. Orga-
nizatorjem je šlo na roko tudi vreme, saj je v popoldanskih urah dež
ponehal in suho nebo je privabilo veliko število šolarjev, njihovih star-
šev in drugih udeležencev. Tako organizatorji kot tudi vsi, ki smo se
udeležili prireditve, smo bili zelo zadovoljni.

Vesna Novak

6. spominski Mlinarjev pohod na Krim
Planinsko društvo Podpeč - Preserje je v spomin na svojega člana

Franca Mlinarja v soboto, 18. junija, organiziralo že šesti memorialni
pohod na Krim. Na čuvaja Ljubljanskega barja so se prvi pohodniki
podali že ob sedmih zjutraj, drugi pa nekoliko kasneje. Med deseto in
enajsto so se vsi zbrali na prijateljskem srečanju pri planinskem domu.

Na Krimu pa nismo srečali le domačih planincev, ampak tudi po-
hodnike iz drugih koncev Slovenije. Hkrati z Mlinarjevim pohodom je

12

BARJANSKI

namreč na Krimu potekala tudi celodnevna akcija Pivovarne Laško,
pod imenom Zlatorogova transverzala ponosa. V imenu vsakega pla-
ninca, ki se je vpisal v častno vpisno knjigo, bo Pivovarna Laško doni-
rala 1 evro za nadaljnje uspešno delovanje lokalnega planinskega dru-
štva. Ker je Krim obiskalo preko 400 ljudi, bo izkupiček, ki ga bo prejelo
PD Podpeč – Preserje, kar lep.

Pri planinskemu domu so se pohodniki okrepčali, poklepetali, dru-
ženje pa je bilo začinjeno z obilico dobre glasbe in številnimi nagra-
dnimi družabnimi igricami. Kot je pojasnil predsednik domačega pla-
ninskega društva Marko Goršič, je z udeležbo zelo zadovoljen: »Glavni
namen pohoda je spomin na našega dobrega prijatelja, planinca in
tudi člana upravnega odbora našega planinskega društva. Franc Mli-
nar je bil v društvu zelo dejaven in prizadeven, zato je prav, da ga poča-
stimo s spominskim pohodom.«

Na Krimu pa se nista odvijala le Mlinarjev pohod in Zlatorogova
transverzala, temveč je na drugem prizorišču potekala še sveta maša
za samostojnost in srečanje pevskih zborov. V obeležitev dvajsete oble-
tnice slovenske samostojnosti in neodvisnosti, ki jo letos praznujemo z
vrsto dogodkov po celi Sloveniji, sta župan Metod Ropret in podžupan
Iga Tone Krnc simbolično posadila dve lipi.

Vesna Novak

300 let Župnije Preserje: nova maša, oratorij in
obnova

Prvo julijsko soboto je bilo v preserski župniji zelo slovesno, saj so v
sklopu praznovanja 300 letnice župnije, verniki na novo pot pospremili
novomašnika Gregorja Roglja iz Jezera. Kako edinstven in pomemben
je ta dogodek za župnijo, priča redkost novih maš, ki so jih v 20. stole-
tju v Preserju praznovali le štirikrat.

Na duhovniško pot so Gregorja Roglja pospremili sorodniki,
prijatelji ter večstoglava množica, ki se je zbrala na parkirišču pred
župnijsko cerkvijo Sv. Vida. Tako kot si pri poroki zakonca izmenjata
prstana in si obljubita zvestobo, tako novomašniku ob novi maši
podarijo novomašniški križ, ki ga spremlja na novi poti. Tega je Ro-
glju izročila sestra, ki mu je obljubila, da ga bo na poti, za katero se
je odločil, podpirala.

Sicer pa so zbrani v uvodu prisluhnili besedam domačega župni-
ka Marka Koširja, ki je izpostavil, kako pomemben je novomašnik za
presersko župnijo: »Današnji novomašnik Gregor je za našo župnijo
dragocen biser, ki bo šel evangelij oznanjat v druge župnije in bo tudi
ime naše župnije ponesel drugam.«

V nadaljevanju so zbrani prisluhnili obredu slovesnosti nove
maše. Novomašnik Rogelj si je za svoje geslo izbral misel »Ker je On,
ki je dal obljubo, vreden zaupanja«, s katerim je ves čas nagovarjal
prisotne, evangelij pa je končal z besedami »vaše srce naj se ne vzne-
mirja in ne plaši«.

Ob visokem jubileju župnije je bila obnovljena tudi cerkvica Sv.
Lovrenca na Jezeru. Obnove so bili deležni streha, fasada, drenaža
okoli cerkve ter notranja hidroizolacija, tlaki, oltar ter okolica cer-
kve. Obnovljeno cerkvico je blagoslovil novomašnik Gregor Rogelj.
Sicer pa je bila cerkvica najverjetneje sezidana že v romantiki, seda-
njo obliko pa je dobila v 17. in 18. stoletju. Usoda ji zlasti v 20. sto-
letju, zaradi miniranja med 2. svetovno vojno in vlomilcev, ni bila
naklonjena, zdaj pa je ponovno zasijala.

Praznovanja v župniji Preserje so se sklenila z jubilejnim, že de-
setim, oratorijem, ki je letos nosil naslov »V tvojo smer«. Oratorij
je obiskovalo kar 73 osnovnošolcev, za njihovo dobro in veselo po-
čutje pa je skrbelo 30 animatorjev, je pojasnila ena izmed njih, Ema
Kranjc. Tako kot pretekla leta je oratorij povezoval glavni junak, ki se
je v obliki zgodbe predstavil udeležencem. Letos je ta junak prerok
Jona. Otroci v Preserju so njegovo zgodbo spoznavali skozi dramsko
igro, ki so jo odigrali animatorji in na ta način otrokom posredovali
vrednote krščanskega življenja.

Oratorij pa je bil tudi zabaven, saj so se otroci kratkočasili na raz-
ličnih delavnicah, med njimi delavnicah izdelovanja »povštrčkov«,

športni in modelarski delavnici. Največje pozornosti so bile tako kot
vsako leto deležne popoldanske »velike igre«. Otroci so se orientirali
po bližnjem gozdu in ob tem izpolnjevali zabavne naloge, odšli v Izo-
lo in uživali ob mokrih vodnih igrah.

Vesna Erjavec

Ljubljansko barje na seznamu UNESCO-ve sve-
tovne dediščine

Po večletnih prizadevanjih in sodelovanju številnih strokovnja-
kov ter institucij smo v ponedeljek, 27. junija 2011, v Parizu doča-
kali vpis prazgodovinskih kolišč na Ljubljanskem barju na Seznam
svetovne dediščine. Na vsakoletnem srečanju Odbora za svetovno
dediščino so soglasno potrdil vpis serijske transnacionalne nomi-
nacije »Prazgodovinska kolišča okoli Alp« na UNESCO-v Seznam
svetovne dediščine. Tako ima Slovenija sploh prvo kulturno nomi-
nacijo na seznamu in to ob 25-letnici vpisa Škocjanskih jam pod
naravnimi kriteriji. Koliščem na Ljubljanskem barju je bila s tem po
najstrožjih mednarodnih standardih priznana izjemna univerzalna
vrednost, prispevek k poznavanju prazgodovinskih koliščarskih ci-
vilizacij, ki so se raztezale v zaokroženem geografskem območju več
kot 4500 let.

Poznanih je približno 1000 koliščarskih najdišč okoli Alp. Pogo-
sto ležijo na obrobju jezer, na danes z barjem prekritih nekdanjih
vodah in, redkeje, v rečnih mrtvicah. Ker so se pogreznili v vlažna
tla, so se lesene konstrukcije, ostanki hrane, lesena orodja in celo
oblačila ohranili do danes. Ostanki nam dajejo poglobljen vpogled
v takratno življenje, saj na nobenem drugem kraju na svetu razvoj
naselbinskih skupnosti iz mlajše kamene in kovinskih dob ni tako
jasno viden. Raziskave lahko njihovo kulturo, gospodarstvo in oko-
lje od 5. do 1. tisočletja pred Kristusom osvetlijo do podrobnosti.
V alpskem prostoru ležijo najbolj jugovzhodne prazgodovinske ko-
liščarske naselbine na mokrih tleh na obrobju Ljubljanskega barja,
ki je eno najpomembnejših arheoloških območij v Sloveniji in zdaj
tudi v svetu. Je dragocen del človekove preteklosti, zgodovine arhe-
ološke znanosti v tem delu Evrope in hkrati neizčrpen arheološki vir
v mozaiku skupnega spomina človeštva.

Dobrih dvajset let po odkritju kolišč v Švici je bil Kranjski dežel-
ni muzej v Ljubljani, pod ravnateljstvom Karla Deschmanna, leta
1875 obveščen, da so severno od današnjega Iga, na Ljubljanskem
barju, pri poglabljanju obcestnega jarka, odkrili vertikalne kole,
ostanke lončenine in stare kosti. Od tedaj je bilo na več kot 150
kvadratnih kilometrih barjanskih površin odkritih 40 prazgodovin-
skih koliščarskih naselbin. V hišah na kolih so ljudje na Ljubljan-
skem barju z več prekinitvami vztrajali kar 2500 let. Najstarejša
kolišča so iz dobe okoli 4500 let pred našim štetjem.

Barje je bilo tedaj verjetno jezero, nekateri znanstveniki pa me-
nijo, da so hiše stale ob poplavnih rekah. Raziskave pilotov, lesenih
nosilcev, na katerih so stale hiše, kažejo, da so bile hiše v koliščih
različno velike. Stene hiš so bile narejene iz lesa, iz prepletenih vej,

BARJANSKI

13

plasti gline in drugih materialov. Poselitev je bila mogoča po oto-
plitvi po zadnji ledeni dobi. Poljedelstvo in živinoreja sta kmalu
dopolnila nekdanje nabiralništvo, lov in ribolov. Žito so pridelovali
s pomočjo orodja iz lesa, kamna in roževine. Pomemben del pre-
hrane so bili sadeži in drugi plodovi iz narave. Verjetno so poznali
vinsko trto. Gojili so ovce, koze in govedo, veliko mesa pa so si
zagotovili z lovom na jelene, srne, divje prašiče, bobre, vidre in
vodne ptice. Koliščarji niso gradili cest. Po kopnem so razdalje pre-
magovali peš, od konca 4. tisočletja naprej pa tudi z vozovi, ki jih
je verjetno vleklo govedo. Leta 2002 je bilo tu odkrito doslej naj-
starejše leseno kolo na svetu. Raziskave kažejo, da gre za podvozje
prazgodovinskega voza, ki je bil narejen in v uporabi pred približno
5200 leti. Detajli dokazujejo, da je najdbo izdelal vrhunski praz-
godovinski kolar. Najbolj običajne so bile vodne poti. Najstarejše
prevozno sredstvo so bili čolni deblaki, izdelani iz enega debla. S
čolni, dolgimi tudi 12 metrov, so lahko prevažali tudi večje pred-
mete.

Na povabilo Švice kot vodilne partnerice se je Slovenija pridru-
žila Franciji, Nemčiji, Avstriji in Italiji pri pripravi serijske nomina-
cije Prazgodovinska kolišča okoli Alp na Unescov Seznam svetovne
dediščine. Prazgodovinska kolišča na Ljubljanskem barju so zasto-
pana in predstavljena z dvema lokacijama pri Igu. S svojo kom-
pleksnostjo predstavljata vse bogastvo in raznolikost koliščarske
dediščine v tem delu alpskega obrobja.

Novice iz KP Ljubljansko barje
•	 V	sklopu	priprav	na	vpis	kolišč	z	Ljubljanskega	barja	na	UNESCO-v	

Seznam svetovne dediščine je KP Ljubljansko barje, v sodelovanju
z Mestnim muzejem Ljubljana, Narodnim muzejem Slovenije, Mi-
nistrstvom za kulturo ter Slovensko nacionalno komisijo za UNES-
CO, pripravilo zloženko z osnovnimi informacijami o kulturi kolišč

Ljubljanskega barja. Zloženka je izšla v slovenski in angleški različi-
ci in jo je mogoče naročiti po elektronski pošti krajinskega parka,
info@ljubljanskobarje.si.

•	 Sodelovali	 smo	 na	 49.	 mednarodnem	 kmetijsko-živilskem	 sejmu	
AGRA, kjer smo v sklopu predstavitve krajinskih parkov v Sloveniji
podrobneje predstavili Ljubljansko barje in delovanje parka.

•	 25.	avgusta	je	v	okviru	8.	evropske	noči	nočnih	metuljev	v	KP	Lju-
bljansko barje, na Logu, potekala otvoritvena slovesnost in opazo-
vanje nočnih metuljev. Namen evropske noči nočnih metuljev je so-
delovanje strokovnjakov za metulje in širše javnosti ter pridobivanje
podatkov o trenutnem stanju metuljev v Evropi.

•	 V	juniju	smo	v	KP	Ljubljansko	barje	objavili	javni	natečaj	za	tri	nove	
sodelavce. Za enoletno nadomeščanje naše poslovne sekretarke
smo med številnimi prijavami izbrali Anjo Oven. Zaradi varčevanja
vlade pa do nadaljnjega ne bomo zaposlili nikogar na delovni mesti
naravovarstveni nadzornik in naravovarstveni svetovalec.

Krajinski park Ljubljansko barje

Izlet na Polinik
Planinsko društvo Podpeč – Preserje vabi vse člane društva v nede-

ljo, 28. 8. 2011, na Polinik (2748 m) v Avstriji, na pot prijateljstva. Od-
hod je v nedeljo ob 4. uri, izpred OŠ Preserje, ustavili pa se bomo tudi v
Kamniku, Podpeči, Notranjih in Vnanjih Goricah ter na Brezovici.

Peljali se bomo mimo Jesenic, do predora Karavanke, Beljaka,
Spitala in Obervellacha, do parkirišča pri lovski koči (1346 m). Od tu
bomo odšli do koče Polinik Hutte (1873 m), do koder je za približno
uro in pol hoje. Pot bomo nadaljevali do vrha Polinika (približno tri
ure). Tisti, ki ne bodo želeli oditi na vrh, se bodo lahko sprehodili po
lepi okolici Polinik Hutte. Po krajšem počitku se bomo vrnili v dolino
(približno štiri ure). Domov se bomo vrnili v večernih urah.

Cena izleta je 30,00 EUR.

14

BARJANSKI

www.malgaj.com

AVTOHIŠA MALGAJ, d.O.O., Tržaška c. 108, 1000 Ljubljana.

Prodaja novih vozil: 01/20 00 550, 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 19.00,

sOb. Od 8.00 dO 13.00, nEd. zaPrTO

POIŠČITE NAJBOLJŠO
PONUDBO V MESTU!

MODUS S KLIMO

9.490 E
že za

CLIO S KLIMO

8.990 E
že za

MEGANE BERLINE
COLOR EDITION Z
BOGATO OPREMO

14.390 E
že za

BOGATO OPREMLJENI
CLIO STORIA VOYAGE

7.990 E
že za

*Ob naKUPU KaTErEGaKOLI nOVEGa VOzILa
Iz zaLOGE

MOdUs: Poraba pri mešanem ciklu: 4,5-7,6 l/100 km. Emisije CO2: 109-185 g/km; CLIO: Poraba pri mešanem ciklu: 4,0-8,2 l/100 km. Emisije CO2: 106-190 g/km;
CLIO sTOrIa: Poraba pri mešanem ciklu: 5,9 l/100 km. Emisije CO2: 133 g/km. MEGanE bErLInE COLOr: Poraba pri mešanem ciklu: 4,1-7,1 l/100 km. Emisije CO2: 106-190 g/km. slike so simbolne.

Prijave zbira planinski vodnik Marko Goršič, ki bo tudi vodil izlet,
na tel. 01/3631 175 ali 041 795 006 (v večernih urah). Obvezna je
dobra obutev.

Člane tudi ponovno obveščamo, da lahko brezplačno dobijo vsto-
pnice za ogled Slovenskega planinskega muzeja.

PD Podpeč - Preserje

Prijave na računalniške tečaje že zbirajo
V občinah Brezovica, Vrhnika in Log - Dragomer so se pridružili

vseslovenskemu projektu Simbioz@ e-pismena Slovenija, ki bo pote-
kal oktobra. Cilj projekta je medgeneracijsko sodelovanje, v katerem
bodo mladi starejše naučili uporabe računalnika, svetovnega spleta
in elektronske pošte. Kot prostovoljec ali uporabnik brezplačnih ra-
čunalniških tečajev se na projekt lahko prijavite na spletni strani www.
simbioza.eu, kmalu pa bodo odprli tudi vpisna mesta na fizičnih loka-
cijah, kjer bodo starejšim pri prijavi pomagali lokalni koordinatorji in
knjižničarji. Na Brezovici bodo tečaji potekali v preserski osnovni šoli,
nanje pa se lahko prijavi 50 udeležencev in 20 prostovoljcev.

Orion

V ŠKTD Lokvanj koristno preživljamo tudi po-
letje 2011

Mnogi že dolgo vemo, da je kriza vrednot pomemben vzrok vseh
drugih kriz. Tudi zato od leta 1990 s pomočjo »Projeka prenove naselij
in izboljšanja zaupanja« tudi dokazujemo, kako se lahko za vse uspe-
šno gradi sožitje tam, kjer živimo in delamo. Tako smo se tudi v tem
poletju, praktično na vseh sosedskih nivojih, velikokrat veselili skupnih
uspehov medsebojnega sodelovanja. Skupaj narejeno dobro je najlep-
ša spodbuda za sodelovanje in sožitje še naprej. Pri tem pa sta najpo-
membnejša naše medsebojno, medsosedsko sodelovanje in pomoč pri
odpravljanju virov, ki v življenju povzročajo težave. Na opisan način se

je tudi s prizadevnim
delom članic in čla-
nov ŠKTD Lokvanj
ohranilo in izboljšalo
stanje na mnogih po-
dročjih v naši občini.
Dobro delo pa od-
meva in je zgled tudi
mnogim po domovi-
ni in v svetu.
Izkoristimo 44.
Sosedov dan in
občinski praznik
predvsem za večje
sodelovanje med
vsemi sosedi za
izboljšanje svoje
soseščine!

Zgoraj zapi-
sano je najlepša
popotnica za 44.
(jesenski) Sosedov
dan, ki je namenjen
predvsem vsem družinam v vsakem zaselku posebej, da stopimo
skupaj in sami naredimo trajno, kar je najbolj dobro za lastno
sosesko.
Odlični uspehi članic in članov ŠKTD Lokvanj

Po zmagi naše ekipe na srečanju barjanskih občin v Vrbljenju, sta
najboljša kosica in kosec iz Občine Brezovica, Marija - Minka Veršič
in Viktor Borštnik, tekmovala tudi na šestem državnem tekmovanju
koscev in kosic, ki je bilo 30. julija na Banjščici, in dosegla odlično 2.
in 3. mesto. Minka, ki je tako že tretje leto zapored državna vicepr-
vakinja, se je uvrstila tudi v državno reprezentanco in tekmovala na

BARJANSKI

15

2. evropskem prvenstvu, ki je bilo od 19. do 21. 8. 2011 v Cerkljah
na Gorenjskem. Veliko članic in članov ŠKTD Lokvanj pa je tudi po-
magalo pri izvedbi tega evropskega prvenstva v ročni košnji. Poleg
tega pa je Minka letos dosegala podobno lepe rezultate tudi na tek-
movanjih ročne košnje v Avstriji, Nemčiji in Švici. Minki in Viktorju,
ki sta aktivna tudi v ŠKTD Lokvanj, iskreno čestitamo za dosežene
uspehe v prepričanju, da nas ti uspehi spodbujajo k posnemanju,
saj le to pripomore, da prostovoljno delo v skupno dobro ne zamre.
V zvezi z naravno in kulturno dediščino

Po osamosvojitvi je bil marsikdo tako ponosen na samostojno
Slovenijo, da je izpostavil tudi lastno naravno in kulturno dediščino.
S stopnjevanjem moralne krize pa se je praviloma ta ponos začel
spreminjati v skrb in strah, saj človek nikoli ne ve ali je obiskovalec
turist, inšpektor ali lopov. Država pa tudi »nagradi« lastnike ome-
njene dediščine le z dodatnimi obveznostmi za lastnika in kot slab
gospodar še naprej neracionalno troši denar za praviloma v praksi
neuporabne študije in med seboj smiselno nepovezane »projekte«.
To je tudi razlog, da ljudje svojo naravno in kulturno dediščino v
strahu, da jo država izniči, varujejo najprej pred tistimi, ki naj bi bili
v dejansko pomoč. V praksi se torej obnaša podobno kot policija
na cesti. Služijo na malih in se izogibajo pravih in res za vse usodnih
problemov.
Spodbudni prvi koraki novega sodelovanja vseh udeleženih

Pri dosedanjih aktivnostih so se razmere marsikje v občini spre-
menile, kar nakazuje nove možnosti večjega sodelovanja vseh ude-
leženih, da bi tako z manjšimi napori dosegali še boljše rezultate in
večje zadovoljstvo za vse in še zlasti za družine, najmanjše in starejše.
Vsem se zahvaljujem za vaše delo v skupno dobro in vas vabim, da
vsak na svoj način čim bolje začnemo tudi novo šolsko leto.

Drago Stanovnik

Ustanovitev lokalnega odbora mladih liberal-
nih demokratov

V Brezovici se je v soboto, 13. 8. 2011, ustanovil lokalni odbor
mladih liberalnih demokratov – MLD Brezovica. Program, ki so
si ga zastavili, je reševanje številnih konkretnih problematik, ki
zadevajo mlade v tem okolju. Poleg omenjenega si bodo mladi
liberalni demokrati prizadevali odpirati tudi javni prostor za dia-
log o številnih vprašanjih, ki so sedaj zapostavljena, za vključitev
v družbeno dogajanje čim širšega kroga mladih, ki si želijo kakor-
koli družbeno udejstvovati.

»S pozitivnim pristopom in odnosom lahko mladi skupaj izpolnju-
jemo dolžnost do samega sebe in celotnega okolja ter tako odgovorno
participiramo pri urejanju vseh javnih zadev«, meni novoizvoljeni pred-
sednik Matej Bečaj.

MLD Brezovica

Obvestilo kmetijske svetovalne službe
Zahtevki za posebno premijo (biki/voli) in ekstenzivno rejo go-
vedi (krave dojilje)

V primeru zakola (biki, voli):
- za drugo obdobje, od 1. junija do 30. septembra 2011, se zahtevek

odda v oktobru 2011,
- dodatno plačilo za ekstenzivno rejo ženskih govedi, za telitve v času

od 1. aprila do 31. julija 2011, se zahtevek prav tako odda oktobra
2011.
Zahtevki se oddajo v času uradnih ur, v elektronski obliki, v pone-

deljek in sredo ali po predhodnem naročilu na telefonsko številko 01/
750 20 09.

Za kmetije, ki se želijo preusmeriti, organiziramo uvajalni
ekološki tečaj, ki bo potekal na ekoloških, biodinamičnih in na kme-
tijah v preusmeritvi, 22. in 23. novembra 2011. Seznanili vas bomo z
osnovnimi načeli in zahtevami ekološkega kmetovanja, na praktičnih
primerih ekoloških kmetij in kmetij v preusmeritvi. Tečaj je sestavljen
iz enodnevnega teoretičnega dela, ki bo potekal na ekološki kmetiji in
predstavitve zahtev ekološkega kmetovanja na kmetijah v drugem dne-
vu.

KGZS,
izpostava Vrhnika –Brezovica Podpeč

Prispevamo k utrjevanju evropske identitete
Koliko ljudem je blizu ideja o evropski identiteti in kako dobro po-

znamo njene temelje? Izoblikovanje identitete naroda je dolgoročen
proces, ki poteka skozi desetletja in stoletja ter se kulturno krepi in
raste. Kako pa je z evropsko identiteto? Imamo skupno zgodovino,
teritorij, skupno rimsko-katoliško religijo, skupno kulturo, skupno va-
luto, skupne politične institucije, skupno zunanjo politiko in skupne
simbole, kot so himna, zastava in denarna enota. Najpomembnejše pa
so seveda skupne vrednote, kot so strpnost, medsebojno razumevanje
in solidarnost.

Za mnoge ljudi je evropska identiteta povsem oddaljen koncept,
saj jo vidijo kot grožnjo lastni narodni identiteti. Kljub vsemu pa je
evropska identiteta skupek nacionalnih identitet, ki se širijo skozi inte-
gracijske procese Evropske unije. Evropa je svetovna prestolnica multi-
kulturnosti, to pa pomeni, da ohranjanje in vzdrževanje lastne kulture
in nacionalne identitete ni v nasprotju z pripadnostjo skupni evropski
identiteti.

Kaj lahko storimo za utrjevanje skupne evropske identitete?
Evropska unija s sofinanciranjem različnih aktivnosti, preko pro-

grama Evropa za državljane, spodbuja navezovanje stikov in sodelo-
vanje med občinami držav Evropske unije in v nadaljevanju podpira
redna srečevanja ljudi iz različnih držav.

Pobratenje mest je prvi korak, ki lahko pripelje do pozitivnih učin-
kov na mnogih področjih kot so turizem, poslovno sodelovanje, izo-
braževanje, kultura in še bi lahko naštevali. Partnerstva med lokalni-
mi skupnostmi so neprecenljiva priložnost za izmenjavo idej, iskanje
skupnih rešitev in medsebojno učenje. In nenazadnje je priložnost za
prijetno druženje, spoznavanje drugih držav evropske unije in širjenje
lastnega socialnega okolja.

Primer dobrega mednarodnega sodelovanja je pobratenje občine
Brezovica z občinami Dolina pri Trstu (Italija), Kastav pri Reki (Hrva-
ška), Lurenfeld (Avstrija) in Dachau (Nemčija).

V Društvu za razvoj in varovanje Geoss-a smo se vključili v program
Evropa za državljane s projektom TWINFOS, ki ga sofinancira Evrop-
ska komisija. V okviru tega projekta nudimo podporo občinam in dru-
štvom, ki bi se želela pobratiti z občinami v Romuniji. Pri tem projektu
sodelujemo z romunsko organizacijo Europian Youth for Sustainable
Development, ki išče romunske občine, ki bi rade navezale tesnejši stik
s slovenskimi. Odziv v obeh državah je zelo zanimiv, od strahu pred
povezovanjem do navdušenja, ki ga izražajo predvsem tiste občine, ki
že imajo izkušnje z evropskim sodelovanjem.

16

BARJANSKI

Več informacij o projektu se nahaja na spletni strani www.twinfos.
eu.

Društvo Geoss je aktivno tudi na drugih področjih mednarodnega
sodelovanja. Konec junija smo bili gostje občine Hallstat v Avstriji, ki
je Vače za malo prehitela pri poimenovanju železne dobe po njihovem
kraju. Nabirali smo ideje za načrtovanje arheološke naselbine na Va-
čah. Za vse udeležence, predstavnike društev iz regije, je bila zelo zani-
miva dobra praksa avstrijskih društev pri črpanju sredstev iz evropskih
razpisov .

V začetku oktobra (2.10.) pripravljamo srečanje zainteresiranih
občin z romunskimi mesti. Zdaj je čas za prijavo na tridnevni obisk v
Romunijo – po e-pošti: barbara@drustvo-geoss.si.

Barbara Možina, sodelavka na projektu Twinfos

Izvedba tega projekta je financirana s strani Evropske komisije.Vsebina publi-
kacije (komunikacije) je izključno odgovornost avtorja in v nobenem primeru ne
predstavlja stališč

Podaljšanje urnika odprtosti v Knjižnici Podpeč
Obveščamo vas, da bomo v Knjižnici Podpeč, od 5. septembra

2011 dalje, podaljšali obratovalni čas za 5 ur tedensko.
Knjižnica bo tako odprta ob torkih in petkih popoldan, od 13. do

19. ure in ob četrtkih, od 8. do 15. ure. Ob četrtkih, med 8. in 10. uro,
bo knjižnica odprta za obiske vrtca ali šole, za druge uporabnike bo
odprta od 10. do 15. ure.

Knjižnica Podpeč je trenutno odprta ob torkih in petkih popoldne,
od 14. do 19. ure in ob četrtkih, od 10. do 14. ure. Ugotovili smo, da
bo za bralce ugodneje, če bomo ob torkih in petkih knjižnico odprli že
ob 13. uri, saj pogosto čakajo pred vrati že pred 14. uro, tako odrasli
kot otroci.

Prav tako bo dobrodošla povečana odprtost ob četrtkih dopol-
dne, da se bodo laže zvrstili vrtci, ki knjižnico redno obiskujejo, kakor
tudi ostali redni obiskovalci knjižnice.

Mestna knjižnica Ljubljana

Postanite sprehajalec psov
Zavetišče Gmajnice, ki od aprila letos sprejema tudi zapuščene ži-

vali iz naše občine, je konec avgusta predstavilo nov program spreha-
janja psov v zavetišču in denarno pokroviteljstvo za posamezne živali.
V preteklih letih so se sprehajalci prepogosto menjali, saj smo letno
beležili več kot 700 novih sprehajalcev. Večina sprehajalcev ni imela za-
dostnega strokovnega znanja o rokovanju z živalmi in so z različnimi
pristopi k vodenju pse zmedli, jih pomanjkljivo ali celo napačno vzgaja-
li. S tem so ogrožali lastno varnost, varnost psov in mimoidočih. Z no-
vim programom psov ne sprehajajo več naključni sprehajalci, temveč
tisti, ki so v zavetišču uspešno opravili tečaj sprehajalca psov. Z novim
programom in s prvim tečajem, izvedenim v lastni režiji, smo pridobi-
li prvih 18 usposobljenih prostovoljnih sprehajalcev, ki so ob koncu

usposabljanja prejeli tudi diplome. Tečajniki so na tečaju pridobili zna-
nja o ravnanju s psi, pasje psihologije in učnih procesih psov. Naučili
so se delati s psi po principu naravnega treninga, ki temelji na klasič-
nem, operativnem in obratnem pogojevanju. Tečaje je vodila izkušena
vodnica psov, na novo zaposlena v zavetišču kot oskrbnica - vodnica
psov. Psi niso več brezvoljni, samosvoji in težko vodljivi, temveč veliko
bolj zadovoljni, manj vznemirjeni in kot taki lažje najdejo posvojitelja,
kar je najpomembnejši cilj zavetišča.

K prostovoljnemu sprehajanju v Zavetišču Gmajnice vabimo vse, ki
si takega dela želijo. Tečaja se lahko udeleži kdorkoli, ki želi sprehajati
pse in uspešno reši vprašalnik. Nov tečaj za sprehajalca psov bomo
pripravili v septembru. Dodana vrednost k oskrbi zapuščenih psov bo
mogoča le, če bomo zagotovili dodatna sredstva iz lastnega vira za
pokritje stroškov celotnega programa. V ta namen zavetišče pripravlja
novo akcijo »Pokaži, da ti je mar zanje! Postani sponzor zapuščene ži-
vali iz Zavetišča!«

Sponzor lahko postane vsaka fizična ali pravna oseba, ki sklene
pogodbo z zavetiščem za izbrano žival ali splošno sponzorstvo. S pri-
dobljenimi sredstvi bomo zapuščenim živalim zagotovili strokovno po-
moč ter jim omogočili več pristnega stika s človekom, izboljšali bivanje
in marsikateri skrajšali pot do novega doma.

Kontaktna oseba: Marko Oman dr. vet. med., vodja Zavetišča za
zapuščene živali Ljubljana, 051 455 868, marko.oman@zavetisce-lju-
bljana.si.

Zavetišče Gmajnice

Podaljšana linija 19 I ponuja cenejši prevoz iz Iga
Podaljšana linija 19, 19 I (Tomačevo - Ig), bo v ponedeljek, 29. av-

gusta 2011, povezala Ig z Ljubljano in prebivalcem Občine Ig in okoli-
ških krajev zagotovila cenejši prevoz v prestolnico. V Mestni občini Lju-
bljana (MOL) in Občini Ig so enotni, da je povezava obeh občin z linijo
Ljubljanskega potniškega prometa d.o.o. (LPP) dobrodošla novost, ki
bo vplivala na zmanjšanje dnevnih migracij osebnih vozil v Ljubljano.

Podaljšana linija 19 I bo zagotovila potnikom iz Iga za potovanje v
Ljubljano nižjo ceno prevoza, povečano število odhodov v prometnih
konicah, Urbano kot enotni prevozni izkaz za potovanje in vključevanje
v celotno mrežo mestnega potniškega prometa LPP. S podaljšano linijo
19 I želi LPP omogočiti hitrejši in cenejši prevoz v glavno mesto tudi
prebivalcem krajev v okolici Iga, in sicer prebivalcem Iške vasi, Straho-
merja, Vrbljen, Tomišlja, Bresta, Matene, Iške loke, Dobravice, Podgoz-
da, Škrilj, Golega, Hrastij pri Golem, Kureščka, Zapotoka, Osredka pri
Robu in Roba, ki jih povezuje medkrajevna linija Bus d.o.o.

Do sedaj je polna cena mesečne vozovnice iz Iga v Ljubljano za ob-
čane znašala 82,80 €, za šolarje 72,45 €, enosmerna vozovnica pa 2,30
€. Po novem se bodo potniki iz Iga in zgoraj navedenih okoliških krajev
s terminsko Urbano vozili po ceniku mestnega potniškega prometa:
plačali bodo 17 € za šolsko in 34 € za splošno vozovnico. Z vrednostno
kartico Urbana se bodo potniki lahko zapeljali na liniji 19 I za 0,80 €,
znotraj Mestne občine Ljubljana in do končne postaje linije 19 I na Igu.
Plačevanje za potovanje v okolici Iga bo za potnike, ki ne bodo ime-
li terminske Urbane, in do uvedbe plačevanja z vrednostno Urbano (z
nadgradnjo sistema), potekalo gotovinsko, po nespremenjenih cenah.

Od Tomačevega do postajališča Barje bo linija 19 (po novem 19
I in 19 B) obratovala kot do sedaj, od Barja pa bo vsak prvi odhod v
smeri Ig (19 I) in vsak drugi odhod v smeri Jezero (19 B). Linija 19 I bo
obratovala vse dni v letu, ob delavnikih bodo avtobusi vozili v 30 do 45
minutnih intervalih med 5.00 in 22.26 uro, ob sobotah in nedeljah pa
v redkejših intervalih med 5.45 in 21.57 uro.

Nova postajališča linije 19 I iz Iga v smeri Ljubljane (Tomačevega)
bodo: Ig, Ig AP, Ig Petrol, Havptmanca in Pri Maranzu. Prestopanje na
medkrajevne linije Bus d.o.o. bo omogočeno na postajališču Ig AP.

V smeri Tomačevega bo linija 19 I (19 I in 19 B) vozila delno po stari,
delno po spremenjeni trasi. Trasa linije 19 (19 I in 19 B) bo preusmerje-
na s Hladnikove na Fabijanovo in Barjansko do centra mesta Ljubljana,
od koder bo linija nadaljevala po obstoječi trasi v smeri Tomačevega.

BARJANSKI

17

Enaka sprememba trase bo v obratni smeri. Omenjena sprememba bo
čas potovanja do centra mesta skrajšala za 5 do 7 minut. Potniki z Ra-
kove Jelše bodo lahko za svoja potovanja v center Ljubljane uporabljali
linijo 9 (Trnovo – Štepanjsko naselje), redki potniki s postajališča Kole-
zija, pa bodo po novem uporabljali postajališče Ziherlova.

Linija 19 I bo od postajališča Ig v smeri Ljubljane nadomestila med-
krajevno linijo Bus d.o.o., ki je ustavljala na Avtobusni postaji Ljubljana
in na postajališču Orlova; ti dve postajališči sta z uvedbo podaljšane
linije 19 I ukinjeni.

LPP

z uvedbo podaljšane linije 19 I ukinjeni.
Trasa linij 19 B in 19 I

Spremenjen potek linije 19 B in 19 I na področju MOL

Modra in rdeča barva - potek linije

Siva barva - ukinjen potek linije

Trasa linij 19 B in 19 I

Spremenjen potek linije 19 B in 19 I na področju MOL
Modra in rdeča barva - potek linije
Siva barva - ukinjen potek linije

18

BARJANSKI

6
6B

3.14 3.54 V.G.4.34 V.G.4.58 5.13 5.28 V.G.5.42 V.G.5.57 S5.56 V.G.6.10
S6.10 V.G.6.22 S6.24 V.G.6.34 S6.37 6.43 S6.48 6.50 6.55 V.G.7.00

7.05 7.10 7.15 7.20 7.25 V.G.7.30 7.36 7.42 7.48 7.54
V.G.8.00 *8.04 8.07 8.14 *8.18 8.22 8.30 V.G.8.38 *8.42 8.46

8.54 9.03 9.11 V.G.9.20 *9.25 9.29 9.38 9.47 *9.52 V.G.9.55
10.04 10.13 10.22 V.G.10.30 10.38 10.46 10.54 V.G.11.03 11.12 11.20
11.29 V.G.11.38 11.47 11.55 V.G.12.03 12.10 12.18 12.25 V.G.12.33 12.40
12.48 12.55 V.G.13.03 13.10 13.18 13.25 V.G.13.33 S13.37 13.40 13.48
13.55 V.G.14.03 14.10 14.18 14.25 V.G.14.33 14.40 14.46 S14.52 14.52

V.G.14.58 15.04 15.10 15.16 V.G.15.22 15.28 15.34 15.40 V.G.15.46 15.54
16.03 *16.08 16.12 V.G.16.20 *16.25 16.29 16.38 *16.43 16.47 V.G.16.56
17.04 *17.09 17.13 V.G.17.22 17.30 17.39 17.48 17.56 V.G.18.05 18.14
18.23 18.31 V.G.18.40 18.49 18.58 V.G.19.06 19.16 19.26 V.G.19.36 19.46
19.56 *20.02 V.G.20.07 20.18 V.G.20.30 *20.36 20.43 V.G.20.58 21.13 21.28

V.G.21.43 21.58 V.G.22.13 22.44 23.24 0.04 *0.40

5.03 5.33 6.05 6.30 6.45 7.00 7.15 7.30 8.00 8.30
9.00 9.35 10.10 10.45 11.20 11.55 12.30 13.00 13.30 14.00

14.30 15.00 15.30 16.00 16.20 16.45 17.10 17.45 18.20 18.55
19.30 20.00 20.33 21.03 21.33 22.03 22.33 23.13

3.14 3.54 4.34 4.58 V.G.5.13 5.28 V.G.5.44 5.55 6.05 V.G.6.16
6.25 6.35 V.G.6.43 6.48 6.54 V.G.7.00 7.03 7.07 7.11 V.G.7.15
7.20 7.25 V.G.7.31 7.35 7.40 V.G.7.46 7.51 7.58 8.05 V.G.8.14
8.18 8.25 *8.29 8.33 V.G.8.42 8.47 *8.51 8.54 9.02 V.G.9.11
9.19 9.28 9.36 V.G.9.46 9.54 10.03 10.11 V.G.10.22 10.29 10.38

*10.43 10.46 V.G.10.56 11.04 11.13 11.21 V.G.11.31 11.39 11.48 11.56
V.G.12.06 12.14 12.23 A12.30 12.32 V.G.12.41 12.46 12.54 13.02 V.G.13.11

13.16 13.24 13.32 V.G.13.41 13.46 13.54 14.02 V.G.14.11 14.16 14.24
14.32 A14.32 V.G.14.41 14.45 A14.48 14.52 14.58 15.04 V.G.15.12 15.16
15.22 15.28 15.34 V.G.15.41 15.46 15.52 15.58 16.04 V.G.16.11 *16.18
16.22 V.G.16.31 16.38 16.46 V.G.16.56 17.03 17.11 V.G.17.21 17.29 17.38
17.46 V.G.17.56 18.04 18.13 18.21 V.G.18.31 18.39 18.48 18.56 V.G.19.06
19.14 19.23 19.31 *19.36 V.G.19.41 19.49 19.59 V.G.20.11 20.20 20.32

*20.35 V.G.20.44 20.58 V.G.21.14 21.28 V.G.21.44 21.58 V.G.22.14 V.G.22.43 V.G.23.23
24.04 *24.40

Odhodi avtobusov z DOLGEGA MOSTU:

Črnuče - Vnanje Gorice
Delavniški

Odhodi avtobusov iz ČRNUČ:

Odhodi avtobusov iz VNANJIH GORIC:

Javno podjetje Ljubljanski potniški promet d.o.o.
Celovška cesta 160, 1000 Ljubljana
http://www.lpp.si

Vozni red linij št.: Črnuče - Dolgi most

Stran 1 od 2

3.14 3.54 4.34 V.G.5.10 5.25 5.45 6.05 V.G.6.20 6.35 6.50
V.G.7.00 7.12 7.24 7.36 7.48 8.00 V.G.8.12 8.24 8.36 8.48

9.00 9.12 9.24 9.36 9.48 10.00 10.12 10.24 10.36 10.48
11.00 V.G.11.12 11.24 11.36 11.48 12.00 V.G.12.12 12.24 12.36 12.48
13.00 V.G.13.12 13.24 13.36 13.48 14.00 14.13 14.26 14.39 14.52

V.G.15.05 15.20 15.35 15.50 16.05 16.20 16.35 16.50 V.G.17.05 17.20
17.35 17.50 18.05 18.20 18.35 18.50 V.G.19.05 19.20 19.35 19.50
20.05 20.22 20.43 21.03 21.23 21.43 V.G.22.13 22.44 23.24 24.04
*0.40

6.00 7.00 8.00 9.00 12.00
13.00 14.00 16.00 18.00 20.00 23.13

3.14 3.54 4.34 5.10 5.25 5.40 6.00 6.10 6.20 6.40
6.55 7.10 7.22 7.34 7.46 7.58 8.10 8.22 8.32 8.45
8.58 9.10 9.20 9.32 9.44 9.56 10.08 10.20 10.32 10.44

10.56 11.08 11.20 11.32 11.44 11.56 12.10 12.22 12.34 12.46
12.58 13.10 13.22 13.34 13.46 13.58 14.10 14.20 14.32 14.44
14.57 15.10 15.24 15.40 15.55 16.10 16.25 16.40 16.55 17.10
17.25 17.40 17.55 18.10 18.25 18.40 18.55 19.10 19.25 19.40
19.55 20.10 20.25 20.43 21.03 21.23 21.43 22.13 22.42 24.04
*0.40

4.14 V.G.4.54 5.34 V.G.6.10 6.30 6.50 V.G.7.10 7.30 7.50 V.G.8.10
8.30 8.50 9.10 9.30 9.50 10.10 10.30 10.50 V.G.11.10 11.30

11.50 V.G.12.10 12.30 12.50 V.G.13.10 13.30 13.50 14.10 14.30 14.50
V.G.15.10 15.30 15.50 16.10 16.30 16.50 V.G.17.10 17.30 17.50 18.10

18.30 18.50 V.G.19.10 19.30 19.50 20.10 20.25 20.43 21.03 21.23
21.43 V.G.22.13 22.44 23.24 0.04 *0.40

6.00 7.00 8.00 9.00 12.00
13.00 14.00 16.00 18.00 20.00 23.13

4.14 4.54 5.34 5.50 6.10 6.30 6:50 7.10 7.30 7.50
8.10 8.30 8.50 9.10 9.30 9.50 10.10 10.30 10.50 11.10

11.30 11.50 12.10 12.30 12.50 13.10 13.30 13.50 14.10 14.30
14.50 15.10 15.30 15.50 16.10 16.30 16.50 17.10 17.30 17.50
18.10 18.30 18.50 19.10 19.30 19.50 20.10 20.25 20.43 21.03
21.23 21.43 22.13 22.44 24.04 *0.40

OPOMBE:
S -

A -

V.G.-
V.G.-

* - pomeni odhod s končne postaje v garažo na Celovški cesti.
VOZNI RED VELJA OD: 29.08.2011

ob izvozu iz garaže, po Celovški in Bleiweisovi cest.
pomeni odhod avtobusa iz Črnuč, kateri pelje do Vnanjih Goric.
pomeni približen čas prihoda na postajališče Dolgi most (ne pelje na obračališče),
v smeri proti Črnučam, ob prihodu iz Vnanjih Goric.

Odhodi avtobusov z DOLGEGA MOSTU:

pomeni približen čas prihoda na postajališče SMELT, v smeri proti Dolgemu mostu,
ob izvozu iz garaže, po Litostrojski in Severni obvoznici.
pomeni približen čas prihoda na postajališče AŠKERČEVA, v smeri proti Črnučam,

Odhodi avtobusov z DOLGEGA MOSTU:

Nedeljski - velja tudi ob praznikih
Odhodi avtobusov iz ČRNUČ:

Odhodi avtobusov iz VNANJIH GORIC:

Sobotni
Odhodi avtobusov iz ČRNUČ:

Odhodi avtobusov iz VNANJIH GORIC:

Stran 2 od 2

19I
19B

J 5.00 I 5.20 J 5.40 J 6.00 I 6.15 I 6.35 J 7.00 I 7.20 J 7.40 I 8.00 J 8.20 I 8.45
I 9.05 I 9.25 J 9.45 I 10.05 J 10.35 I 11.05 J 11.35 I 11.55 J 12.20 I 12.40 I 13.05 J 13.30

I 13.45 J 14.00 I 14.15 I 14.35 J 14.55 I 15.15 J 15.35 I 15.55 J 16.15 I 16.35 J 16.55 I 17.15
J 17.40 I 18.10 J 18.40 I 19.05 I 19.27 J 19.45 I 20.14 I 21.00 J 21.15 I 21.36 I 22.16 *22.45

5.00 5.30 6.07 7.05 7.40 8.22 9.05 *9.33 10.05 10.25 11.10 12.10
13.10 13.35 14.10 14.40 15.30 15.55 16.40 *17.00 17.55 18.09 19.25 *20.00
20.20 21.23 22.03 *22.20 *23.00

5.10 5.45 6.44 6.24 7.17 8.00 8.40 9.35 10.42 11.35 12.35 13.47
14.53 15.12 16.12 17.02 17.22 18.22 18.52 19.51 20.45 *21.55

I 5.00 J 5.50 I 6.40 J 7.40 I 8.40 J 9.40 I 10.40 J 11.40 I 12.40 J 13.40 I 14.40 J 15.40
I 16.40 J 17.40 I 18.40 J 19.40 I 21.00 I 21.40 *22.42

5.45 7.35 9.35 11.35 13.35 15.35 17.35 19.35 22.02 *22.16

6.45 8.45 10.45 12.45 14.45 16.45 18.45 20.45

J-
I-

* - pomeni odhod s končne postaje v garažo na Celovški cesti.
VOZNI RED VELJA OD: 29.08.2011

Odhodi avtobusov iz JEZERA:

OPOMBE:
pomeni odhod avtobusa iz Tomačevega, kateri pelje do Jezera
pomeni odhod avtobusa iz Tomačevega, kateri pelje do Iga

Odhodi avtobusov iz JEZERA:

Sobotni in nedeljski - velja tudi ob praznikih
Odhodi avtobusov iz TOMAČEVEGA:

Odhodi avtobusov iz IGA:

Tomačevo - Jezero
Delavniški

Odhodi avtobusov iz TOMAČEVEGA:

Odhodi avtobusov iz IGA:

Javno podjetje Ljubljanski potniški promet d.o.o.
Celovška cesta 160, 1000 Ljubljana
http://www.lpp.si

Vozni red linij št.: Tomačevo - Ig

Stran 1 od 1

Prepoved kurjenja
v naravi

Na podlagi 98. člena Za-
kona o varstvu pred naravnimi
in drugimi nesrečami in 32.
člena Statuta Občine Brezovi-
ca izdajam prepoved kurjenja
v naravi, na območju Občine
Brezovica.

Prepoved velja do preklica.

Župan Občine Brezovica
Metod Ropret

Omejitev uporabe vode

Javno podjetje Vodovod -
Kanalizacija Ljubljana obve-
šča vse uporabnike centralne-
ga vodovodnega sistema, ki
se oskrbuje iz vodarne Brest in
vključuje naselji Brezovica in
Podsmreka, da je do nadalj-
njega prepovedana uporaba
vode iz javnega vodovodne-
ga sistema za zalivanje vrtov,
polnjenja bazenov ter pranje
avtomobilov in zunanjih po-
vršin.

Obvestilo velja do preklica. Preklic bo objavljen na spletni
strani občine Brezovica in radiu 1 Orion.

Za dodatna pojasnila lahko pokličete 01/58 08 112.

Prosimo za razumevanje.
JP VO-KA Ljubljana

BARJANSKI

19

Ne metulj,
ne beseda,
ne sončni žarek,
nič te ne bo ranilo. (Lorca)

Spi v miru, Klemen…

Za vedno je odšel naš dragi

KLEMEN NAGODE

Ob prerani izgubi našega Klemena se iskreno zahvaljujemo vsem sorod-
nikom, sosedom, prijateljem, sodelavcem in sošolcem, ki ste ga pospremili
na njegovi zadnji poti, darovali cvetje in sveče ter nam stali ob strani. Zah-
valjujemo se tudi medicinskemu osebju Onkološkega inštituta Ljubljana in
ZD Vnanje Gorice.

 Vsi njegovi

Spomin na tebe nam bo v pomoč,
ohraniti življenja moč,...

V 79. letu se je od
nas poslovil ata

JOŽE DRAŠLER
Podplešivica 73

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom in prijateljem, za
izrečeno sožalje, darovane sveče in svete maše. Hvala vsem, ki ste ga pospre-
mili k večnemu počitku.

 Žalujoči sin Jožko in hči Silvana z družinama

Srce tvoje je zastalo,
zvon v slovo ti je zapel,
misel nate pa ostaja,
spomin ZA VEDNO bo živel.

Zahvala

ob težkih trenutkih slovesa od
dragega moža, očeta in dedka

JANEZA ALIČA

se zahvaljujemo vsem, ki ste nam z besedami in dejanji lajšali bolečino v srcu.
Posebna zahvala velja župniku Marku Koširju za ganljive besede pri sveti
maši, jutranjemu cerkvenemu pevskemu zboru za izbrane pesmi, pogrebni
službi Pieta za lepo izpeljano pogrebno slovesnost in vsem tistim, ki ste ga v
tako velikem številu pospremili na njegovi zadnji poti. Hvala za vsa ustna in
pisna sožalja, za podarjene svete maše ter cvetje in sveče. Iskrena hvala tudi
vsem Vam, ki se ga spominjate z lepimi mislimi in vsem tistim, ki ga obisku-
jete na njegovem zadnjem domu ter mu prižigate svečke.

žena Majda, hči Magda z družino, sin Valentin
ter vnuki Zala, Rebecca in Kristijan

Visoko ponese te oblak neba,
daleč odplove te val morja,
tja, kjer tvoja duša je doma

 ZAHVALA

Na otoku Krku se je v objemu
vetra in ob šumenju valov
poslovil od nas naš dragi

FRANJO MATJAŠIČ

Na njegovo zadnjo pot smo ga pospremili 19. 07. 2011, na Plečnikovih Žalah
v Ljubljani. Iskreno se zahvaljujemo vsem, ki ste mu v času bolezni stali ob
strani in ga bodrili. Posebna zahvala vsem zdravnikom in osebju onkološkega
instituta ter osebni zdravnici Katarini Planinec za neprecenljivo pomoč in
podporo v času zdravljenja. Ob preranem slovesu se najlepše zahvaljujemo
vsem sorodnikom, dobrim prijateljem, sosedom in vsem, ki ste ga pospremili
na njegovi zadnji poti. Hvala vsem za tolažilne besede, za izrečena sožalja in
darovano cvetje ter sveče, katerih plamen gori v njegov spomin.

Družina Matjašič

Med nami ljubljen bil si iz vsega srca –
 ljubljen bodi tudi tam, kjer si zdaj doma!

ZAHVALA

ob smrti moža, očeta,
dedka in pradedka

SREČKA PRISTAVCA

se iskreno zahvaljujemo vsem, ki ste se od njega poslovili in sočustvovali z
nami. Govorcem hvala za vse izrečene tople besede in misli, župnikom za
lepo opravljen obred, še posebno g. Marku Koširju. Za podporo hvala tudi
vsem društvom, pevcem, gospodu županu, predsedniku KS in g. Stanovniku
za posvetilo našemu očetu v lokalnem časopisu.

Žena Marija, sin Izidor ter hčerki Danica in Karmen z družinami

Moja pesem ni končana,
v vetru zdaj odmeva,
z naravo in ljubezenijo obdana,
moja duša nič več ne sameva.

ZAHVALA

ob izgubi dragega moža,
očeta, dedka in pradedka

ALOJZA BRANCLJA
 iz Gorenje Brezovice,

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za
izrečeno sožalje, darovano cvetje in sveče. Hvala gospodu župniku za lepo
opravljen obred, pogrebni službi Vrhovec, pevcem, gasilcem in vsem, ki ste
ga pospremili na njegovi zadnji poti.
 Vsi njegovi

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: 4.000 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

31.8. – 2.9. 16.00 Ini mini Vpisi v jezikovne in razvedrilne programe

1.9. Prvi šolski dan na OŠ Preserje in OŠ Brezovica

2.9. 19.00 Pred GD Brezovica Veseli večer z Modrijani

3.9. 9.00 ŠP Jama Turnir v malem nogometu (prijave na spperkoandrej@gmail.com)

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

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

Uprava Občine Brezovica

Telefon: 01 3601 770 | Fax: 01 3601 771
Uradne ure: ponedeljek: od 9:00 do 12:00 | sreda: od 9:00 do 12:00 | od 14:00 do 17:00 | petek: od 9:00 do 13:00

Všeč nam je, kadar vam lahko ponudimo
kakšno novost. Verjamemo, da bo tokratna
akcija kinetično oblikovanih modelov Fiesta,
Kuga in Focus všeč tudi vam, saj so z bogato
opremo na voljo po zelo všečnih cenah.

Povejte še drugim!

Uradna specifi čna poraba: 3,7-6,8 l/100 km, uradne specifi čne emisije CO2: 98-179 g/km.
Slike so simbolične. Ponudba za Ford Fiesto in Ford Focusa velja v primeru akcijskega financiranja Ford Credit. Podrobnosti o financiranju zveste pri
pooblaščenem prodajalcu z vozili Ford.

1.25 60 kW (82 KM), 3 vrata, klima, el. pomik
prednjih stekel, el. nastavljivi in ogrevani vzvratni
ogledali, CD radio, daljinsko zaklepanje …

ŽE OD

9.160€

FIESTA

S FINANCIRANJEM FORD CREDIT

1.6 74 kW (100 KM), 5 vrat, klima, ESP, daljinsko
zaklepanje, el. pomik prednjih stekel, el.
nastavljivi in ogrevani vzvratni ogledali, CD
radio, potovalni računalnik, …

ŽE OD

11.250€

FOCUS

S FINANCIRANJEM FORD CREDIT

2.0 TDCi 103 kW (140 KM), klima, interaktivna
vozna dinamika IVD (ESP, TCS, ARM, EBA), Ford
Power sistem za zagon vozila, el. pomik prednjih
in zadnjih stekel, 6 zračnih blazin …

ŽE OD

19.970€

KUGA

Tel.: 01/24 44 800, prodaja@ah-klemencic.si, www.ah-klemencic.si
Avtohiša Klemenčič, Hacetova ulica 1, Ljubljana

Všeč nam je, kadar vam lahko ponudimo
kakšno novost. Verjamemo, da bo tokratna
akcija kinetično oblikovanih modelov Fiesta,
Focus in Kuga všeč tudi vam, saj so z bogato
opremo na voljo po zelo všečnih cenah.

Povejte še drugim!

Poraba 5,6-6,7 l/100 km, emisije CO2 129-159 g/km. Slike so simbolične. Količina vozil je omejena. Ponudba za Ford Fiesto in Ford Focusa velja v primeru
akcijskega financiranja Ford Credit. Podrobnosti o financiranju zveste pri pooblaščenem prodajalcu z vozili Ford.
Obiščite nas na naši Facebook strani www.facebook.com/FordSlovenija. Všeč vam bo!

1.6 74 kW (100 KM), 5 vrat, klima, ESP, daljinsko
zaklepanje, el. pomik prednjih stekel, el.
nastavljivi in ogrevani vzvratni ogledali, CD
radio, potovalni računalnik, …

ŽE OD

11.250€

FOCUS

S FINANCIRANJEM FORD CREDIT

2.0 TDCi 103 kW (140 KM), klima, interaktivna
vozna dinamika IVD (ESP, TCS, ARM, EBA), Ford
Power sistem za zagon vozila, el. pomik prednjih
in zadnjih stekel, 6 zračnih blazin …

ŽE OD

19.970€

KUGA

Poraba 5,6-6,7 l/100 km, emisije CO 129-159 g/km. Slike so simbolične. Količina vozil je omejena. Ponudba za Ford Fiesto in Ford Focusa velja v primeru

1.25 60 kW (82 KM), 3 vrata, klima, el. pomik
prednjih stekel, el. nastavljivi in ogrevani vzvratni
ogledali, CD radio, daljinsko zaklepanje …

ŽE OD

8.990€

FIESTA

S FINANCIRANJEM FORD CREDIT

