
BARJANSKI
listlistGlasilo Občine Brezovica	 	 	 	 	 Maj 2010

TUŠ v Notranjih Goricah odprt

Srebrna medalja za odbojkarje ŠD BrezovicaStopili smo skupaj

BARJANSKI

Županova beseda

2

Iz občinske hiše

Spoštovane občanke in občani!
Tokratni prispevek začenjam z novico, ki me je v zadnjem mesecu

najbolj razveselila. Dobili smo namreč dopolnilno odločbo Upravne
enote Ljubljana, ki nam na podlagi razsodbe Upravnega sodišča vrača
zadružna domova v Vnanjih in Notranjih Goricah. Upravno sodišče je

namreč presodilo, da novoustanovljena Zveza
zadrug, kot smo to ves čas upravičeno zatrjeva-
li, ni legitimna upravičenka v postopku za vra-
čilo zadružnih domov. Seveda obstaja možnost
pritožbe tudi na to odločbo, vendar upam, da
bodo tisti, ki pri odtujitvi trmasto vztrajajo ter
iščejo luknje in napake v zakonih, spoznali, da
domovi, ki so jih s svojim delom zgradili občani
in so jih s svojimi sredstvi dograjevale, vzdrževa-
le in posodabljale krajevne skupnosti in občina,
pripadajo samo in izključno krajanom.

V nekaterih krajih po občini že poteka izgradnja plinovodnega
omrežja, v drugih se bo to dogajalo v naslednjih nekaj letih, prav tako
je nekaj glavnih kanalizacijskih vodov že zgrajenih, gradnja preosta-
lega dela omrežja nas še čaka. Skupno vsem tovrstnim projektom
pa je, da potrebujejo gradbeno dovoljenje, ki ga ni moč pridobiti, če
na celotni trasi posameznega omrežja niso pridobljene služnosti. Vsi
vemo, da je večina naših poti in ulic še vedno v privatni lasti, zato je
potrebno obvezno pridobiti služnost prav vsakega solastnika ceste
ali zemljišča, po katerem bodo potekali komunalni vodi. Lahko si
predstavljate, kako obsežno in zahtevno delo je to, zato vas pozivam
in prosim, da pri tem sodelujete in nam pomagate. Projekti, ki niso v
celoti opremljeni s pridobljenimi služnostmi, lahko po boljši varianti
ostanejo delno neizgrajeni, kar se pri plinovodnem omrežju že doga-
ja, po slabši varianti pa lahko v celoti izpadejo iz nabora projektov,
predvidenih za sofinanciranje z evropskimi sredstvi ali sredstvi struk-
turnih skladov.To pa seveda lahko pomeni odmik izgradnje daleč v
prihodnost.

Veliko nejevolje in strahu je pri krajanih Podplešivice povzro-
čila ideja o gradnji bioplinarne na tem območju. Res je, da je
občinski svet na eni izmed svojih sej v odloku omogočil izgradnjo
bioplinarn na kmetijskih zemljiščih, saj jih le tako lahko umesti-
mo v prostor dovolj daleč od naseljenih območij. Tovrstni objekti
so namenjeni pridobivanju toplotne in električne energije iz ob-
novljivih virov, k čemur smo se kot država tudi zavezali. Seveda
pa morajo biti primerno umeščeni v prostor. V tem trenutku gre
zgolj za idejno zasnovo biolpinarne. O njeni ustreznosti in ume-
stitvi v prostor bo v prihodnje potekala presoja, tako pri lokalni
skupnosti kot pri pristojnih državnih organih. Zagotovo pa je za
izgradnjo nujno potrebno tudi soglasje organov ožje lokalne sku-
pnosti.

Tudi v tej številki Barjanskega lista bomo nadaljevali s pred-
stavitvijo realiziranih projektov v zadnjih štirih letih. Posebej želim
poudariti, da je namen predvsem predstaviti doseženo. In še bolj
kot to, predstaviti način, s katerim smo to dosegli. V tem man-
datu smo uspeli združiti potenciale in moči vseh političnih opcij.
Delovanje in odločitve občinskega sveta nikoli niso bile politično
motivirane, temveč vedno plod razmišljanja, predvsem pa uskla-
jevanja o tem, kaj je naše skupno dobro in kaj so naše skupne
prioritete. To ocenjujem kot bistven dosežek tega mandata in re-
zultat takšnega razmišljanja in delovanja so tudi dosežki, ki jih
predstavljamo. Vsi, ki smo kakorkoli delovali v organih lokalne
skupnosti, v občinskem svetu, krajevnih skupnostih in občinski
upravi, smo delo in odgovornost, ki smo ju prevzeli, vzeli skrajno
resno in skupni dosežki so le posledica tega. Ljudi, ki so sposob-
ni prepoznati in razumeti probleme ter priložnosti, sem si sam v
občinskih organih lahko le želel, vi pa si jih nedvomno zaslužite.

Metod Ropret,

župan

Javni razpisi 2010
Občina Brezovica sofinancira v letu 2010 društva in ostale organi-

zacije, ki so se prijavili na šest javnih razpisov:

1. Sofinanciranje dejavnosti društev upokojencev v občini Brezo-
vica v letu 2010:

DRUŠTVA	 ZNESEK (EUR)

Društvo upokojencev Notranje Gorice-Plešivica 	 1.381,09

Društvo upokojencev Brezovica 	 1.338,64

Društvo upokojencev Tulipan Vnanje Gorice 	 1.417,00

Društvo upokojencev Podpeč-Preserje 	 1.913,28

Društvo upokojencev Rakitna 	 923,99

SKUPAJ	 6.974,00

2.Sofinanciranje mladinskih programov in projektov v občini Bre-
zovica v letu 2010:

DRUŠTVA 	 ZNESEK (EUR)

Zveza slovenskih katoliških skavtinj in skavtov	 3.842,00

Občinsko društvo podeželske mladine Brezovica	 1.649,87

KUD Hrošč	 796,09

Mladinski klub Berda 	 1.396,04

SKUPAJ	 7.684,00

3. Sofinanciranje programov na področju turizma v občini Brezo-
vica v letu 2010

DRUŠTVA 	 ZNESEK (EUR)

ŠKTD Lokvanj	 2.263,33

Društvo žena in deklet Krim	 1.106,67

SKUPAJ	 3.370,00

4. Sofinanciranje ljubiteljskih kulturnih dejavnosti za leto 2010:

DRUŠTVA 	 ZNESEK (EUR)

Kulturno društvo Breza	 6.195,74

Kulturno društvo Rakitna	 3.051,63

Kulturno društvo folklorna skupina Rožmarin Vnanje Gorice	 5.566,92

Kulturno umetniško društvo Podpeč	 2.367,33

Kulturno društvo Janez Jalen	 7.175,96

Kulturno umetniško društvo Brezovica	 5.086,06

BARJANSKI

3

Kulturno umetniško društvo Cantus	 1.313,13

Kulturno društvo Hrošč	 943,23

SKUPAJ	 31.700,00

5. Sofinanciranje programov humanitarnih in invalidskih organi-
zacij za leto 2010:

HUMANITARNE IN INVALIDSKE ORG.	 ZNESEK (EUR)

Župnijska karitas Notranje Gorice	 709,12

Župnijska karitas Brezovica	 792,54

Župnijska karitas Preserje	 792,54

Združenje multiple skleroze Slovenije	 375,41

Medobčinsko društvo slepih in slabovidnih	 291,99

Društvo paraplegikov ljubljanske pokrajine	 333,70

Društvo distrofikov Slovenije	 250,28

Ustanova Mali vitez Ljubljana, fundacija za pomoč mladim ozdravlje-
nim od raka	 375,41

SKUPAJ	 3.921,00

6. Sofinanciranje programov športa za leto 2010 v občini Brezo-
vica:

DRUŠTVA IN ORGANIZACIJE	 ZNESEK (EUR)

BŠD Radna 	 1.157,97

Društvo upokojencev Podpeč-Preserje 	 177,72

Društvo upokojencev Tulipan Vnanje Gorice	 261,50

Karate klub Brezovica 	 797,63

Namizno teniški klub Preserje 	 15.761,66

Osnovna šola Brezovica pri Ljubljani	 5.729,31

Osnovna šola Preserje 	 5.294,16

Planinsko društvo Podpeč-Preserje	 6.540,53

Šahovsko društvo Podpeč	 1.920,91

Športno društvo Jama	 3.164,06

Športno društvo Sokol Bežigrad	 604,78

Šolsko športno društvo Preserje	 1.850,13

Športno društvo B.V.G. Gulč	 8.184,36

Športno društvo Brezovica	 15.364,46

Športno društvo Orion	 2.818,51

Športno društvo Podpeč-Preserje	 1.657,92

Športno društvo Rakitna	 1.064,42

Športno društvo Špela Brezovica 	 1.989,42

Športno društvo Vzpon	 3.232.23

Vrtci Brezovica 	 2.375,35

SKUPAJ	 79.947,00

Občina Brezovica

Iz KS Brezovica
V soboto, 24. 04. 2010, smo skupaj s Športnim društvom Brezovi-

ca izvedli otvoritev večnamenskega igrišča v naselju Postaja, pri zaklo-

nišču. Igrišče je narejeno v enaki velikosti kot tisto, ki smo ga pred leti
naredili v Radni na balinišču, namenjeno pa je otrokom in vsem, ki se
radi rekreirate in sprostite ob športnih dejavnostih. Vsako leto, od spo-
mladi in vse do jeseni, se pojavljajo problemi v potoku Radenščica. Vse
živeče ob Radenščici, še posebej v naselju Postaja, pozivamo, da veje in
trave ne mečete v strugo, ker se le-ta zamaši, pri podhodu pod državno
železniško progo Ljubljana - Postojna in poplavi tamkajšnje hiše.

KS Brezovica

Iz KS Notranje Gorice - Plešivica
Dolgo pričakovane sanje so se uresničile. Velik obisk že na otvoritvi

največje pridobitve za naš kraj je potrdil, kako zelo smo si želeli in po-
trebovali novo sodobno trgovino, ki pa ni samo trgovina, saj je postal
center dogajanja v naši vasi. Tudi prisotnost našega župana in podžu-
panje ter seveda župana Občine Postojna, iz katere prihaja lastnik nove
trgovine, daje slutiti, da je bil to velik dan za našo krajevno skupnost.
Hvala vsem, ki ste razumeli vse tegobe in nevšečnosti pri pridobivanju
ustreznih dovoljenj. Pred nami pa so že novi izzivi. Kaj kmalu bodo
zagrmeli stroji tik ob novi trgovini in začela se bo gradnja doma za
starejše občane, investicija, ki jo zopet vsi v naši občini težko pričakuje-
mo. Izgradnja pokopališča dobro napreduje, prostori za krajinski park
Barje so gotovi, le država mora potrditi še program dela Krajinskega
parka Barje, ki je pogoj za začetek delovanja. Do otvoritve prostorov
upamo tudi na novo fasado zadružnega doma.

Marko Čuden,

KS Notranje Gorice - Plešivica

Iz KS Vnanje Gorice
Izgradnja kanalizacije v ulici ob Curnovcu ter v ulici Vnanje Gorice

in naprej do Gulča je zaključena. V kratkem bo Javno podjetje Energe-
tika pričelo s polaganjem plinovoda na prej navedeni trasi. Ko bodo
dela zaključena, se bo na cesti od gasilskega doma do vasi uredil še
pločnik. Na cestah, ki so bile uničene zaradi gradnje kanalizacije in
plinovoda, se bo nato položil nov asfalt. V ulici ob Curnovcu smo že
sanirali javno razsvetljavo, prav tako jo bomo uredili tudi na cesti do
vasi in Gulča. V tem času pospešeno pridobivamo služnostne pravi-
ce za izgradnjo kanalizacije tudi po ostalih delih Vnanjih Goric, saj je
ureditev vseh služnosti pogoj za pridobitev gradbenega dovoljenja in
sredstev Evropske unije, ki se nam obetajo. Zaradi tega vse krajane, ki
so prejeli služnostne pogodbe, pozivamo in prosimo, da jih čim prej
podpišejo in overijo pri notarju, saj smo glede pridobitve služnostnih
pravic časovno omejeni. Priložnosti, da pridobimo velik del sredstev za
ureditev kanalizacije v kraju, ne smemo izpustiti iz rok.

Svet KS Vnanje Gorice

OPTIKA

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

50% popusta na določene modele sončnih očal od marca dalje!

4

BARJANSKI

Pregled aktivnosti na področju družbenih dejavnosti v letu 2008

Vrtci Brezovica
Adaptirali smo vrtec na Brezovici. Zamenjali smo mu okna in vrata

ter naredili novo fasado.

Zdravstvo in sociala
Preuredili smo prostore v ZD Podpeč in odprli novo lekarno. Cen-

tru za socialno delo smo v letu 2008 namenili 72.843 EUR. Kupili smo
defibrilatorje, s katerimi smo opremili gasilske domove.

Osnovne šole
OŠ Preserje

Kupili smo nov kombi za potrebe šole.

Turizem
Odprli smo Turistično Informacijski center (TIC) ter se s sosednji-

mi občinami udeležili Sejma za turizem, kjer smo se kot občina začeli
prvič predstavljati.

Društva

Na razpisih smo različnim društvom namenili 31.652 EUR.

Kultura
Adaptirali smo dvorano v Zadružnem domu Notranje Gorice.

Predšolska vzgoja
Sprejeli smo pravilnik o subvencioniranju za vse otroke, ki jim s strani

občine nismo uspeli zagotoviti prostega mesta v vrtcu. Na podlagi nega-
tivne odločbe so bili mesečno upravičeni do subvencije 100 EUR.

V letu 2008 se je v občini rodilo 141 otrok. Vrtcem, ki pa jih naši otroci
obiskujejo, smo namenili v 2008 1.267.322 EUR, kot doplačilo za razliko
do polne cene.

Višina mesečne položnice za vrtce (2008)
Cena programa vrtca je oblikovana v skladu s Pravilnikom o metodo-

logiji za oblikovanje cen programov v vrtcih, ki izvajajo javno službo, in je
sestavljena iz treh elementov, iz stroškov dela, materiala in storitev ter živil
za otroke. V občini Brezovica je bila cena vrtca za leto 2008 za prvo sta-
rostno skupino 467,00 EUR, za drugo starostno skupino 356,00 EUR, za
kombinirane oddelke pa 327,00 EUR.

Občina pokrije za vsakega otroka najmanj 20 % pa vse do 100 % cene
programa, kar pomeni, da so znašale najvišje cene položnic 373,60 EUR
(1. starostna skupina), 284,80 EUR (2. starostna skupina), 261,60 EUR
(kombinirane skupine).

Starši imajo skladno z zakonodajo možnost, da vsako leto oddajo
vlogo za znižano plačilo vrtca. Na podlagi podatkov, zapisanih v vlogi
in njihovih dohodkov, ki jih pristojni občinski organ pridobi iz davčne
uprave, izda odločbo. Na podlagi te starši plačajo nižjo ceno programa v
vrtcih. Na naslov občine Brezovica je za znižano plačilo vrtca za leto 2008
tekom celega leta prišlo 408 vlog za 493 otrok.

 Statistika teh podatkov kaže, da je bilo največ otrok leta 2008 uvr-
ščenih v 1. plačilni razred (104), v katerem starši plačajo od 37,36 EUR
do 26,16 EUR, odvisno od starostne skupine otroka. 67 otrok je bilo
oproščenih plačila vrtca:
osmim od njih je položni-
co plačala občina, preo-
stalim devetinpetdesetim
pa Ministrstvo za šolstvo
in šport, ki v skladu z za-
konodajo pokrije plačilo
programa vrtca tistim
staršem, ki imajo v vrt-
cu dva ali več otrok. 179
otrok je bilo uvrščenih v 2. in 3. plačilni razred, kjer cena znaša 20 % ozi-
roma 30 % cene programa. V 4. in 5. plačilni razred je bilo uvrščenih 135
otrok, veliko manj pa jih je bilo v višjih plačilnih razredih, v 6. in 7. 49.
Občina je dodatno znižala plačilo vrtca za en plačilni razred 24 otrokom.
V najvišjem, 8. plačilnem razredu je bilo 18 otrok.

V imenu občinske uprave in občinskega sveta

mag. Nataša Smrekar, podžupanja

oproš eni
1. pla ilni razred
2. pla ilni razred
3. pla ilni razred
4. pla ilni razred
5. pla ilni razred
6. pla ilni razred
7. pla ilni razred
8. pla ilni razred

BARJANSKI

5

Pregled investicij na področju komunale v letu 2008

V letu 2007 začeta investicija
povezovalnega vodovoda iz Podpe-
či do Notranjih Goric s tehnologijo
podvrtavanja, je bila zaključena v
letu 2008. Za nadaljevanje poveza-
ve vodovoda do Vnanjih goric smo
pripravljali ustrezne dokumente.
Največ investicij je potekalo v letu
2008 na cestnem prometu. Zače-
la se je rekonstrukcija Podpeške
ceste, z izgradnjo kanalizacije,
vodovoda, plinovoda in novega
pločnika. V naselju Zanoga je bila
položena nova asfaltna prevleka,
saj je tu potekal obvoz zaradi re-
konstrukcije Podpeške ceste. Cesta
v naselje Laze je dobila širši pro-
f il. Za varno pot sta bila zgrajena
pločnik v Vnanjih Goricah in obra-
čališče za šolski avtobus pri osnov-
ni šoli Brezovica. Prvi del ceste
od Rakitne proti Cerknici je dobil
asfaltno prevleko. Občinsko cesto
proti Kamniku pod Krimom smo
razširili na najbolj nevarnih delih
ter uredili odvodnjavanje. Seveda
si bomo leto 2008 prav gotovo za-
pomnili po tem, da je občina Bre-
zovica dobila povezavo z mestnim
prometom. Z ureditvijo začasnega
obračališča smo izpolnili pogoje za
mestno linijo 6B. Za razbremenitev
prometa in spodbujanje uporabe
javnega prevoza smo pri železni-
ški postaji v Notranjih Goricah in
Preserje uredili sodobni parkirišči.
V letu 2008 so se začeli postopki
za izgradnjo novega izvoza iz av-
toceste, med občino Brezovica in
Lukovico in povezovalno cesto do
Vnanjih Goric. Prav tako so se za-
čeli postopki za pridobivanje do-
kumentacije za železniško postajo
v Vnanjih goricah. Velik zalogaj
za našo občino, tako organizacij-
sko kot f inančno, pa je pomenila
toča, ki je kar dvakrat močno po-
škodovala naselja v naši občini.
Na deponiji, na kateri smo zbirali
poškodovane salonitke, se je na-
bralo preko 400 ton azbestne kri-
tine, ki je bila strokovno odpeljana
na deponijo Snaga v Ljubljani. Za
cestni promet in infrastrukturo je
bilo porabljenih 1.022.887 EUR,
za varovanje okolja in kanalizacijo
418.210 EUR in za oskrbo naselij z
vodo 731.572 EUR.

V imenu občinske uprave in občinskega
sveta Marko Čuden, podžupan

6

BARJANSKI

Komunala

Komunala na Občini Brezovica
Težki časi za investiranje se poznajo tudi na oddelku za komunalo

Občine Brezovica. Upamo, da bomo lahko zagotovili sredstva za vse
planirane investicije. Končno je bila oddana skupna vloga osmih občin
za kohezijska sredstva za izgradnjo kanalizacije. Odločbo za odobritev
sredstev pričakujemo do jeseni. Velik projekt, ki ga brez evropskega de-
narja ni mogoče realizirati. Z direkcijo za ceste RS potekajo intenzivni
razgovori za nadaljevanje investicij po naši občini. Za največjo investici-
jo, to je rekonstrukcija Podpeške ceste od Brezovice do Vnanjih Goric,
upamo, da bo slavnostno predana v juniju. Novo razsvetljavo je dobil
tudi most čez Ljubljanico. Do glavne poletne sezone bo rekonstruirana
cesta od Rakitne proti Cerknici, po poletju pa se začne rekonstrukcija
Podpeške ceste skozi Notranje Gorice. Od čistilne akcije je že kar nekaj
časa, a mi dovolite, da kot eden od koordinatorjev za našo občino,
v imenu Občine Brezovica, izrazim vso pohvalo podjetju Prigo d.o.o,
na čelu s Petro, ki so brezplačno poskrbeli za odvoz vseh odpadkov, ki
smo jih nabrali po celi občini.

Marko Čuden,

podžupan

Letno poročilo o pitni vodi za leto 2009
Poročilo se nanaša na dejavnost gospodarske javne službe oskrba

prebivalstva s pitno vodo, ki jo JKP Brezovica opravlja za Občino Bre-
zovica.

Podatki so pridobljeni iz evidenc in baz podatkov, ki jih vodimo in
hranimo v podjetju.

JKP Brezovica upravlja z vodooskrbnim sistemom Podpeč – Preserje
in oskrbuje s pitno vodo področje treh krajevnih skupnosti v občini
Brezovica, in sicer: KS Podpeč – Preserje, KS Notranje Gorice in KS Vna-
nje Gorice.

Podatki voodooskrbnega sistema

VODNI VIR:	 VIRJE

NAČIN ČRPANJA:	 S potopno črpalko, vgrajeno v vrtini na globini 15 m

ZMOGLJIVOST:	 max. 40 l/s, max. pritisk 7 barov, delovni pritisk 6,2 bara

NAČIN KRMILJENJA:	 S frekvenčno regulacijo

POVPREČNA KOLIČINA ČRPANJA: 	 20,55 l/s

POVPREČNA KOLIČINA PRODANE VODE: 	 12,03 l/s

ŠTEVILO VODOHRANOV:	 9

ŠTEVILO PREČRPALIŠČ:	 4

ŠTEVILO HIDRANTOV:	 258	
SKUPNA KAPACITETA VH:	 965 m3

DOLŽINA OMREŽJA:	 118 km

ŠTEVILO ODJEMNIH MEST:	 2283	

V letu 2009 je bilo zgrajeno črpališče na vrtini VG - 1 v Vnanjih Go-
ricah, ki bo s predvideno količino vode do 5 l/s izboljšalo vodooskrbo
predvsem v Vnanjih Goricah. Oktobra smo po opravljenih analizah
vode in testiranjih črpališče vključili v vodooskrbni sistem in pričeli s
poskusnim obratovanjem. Večji del Vnanjih Goric je tako oskrbovan
z vodo iz tega črpališča. Pri dosedanjih opravljenih analizah so bili vsi
vzorci vode skladni s pravilnikom o pitni vodi.

Podatki o količini načrpane vode in prodane (obračunane) vode) ter
izgube

MESEC
KOLIČINA

NAČRPANE
 VODE

DNEVNO
POVPREČJE

KOLIČINA
PRODANE

 VODE

DNEVNO
POVPREČJE

PORABE

IZGUBLJENA
VODA

IZGUBLJENA
VODA

POVPREČNA
DNEVNA
IZGUBA

 m3 m3 m3 m3 m3 % m3

JANUAR 48.343 1559 29.952 966 18.391 38,04 593

FEBRUAR 43.888 1567 27.776 992 16.112 36,71 575

MAREC 49.307 1591 28.207 910 21.100 42,79 681

APRIL 51.363 1712 28.781 959 22.582 43,97 753

MAJ 58.749 1895 30.210 975 28.539 48,58 921

JUNIJ 54.431 1814 30.769 1026 23.662 43,47 789

JULIJ 60.981 1967 35.356 1141 25.625 42,02 827

AVGUST 64.862 2092 33.119 1068 31.743 48,94 1.024

SEPTEMBER 57.431 1914 30.496 1017 26.935 46,90 898

OKTOBER 56.073 1809 30.692 990 25.381 45,26 819

NOVEMBER 50.948 1698 30.479 1016 20.469 40,18 682

DECEMBER 51.925 1675 43.583 1406 8.342 16,07 269

SKUPAJ 648.301 1.776 379.420 1.040 268.881 41,47 737

Skupna izguba vode v letu 2009 je bila 41,47 %. Pri tem niso odštete količine vode, ki so bile uporabljene za izpiranje cevovodov, preizkus
hidrantov, pranje vodohranov, iskanje okvar, gasilske namene in nedovoljeni odvzemi vode iz omrežja. Izgube vode so bile za 2,44 % večje
od izgub v letu 2008.

MESEC
KOLIČINA

NAČRPANE
 VODE

DNEVNO
POVPREČJE

KOLIČINA
PRODANE

 VODE

DNEVNO
POVPREČJE

PORABE

IZGUBLJENA
VODA

IZGUBLJENA
VODA

POVPREČNA
DNEVNA
IZGUBA

 m3 m3 m3 m3 m3 % m3

JANUAR 48.343 1559 29.952 966 18.391 38,04 593

FEBRUAR 43.888 1567 27.776 992 16.112 36,71 575

MAREC 49.307 1591 28.207 910 21.100 42,79 681

APRIL 51.363 1712 28.781 959 22.582 43,97 753

MAJ 58.749 1895 30.210 975 28.539 48,58 921

JUNIJ 54.431 1814 30.769 1026 23.662 43,47 789

JULIJ 60.981 1967 35.356 1141 25.625 42,02 827

AVGUST 64.862 2092 33.119 1068 31.743 48,94 1.024

SEPTEMBER 57.431 1914 30.496 1017 26.935 46,90 898

OKTOBER 56.073 1809 30.692 990 25.381 45,26 819

NOVEMBER 50.948 1698 30.479 1016 20.469 40,18 682

DECEMBER 51.925 1675 43.583 1406 8.342 16,07 269

SKUPAJ 648.301 1.776 379.420 1.040 268.881 41,47 737

Skupna izguba vode v letu 2009 je bila 41,47 %. Pri tem niso odštete količine vode, ki so bile uporabljene za izpiranje cevovodov, preizkus
hidrantov, pranje vodohranov, iskanje okvar, gasilske namene in nedovoljeni odvzemi vode iz omrežja. Izgube vode so bile za 2,44 % večje
od izgub v letu 2008.

Skupna izguba vode v letu 2009 je bila 41,47 %. Pri tem niso odštete količine
vode, ki so bile uporabljene za izpiranje cevovodov, preizkus hidrantov, pranje vo-
dohranov, iskanje okvar, gasilske namene in nedovoljeni odvzemi vode iz omrežja.
Izgube vode so bile za 2,44 % večje od izgub v letu 2008.

V podjetju imamo uveden HACCP sistem.

V nadaljevanju je letno poročilo ZZV Ljubljana o spremljanju skla-
dnosti pitne vode na vodovodnem sistemu Podpeč - Preserje v letu
2009, ki izvaja notranji nadzor. V poročilu je navedeno število neskla-
dnih vzorcev, ugotovljenih pri monitoringu.

Letno poročilo skladnosti pitne vode na vodovodnem sistemu
Podpeč - Preserje v letu 2009 (notranji nadzor)

1. Uvod	
 V letu 2009 smo v okviru notranjega nadzora nadaljevali s prever-

janjem in spremljanjem skladnosti pitne vode na sistemu za oskrbo s
pitno vodo Podpeč – Preserje, ki je v upravljanju Javnega komunalne-
ga podjetja Brezovica d.o.o., Kamnik pod Krimom 6, 1352 Preserje.
Preverjanje skladnosti pitne vode in zahteve, ki jih mora izpolnjevati
pitna voda, ureja Pravilnik o pitni vodi (Ur. l. RS, št. 19/04, 35/04,
26/06, 92/06 in 25/09). Pravilnik o pitni vodi nalaga upravljalcu vodo-
voda, da mora zagotavljati uporabnikom skladno pitno vodo in varno
oskrbo z vodo ter da poskrbi za preverjanje skladnosti pitne vode v
notranjem nadzoru. Zavod za zdravstveno varstvo Ljubljana preverja
skladnost pitne vode v notranjem nadzoru in spremlja zdravstveno
ustreznost pitne vode na vodovodu Podpeč - Preserje že več let. Prever-
janje poteka po letnem programu notranjega nadzora. V okviru notra-
njega nadzora smo opravljali sanitarno higienske preglede vodovodnih
objektov in naprav, ožje okolice objektov in nekaterih kritičnih predelov
varstvenih pasov, opravljali terenske meritve in odvzemali vzorce pitne
vode za laboratorijska preskušanja.

BARJANSKI

7

O ugotovitvah pri terenskih pregledih in o rezultatih laboratorijskih
preskušanj vzorcev pitne vode smo vas redno obveščali in vam dajali
navodila in predloge v smislu zagotavljanja skladnosti pitne vode in
varnosti oskrbe z vodo. Preskušanja vzorcev pitne vode, ki so bila opra-
vljena na podlagi Pravilnika o pitni vodi, je opravil večinoma Zavod
za zdravstveno varstvo Celje, nekaj pa tudi laboratorij Inštituta za va-
rovanje zdravja RS (IVZ RS), ki za opravljanje preskušanj pitne vode
ustrezata kriterijem, ki jih določa Pravilnik o pitni vodi.

2. Skladnost pitne vode
Vodovodni sistem oskrbuje s pitno vodo skupaj okrog 7170 prebival-

cev. Letna poraba vode za 2009 je bila 379.420 m3 (podatek upravljal-
ca). Sistem se oskrbuje s pitno vodo iz zajetja Virje. Na zajetje zelo hitro
vplivajo padavine, tako da je voda pogosto mikrobiološko onesnažena.
Po obilnejšem dežju prihaja tudi do večje motnosti vode, tako da bi bilo
treba vodo pred uporabo prečiščevati. V zaledju je več onesnaževalcev
podzemne vode. Vodo iz zajetja pred uporabo stalno dezinficirajo – klo-
rirajo. Dezinfekcija poteka na črpališču Virje. Pitno vodo za visoko cono
(Gor. Brezovica) dodatno dezinficirajo - z ultravijoličnim žarčenjem. Na
vodovodu smo redno opravljali terenske preglede. Vodovodni objekti so
bili ob pregledih čisti. Vzdrževanje vodovoda je bilo higiensko ustrezno.
Pitna voda je bila ob pregledih ustrezno klorirana. Svetovali smo, da se
v času močnejših padavin vzdržuje vsebnost klora v pitni vodi, tako da
bodo koncentracije prostega preostalega klora na črpališču znašale 0,7
mg/l pitne vode, kar je bilo upoštevano. Napravi za dezinfekcijo pitne
vode sta delovali tehnično pravilno. Zaradi posegov na vodovodu (rekon-
strukcijska dela, obnavljanje vodovodnih objektov, naprav, zamenjave ce-
vovodov in druga dela) ni prišlo do večjih motenj v oskrbi s pitno vodo in
onesnaženja pitne vode. Skladnost pitne vode smo preverjali s terenskimi
meritvami ter mikrobiološkimi in fizikalno kemijskimi preskušanji vzorcev
pitne vode. Vzorci pitne vode za preskušanja so bili odvzeti iz črpališča in
vodovodnega omrežja pri uporabnikih. Za preverjanje skladnosti pitne
vode v letu 2009 smo odvzeli skupaj 46 vzorcev za mikrobiološka presku-
šanja (44 vzorcev za redni preskus in 2 vzorca za občasni preskus). Pri še-
stih vzorcih je bil opravljen še preskus na prisotnost bakterije Clostridium
perfringens s sporami. Za fizikalno kemijska preskušanja smo odvzeli 17
vzorcev vode (16 vzorcev za redni preskus in 1 vzorec za občasni preskus).
V času močnejših padavin (koncem marca in v začetku aprila ter v de-
cembru) je bila na sistemu za oskrbo s pitno vodo ugotovljena povečana
motnost pitne vode. Upravljalec je preko sredstev javnega obveščanja ob-
veščal uporabnike, da je potrebno vodo v prehranske namene obvezno
prekuhavati. Takrat smo, po naročilu upravljalca, odvzeli večkrat vzorce
pitne vode za mikrobiološka in fizikalno kemijska preskušanja.

Rezultati preskusov vzorcev pitne vode
Mikrobiološka preskušanja

Rezultati mikrobioloških preskušanj kažejo, da sta bila neskladna
2 vzorca vode – oba odvzeta iz črpališča Virje – pred kloriranjem. V
obeh vzorcih vode je bila ugotovljena prisotnost E. coli in koliformnih
bakterij, v enem vzorcu pa še prisotnost enterokokov, Clostridium per-
fringens s sporami in preveliko število kolonij pri 22oC in 36oC.

Fizikalno kemijska preskušanja

Rezultati fizikalno kemijskih preskušanj odvzetih vzorcev pitne vode
kažejo, da sta bila od skupno 17 odvzetih vzorcev vode neskladna 2
vzorca, oba zaradi nesprejemljivega okusa. Vzorca vode sta bila odvze-
ta v času močnih padavin (decembra), ko je bila ugotovljena tudi po-
višana motnost. Ker je bila voda klorirana in hkrati motna (prisotnost
tudi organskih snovi in zemljine), je prišlo v tem času (kratkotrajno) do
nesprejemljivega okusa.

Neskladni vzorci pitne vode, ugotovljeni pri monitoringu:

Mikrobiološko so bili vsi vzorci pitne vode skladni. Fizikalno kemij-
sko so bili neskladni 3 vzorci vode, 1 zaradi povišane motnosti (6 NTU;
mejna vrednost je 5 NTU), 1 zaradi nesprejemljivega vonja, 1 pa zaradi
nekoliko prenizke vrednosti pH (6,3; spodnja mejna vrednost je 6,5).

Odstopanja so vzročno povezana z odstopanjem parametrov v zajetju
Virje, zaradi močnega deževja v času odvzema vzorcev.

Predvideni ukrepi

Upravljalec vodovodnega sistema Podpeč – Preserje namerava na-
domestiti zajetje Virje z nadomestnimi viri pitne vode. Zgrajeno je že
novo zajetje s črpalno vrtino, ki bo v letu 2010 redno vključeno v oskr-
bo. Tako bo mogoče zajetje z vrtino Virje ob pojavu prevelike motnosti
vode izključevati iz oskrbe.

3. Mnenje
Upravljanje in tehnično vzdrževanje vodovoda Podpeč – Preserje je

bilo ustrezno. Pitna voda je bila redno dezinficirana. Vsi vzorci pitne vode,
odvzeti na omrežju vodovodnega sistema Podpeč – Preserje (po dezinfek-
ciji) so bili mikrobiološko glede na obseg opravljenih preskušanj skladni
z zahtevami Pravilnika o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06,
92/06 in 25/09). Fizikalno kemijsko so bili vzorci večinoma skladni, razen
5 vzorcev, ki so bili neskladni zaradi manjšega odstopanja okusa, vonja,
motnosti in pH vrednosti, do česar je prišlo kratkotrajno v času močnega
deževja. Oskrba s pitno vodo je bila razmeroma varna. Manj varna je bila
v času močnejših padavin, ko je prišlo v zajetju Virje do prevelike motnosti
vode. Vendar je bila voda iz zajetja redno klorirana, z nekoliko višjo koli-
čino klora. Uporabniki so bili tudi s strani upravljalca vodovoda redno
obveščeni (preko sredstev javnega obveščanja), da je potrebno vodo za
prehranske namene začasno prekuhavati. V prilogi je tabela, v kateri so
podani zbirni rezultati mikrobioloških in fizikalno kemijskih preskušanj
vzorcev pitne vode za leto 2009, odvzetih v okviru notranjega nadzora.
Poročilo pripravila: Bojana Heindler, san. inž.

Vodja oddelka KHVO:
Miloš Druškovič, dipl.san.inž

Predstojnica Centra
za higieno in zdravstveno ekologijo:
Irena Veninšek – Perpar, dr.med.

specialistka epidemiologije

bREZOVICA, tRŽAŠKA 505, tEL: 01 365 72 77
ODPRTO: PON. - PET.: 7.00 - 18.00

drenikova 35, tEL: 01 515 30 30
PODHOD AJDOVŠČINA, TEL: 041 502 009

PODHOD MAXI MARKET tEL: 01 4776 31 20

8

BARJANSKI

Vsem odjemalcem se za motnje pri vodooskrbi v letu 2009 Javno komunalno podjetje Brezovica iskreno opravičuje in zahvaljuje za razumeva-
nje. Vsa pomembna obvestila bo podjetje objavljalo na radiu 1 Orion (90,6 MHz), v Barjanskem listu, na spletni strani podjetja www.jkp-brezo-
vica.si in na mesečnih računih za vodo.

Tehnični vodja Janez Repar

Podatki analiz notranjega nadzora:

       

                 

 










 





 





















   





































 








 




 
























 





 
























 




 





 




 





 




 






























 

















































 


























L
J
U

B
L

J
A

N
A

J
K

P
 B

R
E

Z
O

C
IC

A
 D

.O
.O

.

P
O

D
P

E


-P
R

E
S

E
R

J
E

P
O

D
P

E


-P
R

S
E

R
J
,

N
O

T
R

A
N

J
E

 I
N

V

N
A

N
J
E

 G
O

R
IC

E

7170 648301 DA 1 2 44 2 1

E
C

,
K

B
,

S
K

2
2

1

E
C

,
K

B
,

S
K

2
2

,
E

N

1 1 16 1 2

O
K

U
S

0 2

O
K

U
S

 
°       

Šole in vrtci

Prvomajski kulturni nastop na POŠ Notranje
Gorice

Že vrsto let učenci POŠ Notranje Gorice razveseljujejo z nastopom
starše, stare starše, brate in sestre in vse krajane za veseli december,
ob slovenskem kulturnem prazniku, 8. marcu, materinskem dnevu
ali pred prvomajskimi počitnicami. Kaj je posebnost tega praznika?
V programu nastopajo prav vsi učenci, od 1. do 5. razreda, ne samo
izbranci ali najboljši, vsi so najboljši. Prav tako se predstavijo in poka-
žejo, kaj so se naučili do tedaj učenci, vključeni v OPZ, v Orffovem in
dramskem krožku. Program je pester kot mavrica. Prepletajo se petje,
ljudski in sodobni plesi, recitacije, krajši zabavni prizorčki in tolkalci
na Orffovih instrumentih. K dobremu nastopu pripomorejo tudi pri-
merna scena, ozvočenje in osvetlitev. Vsega tega ne bi bilo, če ne bi
bilo pristnega sodelovanja s KD Janez Jalen, ki se jim za pomoč iskre-
no zahvaljujemo. Učence za izvrsten nastop, učiteljice, ki so pripravile
program, nagradijo z bučnim aplavzom vidno ganjeni starši, babice
in dedki v vedno polni dvorani. Hvala vsem in vabljeni na ponovno
snidenje v prihodnjem šolskem letu.

Zapisala: Zdenka Oblak,

POŠ Notranje Gorice

Ogled živali v Notranjih Goricah
V vrtcu v Notranjih Goricah smo tesno povezani s svojim okoljem.

Veliko hodimo v naravo, pogosto pa se tudi odzovemo različnim po-
vabilom krajanov. Tokrat nas je na ogled živali, ki jih je pred kratkim
dobila, povabila gospa Jeraj. Že ob prihodu smo ugotovili, da imajo
Jerajevi pravi mali živalski vrt. Pričakale so nas namreč živali, ki jih v
našem okolju še nismo videli. Najprej smo si ogledali japonske svil-
nate kokoši, ki imajo črno kožo in črn slinček, namesto perja pa puh.

Zanimive so bile tudi
neme račke, pa seveda
kokoši, ki imajo noge
pokrite s perjem (otro-
ci so ugotovili, da ima-
jo »ski bucke«). Goska
in gosak sta nas nato
s svojim glasnim ogla-
šanjem pospremila k
spodnjemu delu hiše,
kjer se je na travi pasla
koza s svojim mladičem. Tu smo se zadržali največ časa, saj so bili
otroci zelo navdušenim nad božanjem mladička in hranjenjem koze z
bezgovimi listi. Pred odhodom je gospa Jeraj prinesla še dolgodlakega
morskega prašička, ki so ga otroci nahranili z regratovimi listi. S tem
smo naš ogled zaključili in se polni prijetnih vtisov vrnili v vrtec.

Močvirski tulipani

Enota Notranje Gorice

Zahvala
V imenu staršev otrok iz skupinice Mucki (Vrtec Podpeč) bi se želela

zahvaliti vzgojiteljici naših otrok, ge. Tjaši Kuk, in ge. Barbari Rožmanec,
pomočnici. Preko celega leta sta polni energije, motivacije, požrtvoval-
nosti, izvirnih idej in ustvarjalnosti, s katerimi bogatita naše najmlajše.
Otroci nas nenehno razveseljujejo s svojim napredkom, z nepozabnimi
ljubkimi izdelki, z majhnimi pozornostmi, ki lepšajo naše dneve. Filmč-
ki, ki jih starši dobivamo mesečno, so le kratek izsek razgibanega življe-
nja in dela v skupinici. V maju so skupaj z Račkami prekrasno izpeljali
svoj prvi nastop, na katerem so se staršem in starim staršem krepko
orosile oči, ko smo jih ponosno opazovali, prepevali z njimi in se pre-
mikali v ritmih prijetne glasbe. Neponovljiva, prelepa izkušnja. Ga. Tja-

BARJANSKI

9

Prigo, d.o.o., Brezovica, Pooblaščeni serviser vozil Mercedes-Benz in Agentski prodajalec dostavnih vozil Mercedes-Benz, Podpeška cesta 10, SI - 1351 Brezovica pri Ljubljani,

T: +386 (0)1 365 82 22, E-mail: servis@prigo.si, Spletna stran: www.prigo.mercedes-benz.si, www.prigo.si, delovni čas: pon.-pet. od 6:00 do 20:00 ure, sob. od 7:00 do 14:00 ure.

Prigo.
Pooblaščeni serviser dostavnih
vozil Mercedes-Benz.

ša in ga. Barbara ter
njune »pomočnice«
z izjemnim občut-
kom vzgajajo in po-
učujejo naše otroke
in veselimo se priho-
dnjih »vrtičkarskih«
dogodivščin. Skupi-
nici muckov lahko
zaželimo: »Le v tem
stilu naprej & keep
up the good work!«

Dr. Nataša Intihar Klančar,
v imenu staršev otrok iz skupinice Muckov (Vrtec Podpeč)

Hiša eksperimentov
V soboto, 8. 5., ob 12.30, se je naš razred zbral pred šolo. Ko smo

se vsi zbrali, smo odšli v Hišo eksperimentov. Ob 13.00 smo že lahko
poizkušali nekatere eksperimente. Najljubši eksperiment mi je bil tisti,
pri katerem si moral poiskati ravnovesje, to pa zato, ker si lahko golju-
fal. Res, da ni lepo goljufati, vendar je bilo zabavno. Sedaj pa naprej z
eksperimenti. Zelo dober je bil tisti, pri katerem si se lahko sporazume-
val z enega konca sobe do drugega. Najbolj »brezvezen« eksperiment
pa je bil tisti, pri katerem si moral poganjati kolo in jesti hrano. Bili so
še drugi eksperimenti, vendar vam ne bom predstavil vsakega zase, bo-
lje, da greste v Hišo eksperimentov in vse preizkusite. Čas v Hiši ekspe-
rimentov je hitro minil in bilo je zelo zabavno. Za zaključek pa smo se
odpravili v vodno mesto Atlantis, kjer smo se zabavali in noreli. Zvečer
smo se odpravili domov na prijeten spanec.

Nejc Jager, 4.c, POŠ Notranje Gorice
Mentorica: Bojana Svete

Shema šolskega sadja na OŠ Preserje
Naša šola je vključena v Shemo šolskega sadja, ki jo financira

Evropska unija, četrtino denarja prispeva naša država. Cilji sheme so
zaustaviti trend zmanjševanja porabe sadja in zelenjave, enake možno-
sti dolgoročnega in rednega uživanja sadja in zelenjave, preprečiti na-
raščanje pojava prekomerne telesne teže in debelosti pri otrocih, krepi-
tev položaja slovenskega kmeta. Prepričljivi so dokazi, da večje uživanje
sadja in zelenjave zmanjšuje pojav prekomerne telesne teže in debelo-
sti, število srčno žilnih bolezni ter nekatere vrste raka. S prijavo v shemo
smo v šolskem letu 2009/2010 pridobili 1.884,00 €, omogočajo našim
učencem brezplačno sadje enkrat tedensko. Shema šolskega sadja je
priložnost tudi za naše sadjarje in kmetovalce, saj se učencem ponuja-
ta sadje in zelenjava, pridelana v Sloveniji in iz ekološke ali integrirane
pridelave. Uspeli smo tudi s prijavo za šolsko leto 2010/2011, kar nam
v prihodnjem šolskem letu omogoča razdelitve sadja in zelenjave v vre-
dnosti 1.950,00 €.

Maja Zidar, organizator prehrane na OŠ Preserje

Zbiralna akcija se splača!
Ker je naš razred pridno zbiral papir že odkar smo bili prvošolci in

tako skrbel za lepše okolje in našo prihodnost, smo zbrali veliko denar-
ja. Kar tri leta smo ga varčevali! Potem pa se je zgodil nepozaben dan.
V soboto, 8. 5. 2010, smo se popoldne, ob 12.30, zbrali pred šolo.
Seveda samo naš razred in starši, ki so šli z nami. Pa tudi tisti, ki so
samo peljali. Ko smo se zbrali vsi, smo se odpeljali proti Ljubljani, kjer
nas je čakala Hiša eksperimentov. Tam so bili triki z milnimi mehurčki,
z ogledalom, z ognjem in barvami… Moral si skočiti čim više in se je to
merilo, ulegli smo se na posteljo iz bodic, preizkusili smo se v zatikanju
paličic, v moči roke… Potem pa smo odšli proti avtom, v katerih smo
se odpeljali v vodno mesto Atlantis. Ko smo prišli tja, smo se namestili

10

BARJANSKI

in preoblekli v garderobi. Imeli smo dve animatorki. Brisače smo odlo-
žili na ležalnikih blizu bazena. Potem smo se odšli kopat. Razdelili smo
se v pare. V vodi je bil tudi gugalnik in zato smo se po parih zabavali na
njem. Ta čas smo bili ostali v manjšem bazenu. Potem smo se na vodi
peljali v nekakšnem valju, ki je imel luknjo, seveda v parih. Potem smo
odšli na kosilo in sladoled. Mnjama. Ko smo pojedli, smo odšli nazaj v
bazen. Večino časa smo se vozili po toboganu, na koncu pa smo bili v
manjšem bazenu. Ko smo se vsi preoblekli in posušili lase, smo se od-
pravili ven. Tam smo dobili še sladoled. Potem smo se s starši odpravili
domov. Ta dan je bil zelo zanimiv in zabaven. Najbolj sem se veselila
Atlantisa.

Eva Povirk 4.c, POŠ Notranje Gorice
Mentorica: Bojana Svete

Stopili smo skupaj
Predzadnji majski petek je bilo parkirišče pred OŠ Brezovica polno

do zadnjega kotička, saj je v šolski telovadnici potekala dobrodelna
prireditev »Stopimo skupaj«. Sredstva, ki so jih zbirali na prireditvi,
bodo namenili v Šolski sklad, ki v prvi vrsti skrbi za bolj kakovosten
pouk. »V okviru tokratne akcije Stopimo skupaj smo želeli zbrati čim
več sredstev, ki bodo namenjena predvsem nakupu nadstandardne
opreme. Želimo si, da bi zbrali toliko sredstev, da bomo lahko vsaj eno
učilnico v novem prizidku opremili z informacijsko opremo, to je z inte-
raktivno tablo, računalnikom in projektorjem,« je pojasnil predsednik
Šolskega sklada Kristjan Musek Lešnik. Vse zbrane so najprej pozdravili
ravnateljica šole Milena Černigoj, podžupanja mag. Nataša Smrekar
in predsednik Šolskega sklada Kristjan Musek Lešnik. Bogat kulturno
- razvedrilni program so v prvi vrsti oblikovali učenci, učitelji in njiho-

vi starši. Učenci so se predstavili s petjem v mladinskem in otroškem
pevskem zboru, igranjem na glasbila v Orffovem krožku, žongliranju
ter plesu in še marsičem. Njihovi starši pa so za tokratno priložnost
sami sestavili in odigrali skeč na temo gradnje nove šole. Marsikoga
so presenetili z iznajdljivostjo, duhovitostjo in igralskim talentom. Za
pravo mero humorja pa je poskrbel tudi imitator in violončelist Tilen
Artač, ki je v »goste« pripeljal znane ljudi in politike. Domačin Tilen
se je predstavil tudi v vlogi glasbenika, saj je v drugem delu prireditve
igral violončelo. Za veliko mero glasbe pa so poskrbeli še pevec Ivan
Hudnik, Duo Prima z Julijo in Ženski pevski zbor Brezovica, ki je skupaj
z mladinskim zborom tudi zaključil dobrodelno prireditev. Obiskovalci
so bili radodarni, saj se je v šolski sklad steklo dodatnih 1.323 EUR.

Vesna Novak

Kultura

Iz KD Breza
MePZ Brezovica se je v nedeljo, 18. 4. 2010, udeležil mednaro-

dnega tekmovanja v Piedemontu v Italiji in je med izbranimi zbori v
absolutni kategoriji osvojil 2. mesto. V tekmovalnem programu smo
izvedli skladbe Trošta, Rahmaninova in Sattnerja. V petek, 14. 5. 2010,
pa je MePZ Brezovica nastopil na območni reviji pevskih zborov »Naj
se sliš« 2010 v Dolskem, kjer se je predstavil z skladbami »Ave verum
corpus«, skladatelja Edwarda Elgarja, »Ta drumelca« Lojzeta Lebiča in
»Zdaj je pomlad« Franceta Cigana.

KD Breza

Spoštovani obiskovalci knjižnic Brezovica in Podpeč!

Obveščamo vas, da bosta knjižnici zaradi inventure knjižničnega
gradiva zaprti:

• Knjižnica Brezovica - v ponedeljek in torek, 7. in 8. junija,

• Knjižnica Podpeč - v torek in sredo, 8. in 9. junija.

Ostale dneve knjižnici delujeta po običajnem urniku odprtosti.

Hvala za razumevanje!

SENÈILA
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

11

Šport

Nastran zmagal, Pleško ostal brez prsta
V italijanskem Castellettu di Branduzzo se je ravno na praznik dela

odvijala 1. dirka za evropsko prvenstvo. Veliko število prijavljenih (48)
je zahtevalo sobotne kvalifikacije, na dirki pa je nastopilo 34 dirkačev.
Ekipa 5Fiver supermoto team je bila zelo uspešna, saj je bil Uroš Nastran
v vseh treh vožnjah nepremagljiv. Luka Pleško je s 16., 24. in 18. mestom
zasedel skupno 18. mesto, Rok Frelih pa se na dirko žal ni uspel kvalifici-
rati. Organizatorju je nekaj preglavic delala zaključna slovesnost oziroma
podelitev pokalov, saj niso imeli slovenske zastave. To kaže, da nas niso
jemali prav resno. Na koncu smo jim posodili kar našo. Prva in druga
dirka za državno prvenstvo sta potekali na Ptuju in v Puli. Slednja je štela

tudi za pokal Alpe - Adria. Na Ptuju je slavil Nastran pred Rokom Mihel-
čičem, Pleško je bil peti, Frelih pa osmi. Dirka je bila zanimiva, saj so se
padci in prehitevanja kar vrstili. Organizatorji puljske dirke so poskrbeli,
da je bil vikend zanimiv in prav nič dolgočasen. Že v soboto so tekmoval-
ce presenetili in jih s spremstvom policije zapeljali po mestu. Tekmovalci
so lahko predstavili in pokazali svoje motorje tudi širšemu občinstvu. Za-
gotovo je marsikdo prvič videl supermoto motor. V prvi vožnji je Nastran
štartal s prve pozicije, povečeval svojo prednost in zmagal. Kot drugi je
skozi cilj pripeljal ekipni kolega Pleško (štartal je s 6. pozicije), tretji je bil
hrvaški voznik Antonio Kossi. Frelih je zasedel 11. mesto. V drugi vožnji
je prav tako povedel Nastran. Peljal je svojo dirko od starta do cilja, saj
je imel po sedemnajstih odpeljanih krogih kar 23 sekund prednosti pred
Mihelčičem. Največ smole je imel Pleško, saj je v osmem krogu grdo padel
in si poškodoval prstanec na levi roki. Potrebna je bila nujna medicinska
pomoč že kar na samem dirkališču, zdravniki so delo še isto noč nada-
ljevali na ljubljanskem urgentnem bloku. Frelih je v tej vožnji zasedel 10.
mesto, med juniorji pa je bil tretji. V razredu amater sta imela tekmovalca
ekipe 5Fiver supermoto team prav tako veliko smole. Damjan Paragi je
dvakrat padel v prvi vožnji in zasedel 8. mesto. Matevž Grden je bil v tej
vožnji 5., v drugi je po padcu odstopil, Paragi je bil peti. Zmagal je Žiga
Pungartnik pred Simonom Lošdorferjem. V pokalu Alpe - Adria tako po
treh dirkah Nastran zaseda skupno drugo mesto (za Janom Habatom),
Pleško je četrti, Frelih pa šesti. V državnem prvenstvu vodi Nastran pred
Mihelčičem in Habatom, Pleško in Frelih pa si delita sedmo mesto. Na-
slednja dirka bo štela za pokal Alpe - Adria in državno prvenstvo. Le-ta se
bo odvijala 6. junija v Logatcu. Lepo vabljeni.

5Fiver supermoto team

12

BARJANSKI

TC Mercator, Robova cesta 6, Vrhnika
telefon: 01 755 71 61, mob: 041 342 000

TOLEA d.o.o., Robova c. 6, Vrhnika. Slike so simbolne. Ponudba velja do razprodaje zalog. Cene so v EUR in vsebujejo DDV. Možne so napake v tisku. Slike so simbolne.

Tolea d.o.o. pooblaščen
posrednik Mobitel d.d.

*Cena velja ob sklenitvi novega naročniškega
razmerja ali podaljšanju le tega za 24 mesecev.

*Cena velja ob sklenitvi novega naročniškega
razmerja ali podaljšanju le tega za 12 mesecev.

*Cena velja ob sklenitvi novega naročniškega
razmerja ali podaljšanju le tega za 24 mesecev.

*Cena velja ob sklenitvi novega naročniškega
razmerja ali podaljšanju le tega za 24 mesecev.

Samsung
S3650 Corby

Nokia
2220 Slide

LG GB250
Madison

Blackberry
8520 Curve

39€*

19€*
29€*

169€*

Nudimo vam: sklepanje novih naro~niških
razmerij in podaljšanje obstoje~ih za Mobitel d.d.

Pomlad je v zraku!
Pomlad je v zraku!

BARJANSKI

13

Avtocenter Špan, pooblaščeni serviser za osebna in dostavna vozila, Tržaška 547, Brezovica - Lj

V letu 2010 smo postali pooblaščen serviser za

osebna in lahka dostavna vozila Mercedes-Benz v

Sloveniji. Delavnica je opremljena po najsodobnejših

standardih, ki jih zahteva proizvajalec vozil

Mercedes-Benz Daimler AG, v njej deluje ekipa izku-

šenih in strokovno usposobljenih svetovalcev in ser-

viserjev. Za dodatne informacije smo vam na voljo na

T: 01 365 80 90 in M: 051 300 063. www.span.si

 Vse za avto na enem mestu.

Špan. Pooblaščeni serviser.

14

BARJANSKI

ŠD Wild rabbit na Barjanskem maratonu
V nedeljo, 16. maja, je potekal 9. Barjanski kolesarski maraton v

dolžini 78 km, ki smo se ga udeležili tudi člani Športnega društva Wild
rabbit iz Jezera. Maraton je potekal v oblačnem in vetrovnem, vendar
ne preveč hladnem vremenu, s startom ob 10. uri na Šujici pri Dobro-
vi. Iz Šujice smo se odpeljali mimo Dobrove na Brezovico, skozi No-
tranje gorice do Podpeči,
kjer smo zavili levo ter
skozi naselja Lipe in Črna
vas prišli na »ižanko«, po
katero smo se odpeljali
do naselja Ig ter nato sko-
zi Tomišelj nazaj v Podpeč
ter naprej v Borovnico in
Vrhniko, kjer je bil krajši
postanek. Sledil je krajši
vzpon čez Ligojno in spust
v Horjul ter še en kratek, a strm vzpon v Zaklancu ter nadaljevanje pozi
skozi dolino »Prošce« v Dolenjo vas in na cilj na Šujico. Kakor vsako
leto so se tudi letos organizatorji zelo potrudili in izvedbo maratona
in spremljevalnih dejavnosti zelo dobro organizirali. Člani Športnega
društva Wild rabbit smo se maratona udeležili v večjem številu, 17 ko-
lesarjev in med ekipami zasedli prvo mesto, za kar smo prejeli tudi večji
pokal in vrsto drugih nagrad.

ŠD Wild rabbit

Odbojka na mivki za najmlajše (U-13)

Kje: Športni park Jama, Notranje Gorice

Kdo: Odbojkarice in odbojkarji, mlajši od 13 let (l. 1997 in mlajši).
Ekipe sestavljajo 3 igralci oz. igralke.

Kdaj: Sobota, 12. 6. 2010 (rezervni termin nedelja, 13. 6. 2010) ob
10.00.

Prijavnina: 9 EUR/ekipo (se lahko poravna na dan turnirja).

Rok za prijave: do petka, 11. 6. 2010, ob prijavi navedite e-mail na-
slov, ime ekipe in GSM kontaktne osebe (izjemoma tudi na dan tek-
movanja do 9.15).

Prijave na naslove:
Katarina Soban (kettysoban@hotmail.com , 041 863 652)

Gabrijela Marinko (gabrijelka@gmail.com, 040 753 482)

Dr. Leon Ščuka (leon.scuka@gmail.com, 040 616 363)

Spremljevalni turnir
Popoldan istega dne, sobota (12. 6. 2010) oz. rezervno nedelja, 13.
6. 2010. Prijateljski turnir ekip osnovnošolcev za pokal ŠD Jama. Za
učence in učenke (l. 96 in mlajši).

Predviden začetek ob 13.30 - 14.00, zaključek cca. ob 17.00 - 17.30.

Igra se po pravilih MŠŠ (glej Šport mladih - informator 2009-10, str.
40-41). Ekipo sestavljajo 3 igralci oz. igralke (lahko dodatno 1-2 igral-
ca oz. igralke za menjave). Prijavnina: 9 eur/ekipo (poravna se na dan
turnirja).

Srebrna medalja za odbojkarje ŠD Brezovica
V soboto, 15. maja, je na Brezovici pred polnimi tribunami dvora-

ne balon DUOL potekal finalni turnir v mini odbojki, v katerem so se
za naslov državnih prvakov pomerile ekipe Železarski Hram Jesenice,
Astec Triglav, Ljubljanski zmajčki ter ŠD Brezovica. Na koncu so pokal
za državnega prvaka v zrak povsem zasluženo dvignili mladi odbojkar-
ji Ljubljanskih zmajčkov iz Črnuč, izvrstnega drugega mesta in s tem
srebrne medalje pa so se zasluženo veselili naši najmlajši odbojkarji.

V prvi polfinalni tekmi sta se za vstop v finale pomerili ekipi Astec
Triglava in domača ekipa ŠD Brezovica. Obe ekipi sta pred glasnimi
navijači zaigrali dobro, prikazali sta lepo igro in nekaj atraktivnih po-
tez, vendar so kljub na trenutke izenačeni igri na koncu z maksimalnim
izidom 3:0 slavili igralci ŠD Brezovica. Naši fantje so si s tem priigrali
borbo za naslov državnih prvakov, Triglavanom pa je preostala borba
za bronasto medaljo. Podobno lepo igro smo videli tudi v drugi pol-
finalni tekmi, v kateri so Ljubljanski zmajčki premagali svoje vrstnike
z Jesenic z 2:1. Slednji so se zmage veselili v tekmi za tretje mesto, v
kateri so premagali tekmece iz Kranja. S tem so svojo prtljago pri po-
vratku na Jesenice obogatili z bronastimi medaljami, ki so jih prejeli iz

rok g. Damjana Rusa, predsednika odbora za vzgojo, izobraževanje,
otroško varstvo, raziskovalno dejavnost, kulturo in šport občine Bre-
zovica. Sledila je zadnja, najpomembnejša tekma, kjer sta se ekipi ŠD
Brezovica in Ljubljanski zmajčki pomerili za naslov državnih prvakov.
Finale je potekalo v odličnem vzdušju, saj sta obe ekipi imeli številčno
in bučno podporo s tribun. Ker sta trenerja pripravila različno taktiko,
se je prava borba razvila šele v tretjem nizu, saj sta najboljši trojki po-
sameznih ekip v predhodnih nizih zanesljivo zmagali. Le-tega so bolje
in predvsem manj nervozno začeli domači igralci, ki so na začetku niza
vseskozi vodili. Gledali smo lepe akcije z obeh strani, tako v obrambnih
kot napadalnih akcijah. Gostje se niso predali, rezultat vseskozi lovili in
na šestnajsti točki tudi dohiteli in prehiteli Brezovčane. V napeti in dra-
matični končnici je domači trener poskušal tudi z minutami odmora in
menjavami zaustaviti nalet razigranih gostov, vendar se ti niso pustili
zmesti in so tudi s kančkom športne sreče in ob navdušenju svojih na-
vijačev dobili niz s 25:23 in s tem postali državni prvaki v mini odbojki.
Povsem zasluženo, saj so od vseh ekip letošnjega tekmovanja v mini
odbojki prikazali največ odbojkarskega znanja. Turnir se je zaključil s
slavnostno podelitvijo medalj, pokalov in lepih nagrad, ki jih je pripra-
vil organizator turnirja. Nagrade je ob asistenci predstavnika OZS g.
Marka Grudna podeljeval župan občine Brezovica g.Metod Ropret.
Srebrni fantje so: Žan Podboj, Jakob Rus, Črtomir Bošnjak, Črt Roz-
man, Maj Juvan, Vid Verbič, Oskar Aleksič, Matej Škarabot, Jon Myint,
Luka Slobodnik in Bor Rotar, ki je bil izbran tudi za najboljšega igralca
v domači ekipi.

ŠD Brezovica

Uspešen začetek triatlonske sezone
Triatlonec Matjaž Bajec iz Kamnika pod Krimom, član športnega

društva B.V.G. Gulč, je uspešno začel novo tekmovalno sezono. Prve
tekme v duatlonu (tek – kolo - tek) in triatlonu (plavanje – kolo - tek)
so pokazale, da so bili treningi v jesenskem in zimskem obdobju dobri,
kar so pokazali rezultati, ki jih je dosegel. 11. aprila se je udeležil tekme
Slovenskega pokala v sprint duatlonu v Šaredu nad Izolo. Tekmovalci
so najprej opravili s 5 km teka, nato so kolesarili 20 km in se na kon-

BARJANSKI

15

cu podali še na 2,5 km tek.
S časom 1 ura in 4 min se
je uvrstil na absolutno 17., v
kategoriji veteranov 40 - 44
let pa na 2. mesto. Teden dni
kasneje je sledilo duatlonsko
državno prvenstvo v Ribnici,
ravno tako na sprint (5 – 24
- 2,5) razdalji. Rezultat 1:10
je zadoščal za 19. mesto ab-
solutno in za 3. mesto v ka-
tegoriji. 8. maja je startal na
prvem triatlonu, na polovič-
ni IronMan razdalji (2 – 86
- 20), pri jezeru Rocksee pri
Murecku v Avstriji. Udeleži-
lo se ga je 200 tekmovalcev,
Matjaž se je s časom 4:17:27 uvrstil na 45., v svoji kategoriji (40 - 44
let) pa na 9. mesto. Tekmovalci so v vodi, ki je imela okoli 18 stopinj,
plavali v neoprenskih oblekah, kar je omogočalo dokaj hitro plavanje.
Na kolesarski progi (86 km), ki je bila razgibana, a dokaj hitra, so se
naredile manjše in večje skupine, v katerih pa vsi triatlonci niso upo-
števali pravila vožnje brez zavetrja (razmik 7 m), tako da so sodniki
dodelili tudi nekaj kazni (3 min pavze ob menjavi pred začetkom teka).
Na koncu je sledilo še 20 km ravninskega teka v okolici jezera in v tem
delu tekme se je odločalo o zmagovalcu in ostalih uvrstitvah. Matjažu
je tek zelo lepo uspel (1:23:33), tako da je na koncu prišel do lepe uvr-
stitve, predvsem pa do občutka o dobri formi, ki jo bo poskušal zadr-
žati ali jo še izboljšati do naslednje tekme. Ta je na programu 30. maja
v St. Poeltnu v Avstriji, gre za triatlon iz svetovne serije na polovični
IronMan razdalji (1,9 – 90 - 21), na katerem bo tekmovalo okoli 2800
profesionalnih in rekreativnih triatloncev. Po tej tekmi pa bodo kmalu

sledili zaključni treningi za največji cilj in izziv sezone, za IronMan tria-
tlon (3,8 – 180 - 42), ki bo 25. julija v Zurichu v Švici.

					 Klara Bajec

Zopet medalja na državnem prvenstvu
Kot vsako leto, se tudi letos proti koncu sezone pričnejo državna

prvenstva v vseh starostnih kategorijah namiznega tenisa. Eno od teh
je tudi DP RS za mlajše kadete in kadetinje, ki je potekalo 17. aprila.
Udeležili so se ga Pia Grm Urbančič, Živa Jereb in Črt Grm Urbančič.
Kljub malemu številu udeležencev nam je uspelo osvojiti medaljo, v
kategoriji dvojic. Črt je v paru s Tomom Šviligojem iz NTK Olimpija
osvojil odlično 2. mesto. Po zelo dobri igri v finalu proti nasprotni-
koma Deniju Kožulu, Logatec in Eriku Peršolji, Arrigoni, sta izgubila z
rezultatom 3:2. Drugo mesto na DP RS je Črtov največji uspeh na do-
mačih tleh. Srebrna medalja pa je potrditev večletnega truda, dobrega
dela in časa, ki ga vlaga v ta šport. Tudi obe kadetski ekipi sta se uvrstili
v finalni del ekipnega DP, ki je potekalo v Novem Mestu, 24. in 25.
aprila. Fantje v postavi Črt, David, Rok in Jernej so na koncu osvojili 8.
mesto v RS, dekleta v postavi Rebeka, Lea, Pia in Urška pa 6. mesto.
Dekleta so prikazala malo boljšo igro, predvsem Rebeka, ki je mlajšim
pokazala, kako se bori za barve kluba. Pri fantih pa ni razočaral Črt,
saj je bil ponovno najmočnejši člen fantovske ekipe. Pohvaljeni sta obe
ekipi, saj ju nismo pričakovali v finalnem delu DP.

						 NTK Preserje

Tradicionalni pohod za 1. maj
Športno društvo Rakitna vsako leto organizira pohod za praznik

dela. Letošnji je štel kar devetdeset pohodnikov. Zbrali smo se v centru

16

BARJANSKI

Rakitne, kjer so nas pričakali organizatorji z veliko dobre volje. Seve-
da kot vsako leto ne gre brez aperitiva in prispevka za hrano. Družba
pohodnikov je združevala tako starejše, mlajše in pohodnike srednjih
let. Večina navzočih je bila domačinov in priseljencev, seveda pa so bili
med nami tudi ljubitelji pohodov iz okoliških krajev. Pohod smo pričeli
okoli devete ure. Povzpeli smo se preko rakiške planote in se spustili do
»Zakotka«, kjer nas je čakalo slikanje in nekaj minut za kakšen prigrizek
ter besedo ali dve. Pot nas je vodila do potoka Zala, od koder se zače-
nja vzpon proti cilju. Z veliko vztrajnostjo in močjo smo prišli na vrh,
kjer se že opazi znake vaškega življenja. Kmalu so sledili že prvi pozdravi
domačinov v vasici Osredek, kjer si upam trditi, da dela ne zmanjka.
Tudi v Osredku se opazi, da se vaščani trudijo za svoj ugled in s tem
privabijo ljudi dobre volje. Še minuta ali dve in že smo zagledali hišo,
kjer bo čas za oddih, topel obrok in veselje. Tokrat smo se ustavili Pri
Ulčarjevih, kjer že imajo tradicijo kmečkih dobrot. Naj omenim, da

sta v Osredku dva kmečka turizma, tako da domov ni potrebno
oditi brez okrepčila. Ker smo bili tam prej kot smo načrtovali, smo
seveda malce posedeli, se preoblekli in že popili na zdravje, toda
tokrat proti prehladu. Mislim, da ni bilo mize, kamor ne bi prišel
vodja pohoda Aleš Petrič in s svojo dobroto in dobro voljo po-
spremil pohodnike. Prišli so tudi trije možje s konji in nekaj zvestih
domačinov z avtomobili. Ko smo napolnili naše želodčke, smo se
počasi odpravili nazaj. Pot nas je vodila po dolini Osredka do Zale.
Nato do Jurčka v smeri, ki vodi do Selana in na Rakitno. Hvala
športnemu društvu in njegovemu vodstvu Zdenetu Zalarju in Alešu
Petriču, ki je pohod organiziral in vodil. Kot vsako leto, nam bo
tudi tokratni pohod ostal v spominu in morda vsako leto privabil
še več obiskovalcev.

	 M.Č.

Iz političnih strank

V a b i l o
Vabim vas na poslanski večer ter pogovor o problematiki šolstva

in predšolske vzgoje ter športa v Sloveniji, s posebnim poudarkom na
strategiji reševanja problemov in prostorskih težav v ljubljanskem pri-
mestnem prostoru, ki bo v torek, 1. junija 2010, ob 18. uri, v prostorih
Modre dvorane Brezovica, Podpeška c. 2, Brezovica. Osrednji gost bo
minister za šolstvo in šport dr. Igor Lukšič. Veselim se srečanja z Vami!

Anton Colarič, poslanec

Vzeli so nam Koroško, Trst in Gorico. Morja ne
damo.

6. junija glasuj proti!
Slovenci bomo drugič v zgodovini na plebiscitu odločali o svoji

meji - o naši južni in morski meji, o slovenskem ozemlju in o sloven-
skem morju. Ta odločitev bo pomembnejša od običajnih političnih
odločitev in važnejša od
volitev, ki so vsake štiri
leta. Nikoli več je ne bi
mogli spremeniti. V pre-
teklem stoletju so nam
vzeli Koroško, Trst in
Gorico, danes je ogro-
žena naša suverenost na
morju. Tega slovenski
državljani ne moremo
več dovoliti. Zato vabimo volivke in volivce, da se referenduma ude-
ležite, nanj povabite svoje prijatelje in znance ter glasujete PROTI!

Na temo Arbitražnega sporazuma je bila 17. maja organizirana
tudi okrogla miza, gosti pa so bili poslanka DZ Alenka Jeraj, po-
slanec DZ Jože Jerovšek ter župan Metod Ropret. Dobro obiskana
okrogla miza je postregla z vprašanji za in proti arbitraži.

OO SDS Brezovica

SLS – Z ljudmi in za ljudi
SLS se sicer ne more pohvaliti, kaj vse je naredila za občino, tako kot

nekatere druge stranke, ker ne razpolagamo s proračunskim denarjem.

Imamo pa svetnike v občinskem svetu in v svetih krajevnih skupno-
stih, ki s konstruktivnim delovanjem pripomorejo k razvoju občine.

Moramo še poudariti, da so bila zadnja leta – leta debelih krav.
Veliko priliva v občinske in krajevne blagajne je prišlo iz komunalnih
prispevkov, ker se je veliko gradilo. Zato menimo, da je bilo edino prav,
da se je ta priliv denarja tudi pravilno preusmerjal v gradnjo šol in vrt-
cev, cest …

Morda smo pa spet pozabili na našega kmeta – varuha naravne,
kulturne dediščine in končno tudi varuha narave. Morda pozabljamo
tudi na tiste, ki ustvarjajo delovna mesta, ki pripomorejo k socialni
varnosti družin in s tem plačevanja v pokojninsko blagajno, da imajo
naši upokojenci lepši večer življenja.

SLS je stranka poštenih delovnih ljudi, ki ne pričakujejo, da jim bo
nekaj kar samo padlo z neba. Smo za dobre odnose z ljudmi. Naše
geslo se glasi – Za ljudi in z ljudmi.

V nedeljo, 6. junija, pa se bomo odpravili na volišča in odločali o
arbitražnem sporazumu o slovensko - hrvaški meji.

Vsebina samega arbitražnega sporazuma marsikaterega ugledne-
ga slovenskega pravnega strokovnjaka izredno bega. Svoje nestrinjanje
so izrazili dr. France Bučar, dr. Miro Cerar ml., dr. Marko Pavliha, dr.
Tine Hribar, dr. Janez Čebulj in drugi ugledni pravniki. Arbitražni spo-
razum nam ne zagotavlja teritorialnega stika z odprtim morjem, še več
– predstavlja možnost, da izgubimo tisto, kar je vedno bilo in je v celoti
nesporno slovensko - Piranski zaliv, zaselke na levem bregu Dragonje
in ozemlje na levem bregu Mure pri Hotizi.

Teritorialni stik zagotavlja neovirano plovbo vsega ladijskega pro-
meta, vključno z vojaškimi premiki tako naših kot tujih ladij do naše
obale, brez možnosti kakršnih koli posegov s strani sosednjih držav.
Naj ob tem opozorim, da bo razsodba arbitražnega tribunala med-
narodno zavezujoča in bo obveljala ne glede na to, ali se bodo po-
litične razmere v Evropi spremenile. Tako lahko arbitražni sporazum
o slovensko - hrvaški meji sčasoma pripelje do slabitve Luke Koper,
izgube strateškega položaja in preusmeritve transportnih poti mimo
slovenskega ozemlja, kar bi bila zagotovo nacionalna gospodarska ka-
tastrofa.

Prav je, da ponudimo alternativo. Začnimo z zavrnitvijo arbitra-
žnega sporazuma na referendumu in pokažimo, da ne bomo nikomur
dovolili samovoljnega odločanja v škodo slovenskemu ozemlju. Nato
pa predstavimo mednarodni politiki, zakaj je teritorialni stik za nas
tako ključnega pomena. Pojasniti moramo, da se o pravici, ki nam je
bila od nekdaj priznana, preprosto ne moremo pogajati. Na voljo je
ogromno arhivske dokumentacije in zapisov, ki prikazujejo nesporna
dejstva v našo korist. Nobene potrebe ni po reševanju nečesa na vrat
na nos, saj je še vedno bolje danes ne imeti nobenega epiloga kot se
zavezati k pomanjkljivi rešitvi v prihodnosti. Odločitve, ki jih sprejema-

BARJANSKI

17

mo za dobro Slovenije v mednarodnih odnosih, morajo biti sprejete v
skupnem duhu enotnosti. Prepričan sem, da to zmoremo.

Spoštovani, 6. junija ne boste dajali glasov ne politiki in ne politi-
kom. Odločali se boste izključno o tem, ali bo ta dan postal zgodovin-
ska prelomnica in obeležje vnovične izgube nacionalnega ozemlja ali
pa bo to odskočna deska za poznejšo, za nas sprejemljivejšo rešitev.

Že vnaprej se vam zahvaljujem, ker vam ni vseeno za domovino, za
njeno ozemeljsko celovitost in teritorialni stik Slovenije z mednarodni-
mi vodami – slovensko okno v svet.

Občinski odbor SLS Brezovica

LDS je ZA arbitražni sporazum
• ker bo pravično rešil problem meje s sosednjo Hrvaško in zagotovil,
da bo Slovenija dobila stik z odprtim morjem;

• ker bo omogočil vstop Hrvaške v EU, kar bo pripeljalo do boljšega
gospodarskega sodelovanja med državama;

• ker s sporazumom ne moremo izgubiti, lahko le pridobimo. Ostaja-
mo pomorska država z dostopom do mednarodnih voda.

	 OO LDS Brezovica

Zakaj arbitražni sporazum ni dober za Slovenijo?
Za Slovenijo je ta sporazum slab, ker ogroža pomorski status

slovenske države, saj jemlje pravico do uporabe že razglašenih suve-
renih pasov v Jadranu. Za Slovenijo je ta sporazum slab, ker ogroža
teritorialno povezavo Republike Slovenije z mednarodnimi vodami
Sredozemlja. Ta sporazum ogroža gospodarski interes Luke Koper
in Slovenije. Sporazum ogroža slovensko suverenost in jo izpostavlja

nesorazmernem tveganju v času, ko je mednarodni položaj Slovenije
objektivno najmočnejši doslej v zgodovini. In ta sporazum je za Slo-
venijo slab, ker je Slovenijo sprl. Zdaj nismo v sporu s Hrvaško glede
meje, kar bi bilo normalno, ker imamo različna stališča, v sporu smo
sami med sabo, medtem ko je hrvaški sabor z velikansko enotnostjo
ratificiral ta sporazum in očitno se bo ta spor prenašal še v naslednje
generacije, kot da nam je že starih dovolj.

Kot poslanka o naši meji in državni suverenosti Slovenije nisem
želela glasovati, ker se je koalicija odločila, da zadostuje navadna
večina, medtem ko smo manj pomembne odločitve (vključevanje
drugih držav v zvezo NATO) sprejemali z ustavno, dvotretjinsko ve-
čino. Poleg tega so nam namenili za razpravo 1 minuto na poslan-
ca, kar je nepredstavljivo in neresno za tako pomembno vprašanje.

Sem pa glasovala za to, da se državljanke in državljani na refe-
rendumu odločimo, ali smo za arbitražni sporazum ali ne, saj le z
glasom PROTI lahko preprečimo škodo, ki bi nastala, če se arbitra-
žni sporazum uveljavi. Slovenija je s Koroškim plebiscitom izgubila
Koroško in v zgodovini smo mnogokrat izgubljali svoje ozemlje. Ne
želim biti med tistimi, ki bi odločili, da se Slovenija lahko odpove
tudi stiku z mednarodnimi vodami, zato bom na referendumu gla-
sovala PROTI in vabim vas, da naredite enako.

Vabim vas v poslansko pisarno v ponedeljek, 21. junija 2010,
med 17.30 in 19.00, v prostore KS Podpeč.

Opravičujem se, ker me v začetku maja ni bilo v poslanski pi-
sarni. Nepričakovano je bila sklicana izredna seja DZ RS, kjer sem
morala biti prisotna.

Lahko me pokličete na tel.: 01/478 95 35 ali se mi oglasite po
el. pošti: alenka.jeraj@dz-rs.si. Informacije o mojem delu lahko
najdete na www.alenkajeraj.sds.si.

Alenka Jeraj, poslanka v Državnem zboru Republike Slovenije

Ostalo
Supermarket TUŠ v Notranjih Goricah je odprt

Slavnostnega odprtja novega trgovsko - poslovnega objekta v No-
tranjih Goricah se je udeležilo več sto ljudi. Zjutraj se je pred trgovskim
centrom zbrala množica, ki je z navdušenjem pozdravila nov Tušev
supermarket in druge lokale, ki bodo poslej skrbeli za boljšo oskrbo
krajanov. Uradni del slovesnosti je potekal pred vrati novega centra,
kjer so navzoče nagovorili brezoviški župan Metod Ropret, podžupan
in predsednik tamkajšnje krajevne skupnosti Marko Čuden, direktor
podjetja Vopex kot investitor novega centra Miha Vodopivec in župan
Postojne Jernej Verbič. »To je velik dogodek za naš kraj in širšo okolico.
Po dolgih treh letih in pol, ko nas je zapustil trgovski gigant Mercator
in odkar naša krajevna skupnost ni imela svoje trgovinske oskrbe, smo
uspeli pridobiti zemljišče in v teh težkih časih tudi investitorja ter uspeli
zgraditi prepotrebni center. Vse bitke, ki smo jih bili, so na današnji
dan pozabljene. Sanje so se nam uresničile, čeprav so trajale nekoliko
dlje, kot smo predvidevali. Dejstvo, da v tako težkih časih odpiramo
tako velik in pomemben objekt, da slutiti, da smo morali prav vsi, ki
smo sodelovali pri tem projektu, močno zavihati rokave. Izvajalec del,
podjetje Gradnje Igem iz Slovenj Gradca, je skupaj s podizvajalci preko
hude in mrzle zime delal skoraj čudeže. Mnogi, ki ste redno spremljali
gradnjo, ste v en glas poudarjali, da center raste kot goba po dežju,«
je povedal Marko Čuden in dodal, da je izredno vesel in zadovoljen
z obiskom, nasmehi na obrazih domačinov pa povedo več kot tisoč
besed. Nova trgovina z vsemi lokali obsega 1550 kvadratnih metrov.
Poleg trgovine je tudi veliko parkirišče, ki sprejme okoli 60 avtomobi-
lov. Kupcem je zagotovljen tudi varen dostop, saj je ob Podpeški cesti
zgrajen pločnik, uredili pa so tudi tretji zavijalni pas. Poleg trgovine so
v novem objektu še gostinski lokal, cvetičarna, frizer, ključavničarstvo
in mizarstvo, objekt pa je opremljen tudi z bankomatom.

Da pa je veliko ljudi že nestrpno pričakovalo nov center, je dokazala
množica obiskovalcev, ki so že pred deseto zjutraj zapolnili parkirišče
do zadnjega kotička. Domačini so se na odprtje odpravili kar peš ali
s kolesom, prišli pa so tudi mnogi iz vseh sosednjih vasi, za katere je
nova pridobitev prav tako pomembna. Sledil je še slavnostni rez traku,
ki so ga izvedli Ropret, Čuden in Vodopivec in kupci so se lahko podali
med bogato založene police. Uslužbenke pa so imele tako že dopoldne
polne roke dela. Da bi jih le imele tudi v prihodnje!

Vesna Novak

18

BARJANSKI

Koristno izkoristimo svoj (prosti) čas!
V aprilu in maju nam je v ŠKTD Lokvanj uspelo izpeljati vse načr-

tovane prireditve. Za povrhu pa smo skupaj z RTV Slovenija posneli
še oddajo »Na lepše«, ki je bila na sporedu prvi majski ponedeljek.
Še vedno pa je dostopna na spletni strani RTV. Tako so bile Ašičeve
poti predstavljene tudi na nacionalni televiziji. Zemljevid le - teh med
Ljubljano in Podpečjo z opisom Vnanjih Goric pa je tudi še na voljo.
Za pomoč pri izvedbi se iskreno zahvaljujem vsem, ki ste pri tem so-
delovali in še posebej Občini Brezovica in STO, za finančno podporo.
Nekoč so se mnoge prireditev organizirale zato, da bi z zaslužkom od
prodane pijače in jedače finančno pomagali organizatorju. Sedaj tega
ni več, saj pijačo in jedačo lahko prodaja le gostinec. V ŠKTD Lokvanj
se torej še bolj posvečamo vsebini druženja, z namenom poživljanja
medsebojnih odnosov, ob ohranjanju naravne in kulturne dediščine.
Pri tem pa drži tudi mnenje konjenika Andreja, da v prijetni družbi ni
težko zdržati uro ali dve brez jedače in pijače. Konec maja se izteka rok
razpisa TZS za najbolj urejen kraj. Tako kot prejšnja leta bomo tudi
tokrat predlagali eno od naših naselij. Letos je na vrsti Preserje pod
Krimom, saj je napredek kvalitete skupnega prostora v zadnjih letih
v tem kraju bistveno spremenjen in polepšan. V sklopu tega razpisa
smo v kategoriji vrtcev in šol k sodelovanju povabili tudi naše vrtce in
šole. Predvsem je pomembno sodelovanje v tradicionalnem projektu
Slovenske turistične organizacije, saj v prispodobi tudi v nogometu ne
zabijejo vsi gola, a brez igralcev ni tekme. Ne glede na vse zapisano pa
lahko vsak veliko pripomore, da v lastnih naseljih odpravimo čim več
motečih točk in jih naredimo za vse še bolj varne. Vse grabljice in kosce
ter šiviljo vabim na srečanje v sredo, 2. junija, ob 20. uri, v KD Podpeč
(pod oder), da se dogovorimo vse v zvezi z letošnjim občinskim in bar-
janskim srečanjem, ki bo letos 28. avgusta v Vrbljenju. S seboj prinesite
tudi dele noš iz prejšnjih let, če je morda še kaj ostalo pri vas. Pred le-
tošnjimi počitnicami želimo vsem učečim čim boljši zaključek šolskega
leta. Vsem brez izjeme pa tudi mirno in varno poletje in da bi res čim
bolj koristno izrabili čas, ki nam je odmerjen. Dobrodošli pa tudi na:
http://ticinlokvanj.blog.siol.net

Drago Stanovnik, v imenu ŠKTD Lokvanj in DzLb

Bioplinarna – da ali ne?
V dvorani zadružnega doma v Notranjih Goricah je sredi maja

tamkajšnja krajevna skupnost pripravila javno razpravo o gradnji male
bioplinske elektrarne v velikosti 200 kW, investitorja Jožeta Novaka.
Kmetovalec Novak namreč želi na območju Plešivice zgraditi tovrsten
objekt, ki pa naj ne bi bil škodljiv za okolje. Na razpravi so sodelovali
strokovnjaki s področja bioplina in bioplinarn, ki so prisotnim razlo-
žili namen in delovanje takšnih naprav. Mag. Aleš Zver, strokovnjak za
bioplinarne, je preko slikovnega gradiva na velikem platnu predstavil
bioplinarno in njeno delovanje. »Bioplinska naprava sodi med okolju
najprijaznejše načine odstranjevanja organskih odpadkov, ob uporabi
tako imenovanih obnovljivih virov energije. Proizvodnja tako imenova-
ne zelene energije je najčistejši način pridobivanja energije brez nega-
tivnih vplivov na okolje. Gnoj in drugi kosubstrati se po končanem pro-
cesu fermentacije uporabijo kot kakovostna gnojila, ki niso agresivna
do okolja in nimajo neprijetnega vonja. Bioplinarne torej ne smradijo,
saj so hermetično zaprte.« Zver je pojasnil tudi največje prednosti iz-
rabe bioplina, ki so zmanjševanje emisij toplogrednih plinov, proizvo-
dnja energije iz obnovljivega vira, zmanjševanje obremenjevanja okolja
z odpadki in koristna uporaba odpadkov. Stranski produkt bioplin-
skega procesa je biološko gnojilo, ki nastane po fermentaciji. Njegove
prednosti pred ostalimi gnojili so v tem, da se lahko uporablja tudi
med časom rasti, izboljšuje strukturo zemlje ter pozitivno vpliva na tal-
no floro in favno. »Bioplin ima podobne lastnosti kot zemeljski plin in
ga je mogoče uporabiti za proizvodnjo toplotne in električne energije
ter kot pogonsko gorivo za kmetijsko mehanizacijo. Prednost predela-
ve biorazgradljivih organskih odpadkov v anaerobni bioplinski napravi

je v energetski bilanci zaradi proizvodnje bioplina, ki ga lahko upora-
bimo kot alternativni vir energije. Zelena električna energija se delno
porabi za potrebe procesa predelave bio odpadkov, približno 90% pa
se jo lahko oddaja v omrežje, bližnjim energetskim porabnikom,« je še
pojasnil Zver.

V debati so sodelovali tudi predstavniki Kmetijske svetovalne službe
Janez Koprivnikar, Anton Zavodnik in Nina Slatnar, ki so bili prav tako
menja, da bioplinarna ni škodljiva za okolje. Svoje mnenje je izrazila
tudi vodja Krajinskega parka Ljubljansko barje Barbara Zupanc: »Go-
spod Novak je prvi na področju Ljubljanskega barja, ki si želi graditi
bioplinarno. Okoljevarstevne obrate, kot je na primer ta, podpiram,
po drugi strani pa razumem bojazen ljudi. Glede lokacije bioplinarne
bi bilo potrebno narediti strokovno presojo vplivov na okolje. Menim
pa, da je bil razprava zelo konstruktivna, saj mnogo ljudi niti ne ve, kaj
so bioplinarne, kako delujejo. O stvareh, ki so nove, je treba poslušati,
o njih razmišljati in se o njih pogovarjati.«

Krajani Podplešivice pa so proti izgradnji bioplinarne in so se
na načrte odzvali s civilno iniciativo, v kateri pišejo:

Krajani naselja Podplešivica smo konec aprila po naključju izvedeli,
da se namerava na našem območju graditi bioplinarna. Ker smo vide-
li, da kmet Jože Novak dela intenzivno poseko na robu svojega gozda,
so se začele širiti govorice, da je pridobil sredstva iz Evropskih skladov
za tovrstno napravo in da je Občinski svet Občine Brezovica na 22.
redni seji, ki je bila 3. decembra 2009, sprejel obvezno razlago Odlo-
ka o prostorskih ureditvenih pogojih za plansko celoto V10 Brezovica,
Vnanje Gorice, Notranje Gorice, ki četrto alinejo prvega odstavka 23.
člena razlaga tako: »da se med pojem lokalna čistilna naprava uvršča
tudi bioplinarna«, s čimer naj bi mu dali formalno podlago za izgra-
dnjo te naprave na sicer področju kmetijskega zemljišča, ki je obenem
tudi območje naravne in kulturne dediščine.

Ker krajani Podplešivice temu odločno nasprotujemo, je bila kma-
lu ustanovljena civilna iniciativa za preprečitev te ideje.

18. maja zvečer je imel kmet Jože Novak na pobudo občanov v pro-
storih KS Notranje Gorice predstavitev svoje ideje o bioplinarni, do
takrat pa smo krajani s peticijo zbrali že 319 podpisov proti izgradnji
bioplinarne na omenjeni lokaciji. Podpisani prebivalci širšega obmo-
čja smo izrazili nestrinjanje z namerami občine Brezovice, da tik ob
strnjenem naselju Podplešivica omogoči postavitev in obratovanje
industrijskega objekta. Konkretno so naši argumenti proti postavitvi
naslednji:

• Podplešivica leži na Ljubljanskem barju, na območju krajinskega
parka Natura 2000, kamor industrijski objekti, kot je elektrarna na
metan ne sodi. Predvidena lokacija za izgradnjo je od prve hiše odda-
ljeno manj kot 100m, od središča vasi pa okrog 300 m.

• Območje nameravane gradnje ob strnjeno poseljenem območje
je v nevarnosti pred eksplozijo, stalne prisotnosti smradu in ropota.
Pomanjkljiva infrastruktura (neprimerna cestna povezava in nezado-
stna oskrba z vodo, neobstoječa kanalizacija) ne omogoča umestitve
industrijskega objekta na tem področju.

• Območje pozidave prekriva gozd, širše območje osamelca Ple-
šivica pa je vir podtalnice s številnimi izviri pitne vode; nudi varstvo
mnogim vrstam divjih živali (srnjad, ptice, itd.) in je pomemben eko-
sistem Barja.

• Kot surovina za bioelektrarno z začetno močjo 0,2 MW bo poleg
gnojevke uporabljena tudi silaža, predvsem koruzna, ki na tem obmo-
čju ni zagotovljena. Po načrtih razvoja Barja bo v naslednjih letih po-
trebno zmanjševati sejanje koruze, ker intenzivna pridelava nenadzoro-
vano onesnažuje tla, površinske vode in podtalnico na tem območju.

• Poleg silaže se za proizvodnjo bioplina koristi gnojevka. Ali že-
limo imeti v naseljenem območju na barjanskih tleh gnojevko 1000
živali? To je za krajinski park resna ekološka bomba.

BARJANSKI

19

• Ne pristajamo na to, da občina v imenu kapitala, najsi gre za
sredstva bank ali skladov EU za razvoj podeželja, v svojih aktih omo-
goča graditev objektov na kmetijskih zemljiščih, ki so v neskladju z
sonaravnim razvojem Ljubljanskega barja. Sklepe občinskega sveta je
potrebno poslati v presojo ustreznim inštitucijam.

• Predlagamo alternativo za načrtno odstranjevanje gnojevke s
področja Ljubljanskega barja v soinvesticiji bioplinarne na deponiji
Snage na obrobju mesta Ljubljane. Izgradnja je planirana ob že obsto-
ječi bioplinarni na deponijski plin. Planirana moč nove bioplinarne bo
2MW ali več. Z ustrezno namestitvijo dodatnih fermentorjev predsta-
vlja dolgoročno rešitev za predelavo gnojevke z vseh kmetij na Barju na
enem mestu. Naloga vseh županov barjanskih občin v bodoče bi bila,
da dosežejo dogovor o skupni rešitvi.

Ni nepomembna informacija, ki sta jo na predstavitvi bioplinarne
18. maja podala Aleš Zver in Bogdan Kancler – oba kot zagovornika
bioplinarne, da se bioplinarna ne uvršča med čistilne naprave, temveč
je to fermentacijska naprava.

Civilna iniciativa bo tudi v prihodnje nadaljevala s pripravo podlag
in strokovnih argumentov, na podlagi katerih bomo v okviru možnosti,
ki nam jih daje ustava, preko formalnih in neformalnih (upravnih in
drugih) postopkov dosegli, da se upoštevajo interesi občanov – stano-
valcev naselja, kjer je predvidena gradnja bioplinarne.

Za Civilno iniciativo Podplešivica proti izgradnji bioplinarne na Lju-
bljanskem barju,

Ana Mrzlikar

Zdravi otroci so zagotovilo bodočnosti naroda
V naši občini imamo dve organizaciji v lasti Občine Brezovica, JKP

Brezovica in Mladinsko klimatsko zdravilišče (MKZ) Rakitna. Zdravili-
šče ima zelo pestro zgodovino vse od prve svetovne vojne pa do danes.
Po burnih dogajanjih med leti 1927 do 1954 je lastnik zdravilišča postal
Mestni ljudski odbor Ljubljana. Po delitveni bilanci ljubljanskih občin
je ustanoviteljske pravice leta 2003 prevzela občina Brezovica, s čimer
je sovpadel tudi začetek usihanja napotitev mladostnikov na zdravlje-
nje astme in dihalnih organov s 20.000 oskrbnih dni na leto na vsega
5.000. Čeprav se obolevanje za astmo nikakor ne zmanjšuje, je Raz-
širjeni strokovni kolegij za pediatrijo sklenil, da klimatsko zdravljenje
razen za kronične primere ni več potrebno. Tudi Zavod za zdravstveno
zavarovanje Slovenije (ZZZS) se je temu pridružil in leta 2006 – 2007 je
bilo zdravilišče pred odločitvijo, ukinitev ali posodobitev z novimi pro-
grami. Tako je nastal poleg respiratornega programa še program za

motnje hranjenja in čustvovanja, za katerega je MKZ Rakitna s strani
Ministrstva za zdravje pridobilo koncesijo z veljavnostjo od 1. 10.2007.

S koncesije za novi program je dosežen le pravni status, na podlagi
katerega se lahko začnejo aktivnosti njegovega udejanjanja. Vse osebje
je bilo potrebno prekvalificirati za nov program. Vse prekvalifikacije
so zaključene do avgusta 2008, ko so bili lahko v program sprejeti prvi
pacienti. Za razliko od prvega programa, kjer so za obračun velja-
li oskrbni dnevi, se pri novem štejejo oskrbni primeri. Novi program
obsega dva podprograma. To sta terapija s konji in psihoterapevtsko
jahanje. Terapije z živalmi se po svetu izvajajo tudi za zdravljenje astme,

terapija s konji pa je ena najsodobnejših in učinkovitejših ter novost v
slovenskem prostoru. Telesna temperatura konja, počasno dihanje in
srčni utrip (v mirovanju) delujejo pomirjajoče ter spominjajo na poči-
vanje v materinem trebuhu. Podprogram ali Šola zdravega odraščanja
je namenjen otrokom in mladostnikom, ki so rizični za razvoj motenj
hranjenja in čustvovanja.

Psihoterapevtsko jahanje pa sloni na več metodah, katerih upora-
ba je odvisna od teoretične podlage in pristopa terapevta ter varno-
stnih omejitev terapije. Namenjen je rehabilitaciji in reintegraciji oseb z
motnjami hranjenja in /ali/ čustvovanja.

Otroke in mladostnike, ko pridobijo osnovno znanje o konjih, se
vzpodbudi k navezovanju lastnih odnosov z njimi. Učijo se skrbeti zanj,
ga negovati, hraniti in jahati brez sedla. Spretnost jahanja ni v ospred-
ju, pač pa krepitev samozavesti in pridobitev pozitivnih izkušenj v spro-
ščenem okolju. Vse to se prenese v njihovo vsakdanje življenje.

Program hranjenja in čustvovanja je v letu 2009 končno shodil, kar
je pokazal tudi v poslovnem izkazu. V okviru zdravilišča je zgrajena ba-
raka za hlev dveh konjev (na sliki z oznako A) ter nepokrita maneža
z mivko (na sliki B). Slednjo bo potrebno pokriti in tako omogočiti
izvajanje programa neodvisno od vremena. Poleg tega pa bo nujno
potrebno zamenjati azbestno strešno kritino (na sliki C) na največjem
objektu zdravilišča. Te investicije, vključno s programom, se z 85 % ude-
ležbo v 460.000 EUR financirajo s strani Norveške v okviru norveškega
finančnega mehanizma. Ta projekt naj bi trajal 5 let. V tem obdobju
bi po prvem podprogramu bilo udeleženih okoli 1.000 pacientov do
15 let starosti, po drugem pa 150 do 25 let starosti. Iz respiratornega
programa pa vzporedno še 10.000 kroničnih pacientov do starosti 15
let. Ker obstoja možnost in tudi verjetnost, da se bo ta program še
skrčil, se vodstvo MKZ vključno z direktorico go. Romano Rasperger
dipl. ekon. prizadeva, da se pridobijo še novi programi in morda tudi
tržišča v bližnjih državah.

Zapisal: Predsednik Sveta MKZ – mag. Franc Čuk

Viri: Javni dokumenti MKZ Rakitna

OBVESTILO

 S 1. majem 2010 smo spremenili urnik uradnih ur društvene

pisarne Kamnik pod Krimom 6.

Prosimo vas, da to sprejmete z razumevanjem.

Uradne ure so vsako sredo od 18. - 19. ure.

V pisarni boste lahko opravili naslednje zadeve:

- srečali prijatelje in se z njimi tudi pogovorili

- se seznanili z društvenimi akcijami

- plačali članarino

- nabavili literaturo (zemljevide, transferzalne dnevnike,
vodnike……..)

- si izposodili planinsko varovalno opremo

Predsednik PD Podpeč – Preserje,

 Marko Goršič

20

BARJANSKI

V. medobčinsko tekmovanje koscev in grabljic
za pokal Ljubljanskega barja

V kolikor želimo ohraniti biotsko pestrost na področju Ljubljanske-
ga barja, je nujno ohranjati poleg vodnih virov predvsem neokrnjene
barjanske travnike. V mednarodnem letu biotske raznovrstnosti torej
že petič organiziramo vse barjansko druženje z medobčinskim tekmo-
vanjem koscev in grabljic ter vrsto vzporednih dogodkov povezanih z
glasbo, kulturo, kmečkimi običaji, tržnico in turistično ponudbo.

Tokrat je gostiteljstvo prevzela občina Ig, ki ji bodo pri organizaciji
pomagali še Zavod za ohranjanje naravne in kulturne dediščine Lju-
bljanskega barja – ZOLB, Zavod Krajinski park Ljubljansko barje in lo-
kalni turistične organizaciji TD Bobri in TD Krim, seveda ob sodelova-
nju vseh drugih občanov, povezanih v številna aktivna lokalna društva.

Ker gre za vsebarjansko srečanje, pričakujemo poleg tekmovalcev
koscev in grabljic iz sedmih barjanskih občin, njih županov, podžupa-
nov ter svetnikov tudi številne spremljevalne skupine s konjskimi vpre-
gami, narodnimi nošami, glasbenimi, folklornimi ali etno skupinami,
kot tudi udeležence barjanske tržnice.

Program bo potekal torej 28. avgusta 2010, s pričetkom »Okrogle
mize«, ki bo »govorila« o vplivu lokalnih razvojnih interesov na ohrani-
tev biotske pestrosti.

Po zaključku bo od Centra Ig organiziran prevoz z zapravljivčki ozi-
roma konjsko vprego do hipodroma v vasi Vrbljene, kjer se bo odvijala
osrednja prireditev.

Po etno povorki skupaj s tekmovalci, pozdravnim govorom župana
g. Janeza Cimpermana, naravovarstvenega govora predstavnika MOP
ter kratkim kulturnim programom, se bo pričelo tekmovanje koscev
in grabljic.

Sodelovalo bo 98 tekmovalcev iz občin Ljubljana, Vrhnika, Škoflji-
ca, Borovnica, Log Dragomer, Ig in Brezovica, slednjo občinsko ekipo
bo organiziral ŠKTD Lokvanj z udeležbo članov Sekcije konjerejcev. Po
tekmovanju se prične družabno srečanje z glasbenim ali folklornim
programom različnih skupin, katerih prijave še sprejemamo. V lan-
skem letu je občino Brezovica zastopala in navdušila občinstvo folklor-
na skupina Rožmarin KUD Vnanje Gorice. Zanimiv bo tudi vzporedni
program z »barjansko tržnico«, ponudbo dobrot kmečkih žena, eko
pridelkov, zdravilnih zelišč, domače obrti, izdelkov iz medu, predsta-
vitve turistične ponudbe sedmih barjanskih občin, prodajno razstavo
slik z barjansko tematiko, ogledom razstave starodobnega kmečke-
ga orodja, predstavitvijo starih kmečkih opravil, vezanih na slamo in
seno, itd. Na prireditvi se torej pričakuje nad 300 aktivnih udeležencev
pri samem programu in seveda čim večje število obiskovalcev.

 ZOLB
Jernej Korenčič

Iz KGZS

Posebna in ekstenzivna premija
 V juniju lahko na KSS oddaste zahtevke za posebno premijo (za-

klani biki in voli, v času od 1. januarja do 31. maja 2010) in eksten-
zivno premijo (bivše krave dojilje, ki so telile od 11. decembra 2009
do 31. marca 2010). Krava mora skupaj s teletom ostati na kmetiji
vsaj 2 meseca po telitvi in mora biti ustrezne pasme. Zamudniki lahko
oddajo zahtevek tudi po predpisanem roku še 25 dni, vendar za vsak
dan zamude izgubijo 1 %.

 KGZS Kmetijska svetovalna služba enota VIČ

Planinci PD Podpeč - Preserje očistili Krim
V vseslovenski akciji Očistimo Slovenijo v enem dnevu smo so-

delovali tudi planinci PD Podpeč - Preserje. Očistili smo planinske

poti, ki vodijo na Krim. Zbrali smo se na parkirišču pod Sv. Ano,
od koder smo se s kombijem odpeljali na Krim. Na vrhu smo se
razdelili v več skupin, katerim je bilo točno določeno, katero pot
proti dolini bodo čistile. Precej časa smo porabili za čiščenje ne-
posredne okolice planinske koče. Z vsakim korakom proti dolini so
bile naše vreče bolj polne najrazličnejših odpadkov. Bližje smo bili
urbanim naseljem, večje so bile količine le teh. Želimo si, da bi tudi
v prihodnje okolju posvečali večjo skrb in bi brez čistilnih akcij od-
padke namesto v gozd vozili na deponijo, kjer jih lahko odložimo
brez strahu in brezplačno.

 Odsek varstva gorske narave PD
Podpeč-Preserje

PGD BREZOVICA

vas v soboto, 19.6.2010, ob 20.00 uri vabi na

VRTNO VESELICO pri gasilskem domu.

Pod velikim šotorom vas bo zabaval ansambel

ZAGORSKI KVINTET

Za ostalo bomo poskrbeli gasilci!

VABLJENI!

BARJANSKI

21

T : 01 365 80 10

F : 01 365 80 21

info.plesko@dealer.renault.si

www.plesko-cars.si

Tržaška cesta 426

1351 Brezovica pri Ljubljani

2. odprto prvenstvo obrtnikov in podjetnikov
Slovenije v balinanju

Območna obrtno-podjetniška zbornica Ljubljana Vič organizira
2. odprto prvenstvo obrtnikov in podjetnikov Slovenije v balinanju.
Prvenstvo bo v soboto, 12. junija 2010, z začetkom ob 8. uri, na BŠD
Radna na Brezovici. Način igranja je igra 3+1. Tekmovanja se lahko
udeležijo le člani z veljavno Kartico obrtnik. Startnina za gostujoče

ekipe je 40 EUR + DDV. Prijave ekip zbiramo na OOZ Ljubljana Vič,
Tržaška cesta 207, Ljubljana, tel. 01 200 52 50, Slavka Škof, e-pošta:
info@ooz-ljvic.si.

OOZ Ljubljana - Vič

Zahvala
Številni prostovoljci iz vseh sedmih barjanskih občin so letos ko-

nec marca dokazali, da jim ni vseeno za naravo na Ljubljanskem barju.
Na tradicionalni, že četrto leto povezani čistilni akciji, z nazivom STOP
divjim odlagališčem na Barju, so sodelovali tudi prostovoljci iz občine
Brezovica.

Pri tem ne gre samo pobiranje smeti, ampak za gradnjo novega
odnosa do narave tudi pri tistih, ki se akcije niso udeležili. Zgledi vle-
čejo in namen akcije kot varovanje okolja za boljšo kvaliteto življenja,
je prav gotovo tudi letos dosegel svoj namen. Za konec torej zahvala
vsem prostovoljcem iz območja občine Brezovica.

Organizacijski odbor

Okoljevarstveno društvo Barjanski zmaj

Zbrali smo 722 kg nevarnih odpadkov
Od 10. do 13. maja je v naši občini potekal odvoz nevarnih odpad-

kov, ki sicer poteka dvakrat letno. Krajani so lahko v posebne premič-
ne zabojnike oddajali manjše količine nevarnih odpadkov, ki jih je od
osmih zjutraj do štirih popoldan prevzemal usposobljen predstavnik
Snage. Večjih količin niso prevzemali, je pojasnil Jože Gregorič iz Sna-
ge: »Problem se pojavi, ko v premični kontejner želijo pravne osebe ali
kmetje oddati večjo količino odpadkov, olj, pesticidov in podobno.
Od teh oseb po zakonodaji ne smemo prevzemati odpadkov. Premični
zbiralniki so namenjeni izključno fizičnim osebam, ki sproti ločujejo in
zbirajo manjše količine odpadkov iz gospodinjstev.« Tiste, ki so pripe-
ljali večje količine barv, topil, kemikalij, pesticidov ali olj, so napotili na
zbirni center Barje, kjer so lahko oddali tudi večje količin.

Iz Podjetja Snaga so sporočili, da so iz Kamnika pod Krimom odpe-

Planinsko društvo Podpeč-Preserje

Mladinski odsek

Preserje 2

1352 Preserje

OBJAVLJA

RAZPIS ZA PLANINSKI TABOR

za osnovnošolce 2010, v ZAVRŠNICI od 14. 08. 2010 do 21.
08. 2010.

Kontakti:

Marko Goršič, predsednik planinskega društva, 041 795 006

Goran Šehovič, načelnik mladinskega odseka, 041 502 897

Kristina Suhadolnik, mentorica, OŠ Preserje, 031 711 114

Alenka Pirnat, mentorica, OŠ Brezovica, 041 919 734

Vsi zainteresirani za planinski tabor se lahko prijavite pri kate-
remukoli od zgoraj navedenih organizatorjev tabora, do vključno
30. 06. 2010.

22

BARJANSKI

ljali dobrih 225 kilogramov iz Notranjih Goric 174 kg, iz Vnanjih Goric
243 kg in iz Brezovice dobrih 79 kilogramov nevarnih odpadkov. Sku-
pno je torej podjetje Snaga iz občine odpeljalo 722 kilogramov nevar-
nih odpadkov, med katerimi je bilo po največ barv, olj in akumulatorjev
in baterij. Poleg tega so pojasnili, kako lahko v prihodnje zmanjšamo
količino nevarnih odpadkov. To lahko storimo že pri nakupovanju, saj
lahko med istovrstnimi izdelki daste prednost tistim, ki niso nevarni
za okolje oziroma vsebujejo manj okolju nevarnih snovi. Pojasnili pa
so nam tudi, kam gredo zbrani nevarni odpadki. Nevarni odpadki iz
gospodinjstev se začasno skladiščijo v prehodnem skladišču na odla-
gališču nenevarnih odpadkov Barje. Iz prehodnega skladišča se nevarni
odpadki predajo specializirani organizaciji, ki je registrirana za zbiranje
in odstranjevanje nevarnih odpadkov. Nekatere odpadke predelajo v
sekundarno gorivo za cementarne (olja in razredčila), nekatere sežgejo
(zdravila, sredstva za zaščito rastlin), kisline nevtralizirajo, baterije pa
predelajo.

Vesna Novak

Svetovna prestolnica knjige v mestni knjižnici
ljubljana

Mestna knjižnica Ljubljana (MKL) združuje tradicijo in bogato stro-
kovno ter kulturno dediščino prej samostojnih ljubljanskih splošnih knji-
žnic. V knjižnični mreži je 38 enot, ki pokrivajo območje vse od Ljubljane
do Velikih Lašč na eni strani in do Vodic na drugi. Potujoča knjižnica - bi-
bliobus pokriva še nekaj manjših krajev v okolici Ljubljane, kjer krajevnih
knjižnic še ni. V letu 2009 je knjižnico zaradi izposoje na dom obiskalo 1,
3 milijona uporabnikov. Na dom so si izposodili 4,9 milijona enot knji-
žničnega gradiva. V Knjižnici Brezovica so si uporabniki izposodili 37.148
enot knjižničnega gradiva, 1142 aktivnih članov pa je knjižnico obiskalo
10.123 krat. MKL deluje kot enovit javni zavod od leta 2008. Uporabniki
so pridobili možnost uporabe vseh knjižnic MKL s plačilom samo ene
članarine. Oblikovali smo tudi novo spletno stran www.mklj.si in Meseč-
nik prireditev, ki redno prinašata informacije o pestrem dogajanju v na-
ših knjižnicah. Mestna knjižnica Ljubljana bo svoje programe prireditev v
letu, ko se Ljubljana ponaša z nazivom svetovne prestolnice knjige, obo-
gatila s še več dogodki, povezanimi s knjigo in branjem, ki bodo potekali
do 23. aprila 2011. Konec lanskega leta smo v okviru projekta Beri širše
– beri Slovence! kot prvi v Sloveniji pričeli z izposojo elektronskih knjig
v Knjižnici Bežigrad, v tem letu pa bomo izposojo bralnikov razširili še
na druge enote. Na posameznem bralniku je naloženih 10 do 15 e-knjig,
pravila za izposojo bralnikov pa so enaka kot za navadne knjige. Eden
večjih projektov, s katerim Mestna občina Ljubljana otvarja svoj prispevek
k svetovni prestolnici knjige, je akcija spodbujanja branja in nakupa knjig
Knjige za vsakogar. S prodajo izbranih knjig po ugodni ceni 3 evre bodo
bralci lahko izbirali med naslovi 21 znanih slovenskih in tujih uveljavljenih
avtorjev. Skupaj z Mestno občino Ljubljana in Muzejem in galerijami me-
sta Ljubljane bo MKL sodelovala v programu novega prostora kulturne
ponudbe v Ljubljani, v Trubarjevi hiši literature. Dogodke v okviru sve-

tovne prestolnice knjige smo pričeli tudi s fotografskim natečajem Me-
sto-knjiga-ljudje v Knjižnici Otona Župančiča. Razglasitev zmagovalcev in
otvoritev razstave prispelih fotografij bo 1. oktobra 2010. V Knjižnici Pre-
žihov Voranc smo pričeli s projektom Knjižnica, moj azil, s katerim bomo
k dogajanju v knjižnici povabili prebivalce Azilnega doma v Ljubljani.
Obiskovalcem knjižnic bomo jeseni predstavili umetnost stripa – Strip:
ob bok knjižnim klasikom... Na različnih postajališčih v Ljubljani bo med
23. in 28. avgustom, Potujoča knjižnica pripravila Filmobus, teden pro-
jekcije filmov, posnetih po literarnih predlogah. Novembra bomo leto,
posvečeno knjigi, zaključili s posvetovanjem z okroglo mizo Knjižnica, srce
mesta: med tradicijo in prihodnostjo. Nismo pa pozabili na naše naj-
mlajše obiskovalce. Maja pričenjamo z uvajanjem novega pristopa k pra-
vljičnim uram s plesom v okviru projekta Plešem s knjigo, v sodelovanju
s plesno šolo Kazina. Izdelan pa bo tudi interaktivni model Kosovirjeve
žlice, realistične makete, narejene po knjigi Svetlane Makarovič Kosovirja
na leteči žlici, ki bo namenjen najmlajšim za zabavno poslušanje pravljic
in pesmic. Pripravili bomo tudi spletni projekt Knjižni klub, ki bo vsem
navdušenim bralcem nudil prostor za interaktivnost in literarne vsebine
še v virtualnem okolju knjižnice. V Mestni knjižnici Ljubljana se dogaja
ogromno zanimivih reči, zato čimprej obiščite najbližjo knjižnico!

Vesna Trobec, Mestna knjižnica LJubljana

Društva so praznovala na GEOSS-u
V petek, 7. in soboto, 8. maja, se je na Spodnji Slivni ob Geometrič-

nem središču Slovenije družilo 600 udeležencev festivala. Stičišče nevla-
dnih organizacij Osrednjeslovenske regije, ki ga izvaja Društvo za razvoj
in varovanje Geoss-a, je organiziralo pravi praznik društev, saj se je v dveh
dneh predstavilo preko 50 nevladnih organizacij iz celotne regije z izvedbo
delavnic, posvetov, nastopov na odru in izvajanjem društvenega progra-
ma na prireditvenem prostoru pod vznožjem Geoss-a. Vabilu k sodelova-
nju so se odzvala tako kulturna, turistična, športna, rokodelska, gasilska
društva, skavti in drugi, ki so pripravili zanimive predstavitve na svojih
stojnicah in pester program na odru. S pomočjo članov društev iz Vač in
Slivne, ki so se izkazala pri tehnični izvedbi prireditve, smo uspeli pripraviti
prostor, na katerem so društva s predstavitvami in delavnicami pokazala,
kaj vse počnejo. Bogat dvodnevni program na odru so pripravila društva
sama, pri izvedbi je sodelovalo več kot 300 prostovoljcev. Ob dogodku
smo povezali tudi podporne organizacije, ki nudijo strokovno pomoč in
podporo društvom in si prizadevajo za boljši položaj nevladnega sektorja.
V dvorani so podporne organizacije predstavile svoje programe delovanja

in možnosti, ki jih lahko društva izkoristijo pri svojem razvoju. Petkova
okrogla miza je bila ena od aktivnosti pobude Moja družba, s katero že-
limo spodbuditi razmišljanja o pomenu nevladnih organizacij, predvsem
pomen sodelovanja društev z občinami, saj je cilj vseh izboljšanje kako-
vosti življenja občank in občanov. Sodelujoči, državna sekretarka Mini-
strstva za javno upravo, župani, predstavniki NVO, predstavnica razvojne
agencije in vodja projekta stičišča, so se strinjali, da so tovrstni pogovori
koristni in da je potrebno okrepiti sodelovanje nevladnih organizacij in
institucij, tako na lokalnem, regionalnem kot tudi nacionalnem nivoju.

BARJANSKI

23

Ni te več na vrtu, ne v hiši
nič več glas se tvoj ne sliši,
če lučko na grobu upihnil bo vihar,
v naših srcih je ne bo nikdar.

ZAHVALA
V 69. letu starosti je tiho za

vedno zaspala naša draga žena,
mama, tašča in babi

MARIJA LIPOVEC
iz Notranjih Goric

Vsem, ki ste našo babi v tolikšnem številu pospremili na njeno zadnjo pot,
se iskreno zahvaljujemo. Posebna zahvala velja zdravstvenemu osebju UKC
in ZD Vič. Hvala vsem za izrečeno pisno in ustno sožalje, za darovane sveče
in svete maše.

 Vsi njeni

V okviru pobude Moja družba je nastal priročnik, v katerem so predsta-
vljene osnovne značilnosti nevladnih organizacij, najpomembnejši del pa
predstavlja vrsto predlogov sodelovanja in izboljšanja komunikacije med
nevladnimi organizacijami in občinami. V prihodnjih mesecih bodo sle-
dile predstavitve pobude in predlogov sodelovanja županskim kandida-
tom, z namenom, da vključijo v svoje predvolilne obljube tudi vsebine, ki
vodijo k izboljšanju položaja društev. Vabljeni predstavniki društev, da se
priključijo pobudi – več o kampanji na spletni strani stičišča www.srce-
me-povezuje.si.

Tjaša Bajc, regionalno stičišče NVO

Na Brezovici se je zbralo več kot 300 starodob-
nikov

Da se pri Španu blešči pločevina in diši po novem usnju, smo že vaje-
ni, ne dogaja pa se pogosto, da bi bila vzrok temu stara vozila. Ampak to
ne kakršna koli, temveč starodobniki z licenco, ki pritegnejo pogled tako
kot vsak nov jekleni lepotec. »Danes je krasno. Vreme nam lepo služi, lju-
dje so dobre volje. Zbralo se je kar 320 vozil,« je pojasnil direktor avtocen-
tra Špan, kjer so se starodobniki ustavili, Ludvik Špan. Dvorišče podjetja
je bilo polno živopisane, predvsem pa sijoče pločevine, kjer se je našlo
za vsak okus nekaj. Tako so lahko obiskovalci popasli radovednost na
klasičnih predvojnih vozilih s svojimi značilnimi zaobljenimi linijami, kot
tudi na kasnejših, s kakršnimi so se vozili naši starši ali pa ste njihov volan
sukali celo vi. »Da, tudi jaz imam starodobnika. Pravzaprav celo dva. Prvi
je mercedes 170S, kabrio, letnik 1950, uvožen iz Švedske. Druga pa je pa-
goda iz leta 1965,« je pripovedoval Špan in pogladil svojega šestdeset let
starega črnega lepotca. Sicer pa so pri Španu pripravili tudi predstavitev
svojih dejavnosti, ki jih res ni malo. »Že na začetku ustanovitve našega
podjetja, sem si nekako zadal, da bi nekoč poskrbeli za vse, od rojstva do
smrti avtomobila. To nam po četrt stoletja dela uspeva in danes lahko re-
čem, da stranka pri nas opravi tako rekoč vse. Vozilo lahko kupi, opravlja
servise, popravila, na koncu pa poskrbimo še za pripravo na reciklažo. Če

pa si stranka zaželi njegovo ohranitev kot starodobnika, pa imamo po
novem tudi restavratorsko delavnico, kjer naši strokovnjaki poskrbijo, da
vozilo ostane lepo, a tudi pristno.« Pripravili so tudi nekaj iger z bogatimi
nagradami, seveda pa ni manjkala niti živa glasba. Če ste ljubitelji zlošče-
ne pločevine in če ste manjkali, potem vam je lahko žal. Toda nič ne de,
naslednje leto se vrnejo – leto dni starejši in še lepši. Kaj pa vi?

Gašper Tominc

Pevska revija Naj se sliš´ 2010
Maja je v kulturnem domu v Podpeči potekala območna revija ma-

lih pevskih zasedb iz Ljubljane in okolice. Koncert je bil tretji v sklopu
območne revije pevskih zborov in malih zasedb. Najprej je v petek na

Dolskem potekal prvi del, drugi del v soboto v Sori, tretji del pa so
gostili v nedeljo, 16. maja, v Podpeči. Organizator revije je bil Sklad
RS za kulturne dejavnosti Ljubljana okolica. Vse nastope je spremljalo
strokovno uho zborovodje in glasbenika Mitje Gobca, ki je po koncu
prireditve vsem umetniškim vodjem podal tudi splošno oceno slišane-
ga. Kot vsako leto je bil tudi letos prijetno presenečen nad eno pevsko
skupino, ki pa je zaenkrat ni želel izdati.« Ta pevska skupina naj ostane
skrivnost, saj bom vsakemu nastopajočemu posebej poslal tudi pisno
oceno nastopa. Sicer pa me je prijetno presenetil repertoar zanimivih
in inovativnih skladb, kar pomeni, da vodje posegajo po novi literaturi
in ne izbirajo le standardnih skladb iz železnih repertoarjev. Vodje na-
predujejo tudi v sami vokalni tehniki, saj je zvok posameznih skupin
veliko bolj zlit, mehak in zaokrožen. Moja naloga je tudi, da jih na to
opozarjam in jim svetujem, da v svojem delu napredujejo,« je pojasnil
Gobec in dodal, da je zelo vesel, da se zborovodje odločajo za slo-
vensko glasbo in slovenske skladatelje. V dobri uri in pol trajajočem
koncertu smo lahko prisluhnili osmim manjšim pevskim zasedbam iz
Brezovice, Iga, Dobrove, Iške vasi in Dola pri Ljubljani. Vsaka zasedba
se je predstavila s tremi skladbami slovenskih skladateljev. Prvi so se
predstavili Fantje na vasi iz KD Rakitna, za njimi so zapeli pevci moške-
ga zbora KUD Oton Župančič Sora, nato pa se je predstavila skupina
petih pevk iz Iga, ki so si nadele ime Borovničke. Nato je oder zasedel
Moški pevski zbor iz Dobrove, za njimi pa Oktet Orfej iz Iške vasi. Pred-
stavil se je tudi Mešani oktet Lipa iz KUD Oton Župančič Sora in Oktet
Fantje iz Dola. Glasbeni večer je s svojim nastopom zaokrožil domači
Podpeški oktet. Ob zaključku prireditve je vse zbrane pozdravila in na-
govorila tudi vodja območnega sklada za kulturne dejavnosti Tatjana
Avsec ter vsem zborovodjem podelila šopke in plakete.

Vesna Novak

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: 3820 izvodov W Uredništvo dobite na telefon 01/24 25 647, 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 prisp-
evkov je omejena na 3000 znakov s presledki. Uredništvo si pridržuje pravico do krajšanja predolgih prispevkov.

BARJANSKI

KOLEDAR

29.5. 	 20.00	 Preserje		 Gasilska veselica PGD Preserje z ansamblom Čepon

1.6. 	 7.00	 Preserje		 Izlet na Čaven in Kucelj za veterane (prijave: Marko Goršič, 041 795-006 v večernih urah)

5.6.	 8.40	 Brezovica		 Maraton češenj pelje čez Brezovico

5.6.	 20.00	 Vnanje Gorice		 Gasilska veselica PGD Vnanje Gorice

12.6.	 20.00	 Jezero		 Gasilska veselica PGD Jezero

12.6.	 8.00	 Radna, Brezovica		 2. odprto prvenstvo obrtnikov in podjetnikov Slovenije v balinanju

16.6.	 17.00	 Knjižnica Brezovica		 Filatelistična delavnica »Napiši pismo«

19.6.	 19.00	 Brezovica		 Gasilska veselica PGD Brezovica z ansamblom Zagorski kvintet

26.6.	 20.00	 Rakitna		 Gasilska veselica PGD Rakitna

Poraba: 4,1-6,6 l/100km; emisija CO2: 107-154g/km. www.ford.si

FordFiesta

Sledite trendom in
izkoristite dodatnih
1.000 € kinetičnega
bonusa!

Ford Fiesta vam zagotavlja, da boste prav vsak dan v
trendu, saj je opremljena s klimatsko napravo, ABS-om,
električnimi stekli in ogledali, CD/MP3 radiem, potoval-
nim računalnikom ... Odlikuje jo 5 Euro NCAP zvezdic za
varnost in dodatni kinetični bonus.

Popust 1.150 € + novi kinetični bonus 1.000 €.

NOVI
KINETIČNI
BONUS
1000€

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 . 7. 2 0 1 0 . P R I S P E V K E
S P R E J E M A M O D O 2 3 . 6 . 2 0 1 0 , 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 .

