
BARJANSKI
listlistGlasilo Občine Brezovica	 	 	 	 	 November 2011

Težave z odvozom smeti in ločevanjem odpadkov

Srebro za ŽPZ Brezovica

Božiček nas
bo obiskal
v soboto,
3. decembra

BARJANSKI

Županova beseda

2

Spoštovane občanke in občani!
Prave zime še ni od nikoder, smo pa zato, z izjemo krajanov Rakitne, vsi že

pošteno siti trdovratne in turobne megle. Vendar nam takšno vreme omogoča
nemoteno nadaljevanje aktivnosti na gradbiščih. Dela potekajo na dolgo priča-
kovani in želeni rekonstrukciji, v tem trenutku verjetno najnevarnejšega cestnega

odseka v občini, križišča oziroma v prihodnje krožišča v
Podpeči.

Tudi dela pri izgradnji kanalizacije v Radni na Bre-
zovici, po krajši odsotnosti izvajalcev, ponovno poteka-
jo po dogovorjenem planu. Sočasna izgradnja fekalne
kanalizacije, meteorne kanalizacije, obnova vodovodne-
ga omrežja, v pretežnem delu občine v prihodnje tudi
vgradnja plinovodnega omrežja, je ob pomanjkanju
prostora v naših preozkih ulicah in cestah povezana z ve-
liko usklajevanja, prilagajanja, včasih tudi improvizacije.

Zato je izredno pomemben pozitiven in konstruktiven pristop lastnikov zemljišč ali
mejašev ter dobršna mera potrpežljivosti uporabnikov površin, po katerih poteka
gradnja.

V prejšnji številki sem napovedal skorajšnji podpis Službe vlade za lokalno sa-
moupravo in razvoj pod odločbo, ki nam in še sedmim občinam dodeljuje evrop-
ska kohezijska sredstva za izgradnjo kanalizacijskih omrežij. V našem primeru to
pomeni, da bomo za izgradnjo kanalizacijskega sistema in čistilne naprave v Vna-
njih in Notranjih Goricah iz tega vira pridobili preko 8 mio EUR, kar je približno
enoletni občinski proračun. Projektu, ki v tem trenutku čaka potrditev ustreznosti
razpisne dokumentacije in mora biti dokončan v naslednjih treh letih, bo svoj de-
lež sredstev v višini preko enega mio EUR dodala tudi občina

Na pot pridobivanja evropskih sredstev, ki smo jo v prej opisanem primeru
uspešno prehodili, se skupaj s štirimi občinami podajamo znova, tokrat s projek-
tom kanalizacije in čistilne naprave v KS Podpeč - Preserje. Na sestankih, ki pote-
kajo v teh dneh, bomo s sosednjimi občinami opredelili aglomeracije na območju
Krajinskega parka Ljubljansko barje, ki so sposobna takojšnje kandidature. Uskla-
diti in podpisati moramo tudi medobčinsko pogodbo, s katero bomo, verjetno
na osnovi vrednosti posameznih projektov, razmejili tudi stroške izdelave vloge.

Nerad napovedujem stvari, ki se lahko pred udejanjanjem izpridijo, vendar se-
daj lahko že z veliko gotovostjo napovem, da bo z novim letom linija mestnega
prometa 6B podaljšana do Notranjih Goric, natančneje do parkirišča pred podru-
žnično osnovno šolo. S tem bomo z linijami mestnega prometa, učinkovitim in do-
stopnim javnim prevozom, praktično pokrili vsa gosteje naseljena območja občine.

Tudi režim odvoza smeti, ki je kar nekatere dodobra razburil, bo spremenjen.
Nov urnik lahko najdete kot prilogo Barjanskega lista. Vendar pa moram opo-
zoriti, da bodo nekatera gospodinjstva in tudi javne ustanove v vsakem primeru
morala spremeniti in prilagoditi svoj način obravnave odpadkov, saj bo nevestno
ločevanje posledično pomenilo tudi višjo ceno storitve.

Naši člani kulturnih društev nas redno razveseljujejo na različnih prireditvah
in zato občani vemo, da je raven ljubiteljskega kulturnega udejstvovanja v naši
občini na zelo visoki ravni. Našemu mnenju so pritrdili tudi strokovnjaki, ki so
na Regijskem tekmovanju pevskih zborov in skupin Osrednje Slovenije v Kočevju
Mešanemu pevskemu zboru Breza, Vokalni skupini Breza in Ženskemu pevskemu
zboru Brezovica, dodelili srebrna priznanja.

V tem času izredno aktivno svojo 30-letnico obstoja praznuje tudi Folklor-
na skupina Rožmarin. S svojim delovanjem vestno ohranjajo avtohtono kulturno
dediščino, domače plese in običaje ter oblačilno kulturo naših prednikov. Vsem
iskrene čestitke.

Le še nekaj besed o prihajajočih volitvah. Seveda le v izogib različnim interpre-
tacijam moje vloge v njih. Lahko povem, da sem bil povabljen, da v njih tudi aktiv-
no sodelujem. Moje obveznosti do družine in podjetja ter zaveza vam, občanom,
da bom kot nestrankarski župan vodil delovanje občine do konca podeljenega
mandata, so zame dovolj tehtni razlogi, da v politiko in strankarske opredelitve
ne bom vstopal. Naši skupni uspehi očitno niso ostali neopaženi in to me veseli.
Prepričan sem, da je na poti sodelovanja in nerazdeljevanja potrebno in primerno
vztrajati. Seveda pa bom tudi v prihodnje svojo pomoč in podporo ponudil vsem,
ki so v preteklosti in bodo tudi v prihodnje pomagali pri razvoju naše občine.

			 Metod Ropret,
župan

Iz občinske hiše

Tabela 1: Količine zbranih komunalnih odpadkov in ostanka embalaže, zbrane po tednih

Kako nam gre pri ločevanju odpadkov na
Brezovici?

Za nami sta prva dva tritedenska cikla zbiranja komunalnih
odpadkov po novem, spremenjenem načinu na Brezovici. Lahko
rečemo, da se je novost med vami kar dobro prijela in da ste
vestno ločevali odpadke, predvsem embalažo. Rezultati so prav-
zaprav izjemni, v namenskih zabojnikih za ostalo embalažo ste
ločeno zbrali razmeroma velike količine, ustrezno pa se je zmanj-
šala tudi količina preostanka mešanih komunalnih odpadkov, kar
vidimo v spodnji tabeli.

Pogled v zabojnik s preostankom odpadkov pa pokaže, da je med
preostalimi odpadki še približno četrtina odpadkov, ki jih bi lahko
razvrstili med ostalo embalažo. Zato bi želeli, da z našo pomočjo in
informacijami, ki jih najdete na www.snaga.si, zares dobre rezultate
še izboljšate. Pomembno je tudi ločevanje ostalih ločenih frakcij, ki
jih oddate bodisi v zbiralnice bodisi v zbirnem centru, ob sedežu JKP
Brezovica, na naslovu Kamnik pod Krimom 6. V zbirnem centru lahko
oddate vse ločene frakcije komunalnih odpadkov, edina izjema je pre-
ostanek odpadkov, zanj imate vsi občani ustrezne posode doma.
Kaj pa težave?

Kljub temu, da ste bili pri ločenem zbiranju zelo uspešni, se pri no-
vem načinu zbiranja odpadkov pojavljajo manjše težave. Opazili smo,
da ste se ločevanja kasneje lotili tisti uporabniki, ki odpadke oddajate v
skupne posode, namenjene večjemu številu uporabnikov. Morda niste
takoj opazili, da je posoda za embalažo po novem tik ob posodi za
preostanek mešanih komunalnih odpadkov, vendar že opažamo, da se
z vso vnemo že navajate na nove okoliščine in večje ločevanje.

Zaradi težav pri ločevanju, s katerimi se soočate nekateri prebival-
ci Brezovice, smo se odločili, da začasno nekoliko spremenimo urnik
odvoza. Po novem bomo odpadke odvažali vsakih 14 dni, in sicer en
teden embalažo, naslednji teden pa preostanek odpadkov. Nov urnik
je priloga časopisu.

Odločili smo se tudi, da zaenkrat večjih posod še ne bomo zame-
njevali z manjšimi. Počakali bomo, da bo v posodi več tednov zapored
manj odpadkov, kot znaša polovica volumna zahtevane posode. Če
pa bodo posode (pre)polne, bo podjetje Snaga uporabniku posodo

BARJANSKI

3

zamenjalo za večjo, ob tem pa se bo spremenjeni prostornini primerno
spremenil tudi znesek na računu. Pri določitvi velikosti posod bomo
upoštevali tudi merilo za minimalno prostornino posode, ki naj bi
znašala 30 litrov na člana gospodinjstva oz. 15 litrov na zaposlenega
v podjetju.
Še nekaj o kosovnih in bioloških odpadkih

Veliko je tudi vprašanj v zvezi z zbiranjem kosovnih odpadkov. Zbi-
ranje poteka v terminih, ki so bili objavljeni v brošuri Že ločujete ali še
smetite (maja smo jo poslali v vsa gospodinjstva). Na podoben način
bo organiziran odvoz kosovnih odpadkov tudi v naslednjem letu. Naj
vas spomnimo, da je poleg JKP Brezovica odprt nov zbirni center, ka-
mor lahko občani kosovne odpadke pripeljete brez dodatnega plačila.

V podjetju in na občini se zastavljajo tudi nova vprašanja v zvezi
z ločevanjem bioloških odpadkov. S 1. 7. 2011 je stopila v veljavo
Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in
zelenim vrtnim odpadom. Kot odziv na poročanje medijev o obve-
znem ločevanju biorazgradljivih odpadkov, se je pojavilo veliko vpra-
šanj o potrebnosti namestitve posod za zbiranje bioloških odpad-
kov (rjave posode) tudi na območjih, kjer odvoz tovrstnih odpadkov
ni organiziran.

Občine na področju skupnega izvajanja javnih služb s področja
ravnanja z odpadki in izvajalec javne službe Snaga, d. o. o. pripra-
vljamo rešitve za izboljšanje obstoječega sistema ločenega zbiranja
odpadkov. Že danes ima praktično vsako gospodinjstvo možnost
ločevanja odpadkov, zato v črne posode lahko odlagamo le neraz-
gradljive odpadke oz. takšne, ki jih ni moč reciklirati. Poudariti ve-
lja, da navedena uredba spodbuja predvsem uporabo hišnih kom-
postnikov za kuhinjske odpadke in zeleni vrtni odpad. Na ruralnih
območjih ima to možnost večina gospodinjstev. Kadar je takšnih
odpadkov preveč (vejevje in listje spomladi ter jeseni), jih lahko brez
dodatnega plačila oddate v zbirnem centru pri JKP Brezovica. De-
lovni čas centra je bil objavljen v prejšnjem Barjanskem listu. Na-
mestitev rjavih posod v preostalih vaseh bo predvidoma pomenila
tudi dvig cene storitve (v primerjavi z občani, ki bodo odpadke kom-
postirali), zato bo morala biti vpeljava rjavih posod premišljena in
skladna s potrebami občanov.
Skrb za odpadke se začne že v trgovini

Zaradi čedalje bolj dragocenega in že zelo zasedenega deponijske-
ga prostora bo moralo zmanjševanje količin trajno odloženih odpad-
kov v naši družbi postati stalen trend. Najmanj prostora zavzamejo
odpadki, ki jih sploh ni, zato se že pri nakupu izdelkov odločimo za
take, ki imajo čim manj embalaže in ki jih je po uporabi moč reciklira-
ti. Papir, embalaža in steklo so surovine, ki se jih v nadaljnjih procesih
da ponovno koristno uporabiti. Zlasti odpadne embalaže (plastenke,
pločevinke, plastične in živilske vrečke, razni plastični lončki …) v naših
gospodinjstvih nastaja čedalje več, zato kljub pogostemu praznjenju
posod za embalažo na zbiralnicah (dvakrat tedensko) na nekaterih
zbiralnicah občasno ni dovolj prostora za vso količino. Posode za em-
balažo prostornine 240 litrov smo vsem gospodinjstvom na področju
občine Brezovica razdelili že septembra, zbiralnice pa bodo ostale tudi
po uvedbi dodatnih posod v gospodinjstvih. Pogostost praznjenja na
zbiralnicah bo lahko nekoliko manjša oziroma hkratna s praznjenjem
posod pri posameznih objektih.
Kaj pa številke?

Letošnji podatki o ločeno zbranih odpadkih na področju delova-
nja javnega podjetja Snaga, d. o. o. kažejo, da smo pri nekaterih frak-
cijah zelo uspešni.

Marca je bilo prvič ločeno zbranih več kot 30 % vseh odpadkov.
Občani na področju Ljubljane in okoliških občin pravzaprav vsak me-
sec zberejo več ločenih frakcij odpadkov.

Kot smo omenili že v uvodu, imajo vsi naši občani omogočeno
zgledno ločevanje odpadkov, občasne presežne količine odpadkov,
ki jih ne moremo kompostirati ali oddati na zbiralnicah, lahko brez
dodatnega plačila predamo v naše delujoče zbirne centre. Poleg biolo-
ških (organskih) odpadkov in zelenega odreza je v zbirnih centrih moč

oddati praktično vse odpadke, ki nastajajo v gospodinjstvih: kosovne
odpadke, električne naprave in opremo, pohištvo in odpadni les, ko-
vinske odpadke, kartonsko embalažo, ravno okensko steklo ter plastič-
no embalažo.
Za konec še nekaj besed in povabilo

Akcijo zbiranja nevarnih odpadkov bomo tudi v prihodnje izpeljali
dvakrat letno, prek celega leta pa lahko nevarne odpadke iz gospodinj-
stev oddate na zbirnem centru Barje in na lokaciji podjetja (na Povše-
tovi ulici 6). Zbiranje kosovnih odpadkov že izvajamo na spremenjen
način po objavljenem urniku, vendar s predhodnim naročilom, o če-
mer smo vas že natančneje obvestili.

Skrb, da odpadkov ne bi mogli kakovostno ločevati in oddajati, je
torej odveč. Izvajalec javne službe Snaga, d. o. o. in Občina Brezovica
se bova skupaj in v sodelovanju z vami, našimi uporabniki, tudi v pri-
hodnje trudila za še bolj kakovostne in uporabnikom prijazne storitve.

Glede na to, da v vaši občini že poteka spremenjen sistem odvoza
gospodinjskih odpadkov, ki kaže, da smo na pravi poti k (še) večjemu
ločevanju, želimo organizirati tudi praktični prikaz ločevanja odpad-
kov. Naš skupni cilj je, da pristane v posodi za mešane odpadke mini-
malna količina neuporabnih odpadkov, kar pomeni tudi manjši račun
za vas in velik doprinos k ohranjanju naravnih virov ter čistega okolja.

V želji po sodelovanju in izboljševanju ločenega zbiranja odpadkov
vas zato vljudno vabimo na predstavitev praktičnega prikaza ločeva-
nja odpadkov, ki bo v sredo, 30. novembra, ob 15. uri pred stavbo
Občine Brezovica.

Na lokacijo bomo pripeljali dve naključno izbrani polni posodi,
katerih vsebino bomo ločili po frakcijah, ki jih naši uporabniki lahko
ločeno zbirate. Rezultati bodo zagotovo zanimivi, zato se veselimo va-
šega obiska.

Veliko veselja in uspešno ločevanje odpadkov.
Občina Brezovica in Snaga, javno podjetje, d.o.o.

Reportaža iz prebiranja odpadkov v Občini
Brezovica

Ekipa za razvoz posod je v Vnanjih Goricah naključno izbrala 4
zabojnike, ki so imeli zaradi polnosti dvignjene pokrove. Želeli smo
ugotoviti, koliko občani v teh primerih res ločujejo odpadke skladno z
navodili, ki so jih prejela vsa gospodinjstva na dom.

Tak je bil pogled na kup odpadkov, ki so bili streseni iz 4 posod
velikosti 770 l.

V odpadkih se nahaja marsikaj. Že prvi pogled pa razkrije, da se
vsi uporabniki pripeljanih posod še niso odločili za ločevanje. Delav-
ci Snage med delom uporabljajo posebne obleke za delo z nevarnimi
odpadki ter posebne rokavice za preprečitev preboda rokavice z oku-
ženim ostrim predmetom. Skratka, če bi se sami želeli lotiti prebiranja,
tega raje ne počnite brez ustrezne zaščite.

4

BARJANSKI

Za odpadke v vrečki, ki so pravzaprav ločeni, se ta uporabnik ni
odločil, da jih pravilno odda v zabojnik za papir, embalažo oz. steklo.

Uporabniki zelo negodujejo zaradi odvoza preostanka odpadkov
na tri tedne, ker se bodo odpadki v tem času usmradili, razpadli ipd.
Fotografije dokazujejo, da je ta strah upravičen, vendar samo zaradi
tega, ker se biološki odpadki iz ostanka ne izločajo in oddajajo v po-
sodo za biološke odpadke (ta pa se prazni pogosteje). Pravila so po-
stavljena zato, da se jih upošteva. Tudi na cesti pri OŠ ne smemo voziti
90 km/h. Slike kažejo na grobe kršitve in prav je, da jih ne bi tolerirali.

Tale še zapakiran pršut uporabniki niso uspeli pravočasno pora-
biti, ravno tako tudi ostale še zapakirane izdelke (sir, kava, puding,
čokolada, med…). Seveda so odpadki odloženi nepravilno. Pravilno bi
morala biti vsebina ločena in odložena v posodo za biološke odpadke,
embalaža pa v zabojnik za ostalo embalažo.

Med odpadki se najdejo tudi še izdelki, ki bi bili še čisto uporabni
(zapakirani žvečilni gumi z nepretečenim rokom uporabe ali povsem
delujoča tehtnica). Tudi strastni kadilci so se odpovedali delu svojih
užitkov. Nedotaknjena cigara je nepravilno odložena, saj sodi med bi-
ološke odpadke, kartonasti ovitek pa v posodo za papir.

Znatna količina nevarnih odpadkov je romala na zbirni center, v
del za zbiranje nevarnih odpadkov.

Našli smo tudi odpadno elektronsko in električno opremo, ki jo
lahko oddamo na zbirnih centrih ali na premično zbiralnico nevarnih
odpadkov in male elektronske in električne opreme, za katero je urnik
mest zbiranja in odpiralni čas objavljen na spletni strani podjetja Sna-
ga www.snaga.si .

Prisotnih je bilo tudi nekaj gradbenih odpadkov, malih kosovnih
odpadkov ter oblačila in obutev. Značilnost odpadkov je velika pri-
sotnost plenic, kar pomeni tudi relativno velik del ostanka komunal-
nih odpadkov, ki sodi v črno posodo. Vendar pa je kljub temu volumen
embalaže približno trikrat večji od ostanka, volumen papirja pa 50 %
večji od ostanka.

Ekipa pridnih delavcev je skoraj 4 ure sortirala odpadke, ki bi jih
morali sortirati naši uporabniki že na izvoru.

Med ostankom pa še vedno ocenjujemo, da se nahaja pribl. 30 %
odpadkov, ki bi sodili v zabojnik za biološkke odpadke, 15 % odpad-
kov bi sodilo v embalažo in 10 % med papir. Teh se preprosto ne da
več izločiti in so izgubljeni za nadaljnjo reciklažo. Dalo bi se jih samo
energetsko izrabiti, kar je veliko dražje in okolju neprijazno, pri odla-
ganju pa dodatno obremenjeno z vsemi dajatvami in storitvijo obde-
lave pred odlaganjem. Pri odločitvi za neločevanje smo se odločili za
zastrupljanje nas samih, svojih otrok in sosedov.

Skupna količina preostanka mešanih komunalnih odpadkov iz šti-
rih posod 770 l je ostala približno 1 posoda, 770 l). Plenice so v glav-
nem lepo zapakirane. V takem primeru po izkušnjah iz tujine in neka-
terih drugih krajev daljše zadrževanje v zabojniku ni problematično.

Snaga, d.o.o.

BARJANSKI

5

Odpadno kartonsko embalažo za mleko in so-
kove (Tetra Pak) odlagamo v zabojnik za od-
padno embalažo!

V Sloveniji smo v letu 2010 ločeno zbrali več kot 1.000 ton
odpadne kartonske embalaže za mleko in sokove, ki jo najbolj
pogosto poznamo tudi pod izrazom Tetra Pak. Omenjena ko-
ličina predstavlja približno 14 - 15 % vse tovrstne embalaže na
slovenskem trgu. Ker je ta odstotek nizek, si moramo prizade-
vati, da ga povečamo. Kljub temu, da je embalaža Tetra Pak
večinoma sestavljena iz kartona, jo moramo po uporabi odložiti
v zabojnik za odpadno embalažo. S tem omogočimo recikliranje
vseh njenih sestavnih delov.

Z izrazom »kartonska embalaža za mleko in sokove« oziro-
ma »embalaža Tetra Pak« označujemo vso embalažo, v katero
polnimo tako imenovana tekoča živila. Poleg mleka in mlečnih
izdelkov (jogurti, smetane in podobno) so to tudi sokovi in sa-
dni napitki, ledeni čaji, juhe, paradižnikove mezge, krekerji in
druga živila.

Embalažo Tetra Pak najbolj pogosto sestavljajo tri vrste ma-
terialov, karton, ki ji daje obliko in trdnost, polietilen (plastična
masa), ki varuje embalažo in izdelek v njej pred vlago ter hkrati
povezuje različne plasti v embalaži ter aluminij, ki varuje izdelke
pred svetlobo, mikroorganizmi (npr. škodljivimi bakterijami) in
zrakom.

Pravilno zložena odpadna embalaža Tetra Pak zavzame do
20-krat manj prostora.

Ko je embalaža Tetra Pak popolnoma prazna, je priporočlji-
vo, da jo izperemo z vodo, odvihamo robove in jo stisnemo. Če
ima pokrovček, jo tudi zapremo. Odložimo jo v zabojnik za od-
padno embalažo na ekološkem otoku in omogočimo recikliranje
vseh sestavnih materialov embalaže ter izdelavo novih izdelkov.
Odpadna embalaža Tetra Pak torej ne sodi v zabojnik za papir,
četudi je večinoma sestavljena iz papirja oziroma kartona.

Pravilno zlaganje odpadne embalaže Tetra Pak.

V postopku recikliranja odpadne embalaže Tetra Pak v papir-
nicah pridobimo recikliran papir in karton, ki ju je mogoče na-
dalje uporabiti za proizvodnjo različnih izdelkov, lepenke, karto-
na, valovitega kartona, kartonske embalaže za jajca, papirnate
vrečke, papirnate brisače, tulce, pisarniški papir in drugo.
Projekt Eko-paket

Ozaveščanju o pravilnem ravnanju z odpadno embalažo Te-
tra Pak je namenjen tudi projekt Eko - paket, ki poteka v sodelo-
vanju s programom Ekošola v slovenskih vrtcih, osnovnih in sre-
dnjih šolah. Razpisan je tudi nagradni natečaj v štirih starostnih
skupinah na temo kreativnega ustvarjanja iz te vrste embala-
že. Otroci, učenci in dijaki lahko svojo ustvarjalnost s pomočjo
mentorjev dokažejo z izdelovanjem skulptur, maket in plakatov.
Več o projektu in nagradnem natečaju na www.eko-paket.si.

Z odgovornim ravnanjem z odpadno embalažo Tetra Pak
omogočamo njeno nadaljnjo predelavo, zmanjšujemo količi-
no končno odloženih odpadkov na odlagališčih, zmanjšujemo
obremenitve okolja in ohranjamo naravne vire.

Nadja Novak

V decembru prihaja Božiček
Dragi otroci!

Leto je naokoli in jaz se že skrbno pripravljam na obisk v decembru.
Darila sem že nakupil in zavil, tako da je vse pripravljeno. Vse otroke v
brezoviški občini bom letos obiskal v soboto, 3. decembra, da pa ne
bo preveč gneče, se bom najprej ustavil v Preserju, potem v Notranjih
Goricah in nato še na Brezovici. Gotovo veš, da imam v decembru veli-
kooo dela in natrpan urnik, zato bom vse otroke obiskal po natančno
določenem razporedu. Poleg mojega obiska si boš lahko ogledal luk-
tovno predstavo z naslovom »O miški, ki se je želela dotakniti zvezde«:

za otroke iz lokacija božička ura

Območje Preserje
(Jezero, Podpeč, Go-
ričica, Kamnik,...)

Telovadnica OŠ Preserje 11.00

Območje Notranje
Gorice Dvorana Doma krajanov NG 12.30

Območje Vnanjih
Goric in Brezovica

Brezova dvorana v OŠ
Brezovica 14.00

Pa še nekaj novosti je letos glede mojega obiska, ki jih dobro
preberi, da ne boš ostal brez darila. Letos ne boš več prejel vabila
na dom, s katerim si lahko do sedaj prevzel darilo, ampak pridi na
lutkovno igrico in po darilo, kot sem ti napisal v zgornji razpredel-
nici. Darila pripadajo vsem otrokom, ki imajo stalno prebivališče v
občini Brezovica, od letnika 2005 do 2010. Starši naj s seboj prine-
sejo otrokov osebni dokument (osebna izkaznica, potni list, rojstni

list), da bom lahko preveril, ali res stanu-
ješ v občini Brezovica in tvojo starost. Prav
tako letos ne bo več mogoče prevzeti daril
v dneh po predstavi. Darila za otroke od
2005 do 2010 lahko prevzameš samo v
času mojega obiska v Preserju, v Notranjih
Goricah in na Brezovici. Če ne boš mogel
priti na predstavo, pošlji atija ali mamico
oziroma dedka in babico, da bosta zate
prevzela darilo. Kot vsako leto pa se boš
seveda lahko fotografiral z menoj, zato ne
pozabi na fotoaparat.

Tvoj Božiček

Z dnevnega reda so umaknili rebalans
Na oktobrski redni seji je občinski svet obravnaval štirinajst točk od

predvidenih petnajstih. Na obsežni seji so svetniki potrjevali višje cene
zimske službe, odločali o višini komunalnega prispevka za priključitev
na javni kanalizacijski sistem za obstoječe objekte ter med drugim z
dnevnega reda umaknili rebalans proračuna, ki ga bodo obravnavali
na prihodnji seji.

Deveto redno občinsko sejo so svetniki in svetnice začeli z razpravo
o spremembi dnevnega reda. Po enourni razpravi so se le uspeli dogo-
voriti, da rebalansa tokrat ne bodo obravnavali, ker točke ni obravna-
val eden izmed odborov. Gre za veliko klestenje proračuna, v rebalansu
bo kar 435 tisočakov manj, zato so svetniki odločili, da bodo do priho-
dnje seje dokument najprej skupaj pregledali vsi predsedniki odborov,
nato ga bodo obravnavali posamezni odbori, ki ga bodo v potrditev na
koncu poslali občinskemu svetu.

Dolga razprava se je razvila tudi ob naslednji točki, pobudah in
vprašanjih, kjer so svetniki in svetnice spregovorili o notranjegoriškem
vrtcu. Ob tej točki so sklenili, da bosta pristojni odbor in občinska
uprava, do naslednje seje preučila vse možnosti za umestitev vrtca v
Notranjih Goricah ter pripravila predlog, ki bo občinskemu svetu slu-
žil kot podlaga za odločanje. Kar nekaj časa so namenili tudi novemu
režimu odvoza odpadkov, ki je pri nekaterih občanih povzročal nejevo-
ljo. Predvsem se je svetnikom zdela problematična frekvenca odvoza

6

BARJANSKI

Tradicionalni dobrodelni bazar
Tudi letos bo že tradicionalni dobrodelni bazar, ki ga organizira

Dobrodelni županov sklad. Skupaj z OŠ Preserje in Brezovica ter Vrtci
Brezovica bodo potekale celodnevne aktivnosti in predstave. Bazar bo
potekal v petek, 2. 12. 2011, od 15.30 do 20.00, v Zadružnem domu
v Notranjih Goricah. Kot vsako leto, boste tudi letos lahko nakupili
primerna darila za Miklavža, od ročnih del do domačih potic. Imeli
bomo tudi srečelov, kjer bo vsaka srečka dobitna. Glede na čas, v ka-
terem živimo, lahko nakupite darila za najbližje in s tem naredite nekaj
dobrodelnega tudi za vse tiste, ki si tega ne morejo privoščiti. Ves dnev-
ni izkupiček bo šel v Dobrodelni županov sklad, z zbranimi sredstvi pa
bomo v prihodnjem letu pomagali pomoči potrebnim občanom.
"Dobrota je zlata veriga, ki povezuje človeštvo". Goethe

Upravni odbor županovega sklada

odpadkov, ki poteka le na tri tedne. Zato so sprejeli sklep, da bo Sna-
ga odpadke odvažala na 14 dni, izmenično zabojnike za embalažo in
zabojnike za mešane komunalne odpadke. Sicer pa smo na seji lahko
slišali, da so najbolj problematični veliki zabojniki ter neosveščenost
nekaterih občanov, ki odpadkov ne ločujejo.

Po dolgih prvih dveh točkah, so ostale točke dnevnega reda svetniki
potrdili po hitrem postopku in brez večjih zapletov. Najprej je brezovi-
ški svet dal zeleno luč podelitvi koncesije za prirejanje posebnih iger na
srečo v igralnem salonu na območju Mestne občine Ljubljana. Nato so
svetniki soglašali z razveljavitvijo Odloka o ustanovitvi skupne notranje
revizijske službe. K njej so sicer leta 2006 pristopili skupaj z Vrhniko,
Borovnico, Logatcem in Dobrovo – Polhovim Gradcem, a kljub sed-
mim izvedenim javnim natečajem za iskanje ustreznega kadra, služba
nikoli ni začela z delovanjem, saj so bili vsi natečaji neuspešni. Kot smo
slišali na seji, so avgusta letos predstavniki občinskih uprav ponovno
obravnavali omenjeno problematiko in ugotovili, da med nekdanjimi
občinami ustanoviteljicami ni več interesa po vzpostavitvi take službe.

Svet je dal zeleno luč tudi spremenjenim cenam zimske službe,
ki bodo od januarja višje. Kot je pojasnil predstavnik komunale, so
cene uskladili z višanjem cen dizelskega goriva in inflacijo. Ta se je
od zadnjega povišanja cen, februarja 2008, do letošnjega avgusta
povišala za 6,8 %, za toliko so zvišali tudi cene zimske službe. Na seji
so potrdili še merila za odmero komunalnega prispevka za priključi-
tev na javno kanalizacijsko omrežje za obstoječe objekte. Tega se bo
obračunavalo glede na površino parcele in neto tlorisno površino
objekta, prispevek pa bodo porabili za gradnjo nove kanalizacijske
mreže. Roke so dvignili za odlok o komunalnih taksah, v nadzorni
svet Javnega holdinga Ljubljana imenovali Marka Čudna ter poo-
blastili župana Metoda Ropreta za zastopanje Občine Brezovica na
Skupščini omenjenega holdinga ter na Svetu ustanoviteljev Javnega
holdinga Ljubljana.

Vesna Erjavec

BARJANSKI

7

Krajevne skupnosti

Iz KS Rakitna
Po zapletih z izbiro primernega izvajalca nam je pred zimo vendar

uspelo izvesti gradbena dela, s katerimi smo, upamo, odpravili dobršen
del težav s hudourniškimi vodami v Stevniku, na Hribu in v Borštu. Kana-
lete s 25-tonskimi litoželeznimi rešetkami in večkubični peskolovi imajo
tolikšno kapaciteto, da bi morali pomeniti trajno rešitev. Seveda pa jih bo
treba redno čistiti. Podnebne spremembe vse pogosteje prinašajo moč-
na neurja, ki so v teh zaselkih povzročala škodo na cestah, dvoriščih in
v kleteh. Nekatere predvidene ukrepe za zajem hudourniških voda smo
odložili na čas gradnje kanalizacije, saj ne bi bilo smiselno danes graditi,
čez nekaj let rušiti in ponovno graditi. Nekaj ukrepov smo morali opustiti
zaradi nesoglasja lastnikov zemljišč oz. mejašev, zato bo šel denar pač
drugam.

KS je očistila eno najlepših plaž ob jezeru, ki sta jo dolga leta kazila
kup vejevja in nepokošena trava. Hvala lastniku zemljišča za soglasje s
posegom.

KS namerava v sodelovanju z Darkom Jerino urediti gozdno in arhe-
ološko učno pot za posamezne sprehajalce in skupine, ki bi želele stro-
kovno vodstvo. Pomenila bo pridobitev za domačine in za obiskovalce
našega kraja. Predvideli smo traso od jezera, preko Črteža do rimskega
zidu in obrambnega stolpa ter nazaj. Na poti bomo prikazali več različnih
biotopov in seveda rimski zid iz 3. stoletja n. št., za katerega je marsikdo
že slišal, a vsi ne vedo, kje je. Večinoma bo šla po obstoječih poteh, stezah
in vlakah. V prvi fazi bomo pot očistili, kjer bo potrebno, jo markirali in
postavili table z imeni drevesnih vrst ter pozdravni kozolček z zemljevi-
dom. V nadaljevanju nameravamo postaviti še več informativnih tabel
z zahtevnejšimi vsebinami. V kratkem bomo obiskali lastnike zemljišč in
jih prosili za soglasje. Računamo na njihovo dobro voljo in se jim vnaprej
zahvaljujemo.

Projektna dokumentacija za razširitev in ureditev trga pri cerkvi je iz-
delana. Projekt za izvedbo Kulturnice s knjižnico na podstrešju vrtca bo
dokončan kmalu, zahtevek za izdajo dopolnjenega gradbenega dovolje-
nja pa smo že vložili.

Z donacijo smo priskočili na pomoč PGD Rakitna, ki je po dolgih letih
dobilo novo vozilo, kombi z opremo in prikolico za intervencije in druže-
nje. Če ima vozilo vso potrebno opremo, ga je mogoče kategorizirati kot
gasilsko vozilo in društvo lahko v naslednjem letu uveljavlja vračilo davka.

Z donacijo KS je PGD pridobilo manjkajoča sredstva, kar omogoča, da
se bo ta (oz. še nekoliko večji) znesek v naslednjem letu vrnil v kraj in bo
na voljo za nove projekte.

Začetna kriza s prepolnimi kontejnerji za mešane odpadke se je ne-
koliko umirila. Pozdravljamo povečanje frekvence odvoza na vsaka dva
tedna. Ali bo to dovolj, bo pokazala poletna vročina. Zmanjšanje količine
mešanih odpadkov in povečanje količine odpadkov za reciklažo je mogoče
doseči tako, da mešane odpadke odvažajo redkeje ali pa z zmanjšanjem
števila in kapacitet kontejnerjev za mešane odpadke. V obeh primerih pa
je ključnega pomena sodelovanje krajanov. Ponovno vas pozivamo k disci-
pliniranemu ločevanju odpadkov. Mislimo na okolje in na zanamce!

Izpolnjeni so vsi pogoji za začetek gradnje 1. faze kanalizacije in vodne
vrtine na Piren podu, vendar se gradnji do oddaje tega časopisnega pri-
spevka še nista začeli. Bomo videli, kdo bo hitrejši, izvajalci ali sneg.

Gorazd Kovačič,
za Svet KS Rakitna

Iz KS Notranje Gorice - Plešivica
Avtobusno postajališče za linijo mestnega prometa 6B že dobiva

končno podobo. Pri realizaciji tega projekta bomo poskrbeli tudi za
varnostno ograjo pri kamnolomu, da ne bo mogoče več pristopati v
jamo, ki je zaradi krušenja in odpadanja kamenja lahko zelo nevarna.
Po zadnji podatkih se center za starejše občane lepo polni in tudi njim
in obiskovalcem bo prišla linija mestnega prometa še kako prav. Za
morebitna vprašanja glede centra za starejše se lahko obrnete na te-
lefon 08/2000 400 (recepcija centra). Glede na letni čas so investicije
za letošnje leto praktično končane. Člani kluba malega nogometa smo
pred zimo pospravili športni park Jama, za tehnično pomoč s stroji je
na pomoč priskočilo Vrtnarstvo Kramžar. V zadnjem mesecu v letu se
v naši vasi pripravlja kar nekaj dogodkov, ki bodo popestrili praznično
vzdušje. V športnem parku Jama bodo potekale prireditve in nasto-
pi pod ogrevanim šotorom. Ljubitelji konj za konec leta organizirajo
žegnanje konj, kar bo tudi vredno ogleda. No, v našo vas pa bo v že v
začetku decembra zavil tudi Božiček in obdaril naše najmlajše.

Marko Čuden,
KS Notranje Gorice - Plešivica

Komunala

Komunala na Občini Brezovica
Vsak začetek je težak, a prve korake smo že naredili v pravo smer.

Veliko prebivalcev je pozitivno sprejelo novosti pri zbiranju in ločevanju
odpadkov. Občinski svet je na redni seji sprejel spremenjeni koledar odvo-
zov, tako da bo odvoz potekal vsak teden izmenično črni in rumeni zaboj-
niki. Veliko glede odvoza in ločevanja lahko preberete tudi v članku, ki ga
je za še izboljšanje ločevanja pripravilo podjetje Snaga in je tudi objavljen
v našem listu. Priloga Barjanskega lista je nov koledar odvoza, ki vsebuje
tudi termine za odvoz bioloških odpadkov.

Upamo, da zima še ne bo pokazala vse svoje moči in da bomo lahko
nadaljevali s pričetimi deli na kanalizaciji v Radni, izgradnji krožišča v Pod-
peči in izgradnji opornega zidu v Kamniku pod Krimom. Seveda narava
lahko preseneti, za kar imamo odgovor, saj je zimska služba formirana
in pripravljena na posege. V ta namen smo nabavili tudi nov posipalec.

Komunalni oddelek na občini Brezovica pripravlja tudi vso potreb-
no dokumentacijo za kandidiranje projekta kanalizacije za KS Podpeč
- Preserje za Evropska kohezijska sredstva. Kandidaturo bomo vložili
skupaj še z nekaterimi občinami, ki ležijo na Ljubljanskem barju in s
tem zagotovili tudi čiste odplake v Krajinski park Ljubljansko barje.

Marko Čuden,
podžupan

8

BARJANSKI

Šole in vrtci
Varnost v cestnem prometu

V sklopu tedna otroka, ki je potekal od 3. 10. 2011 do 9. 10. 2011,
smo v vrtec povabili policiste s policijske postaje Vič. Predstavili so nam
različne oblike policijskega dela.

Prva postaja je bila policijska patrulja, ki na terenu preverja potek
prometa, ustavlja in pregleduje dokumente, izpravnost vozila, vinjenost
voznikov, doslednost zapenjanja voznikov z varnostnim pasom in še
mnogo drugih stvari. Gospa policistka nam je razkazala pripomočke, ki
jih pri delu potrebuje. Naslednja postaja je bil policist na motorju. Otroci
so lahko sedli na motor, policist pa jim je medtem opisal svoje delovne
naloge. Kot zadnja postaja je bil policist s psom. Otroci so psa lahko
pobožali, ga opazovali, ob tem pa poslušali, kaj vse zna. Psa policist upo-
rablja za odkrivanje prepovedanih substanc, kot je droga. Dopoldne je
minilo ob navdušenju in zanimanju za policiste ter se je nadaljevalo skozi
cel dan.

Varnost in odgovornost v cestnem prometu sta zelo pomembna. Nič-
kolikokrat smo opazili, da starši niso dosledni glede svojih otrok, jih ne
posedajo v stolčke, ki so namenjeni otrokovi varnosti, jih ne pripenjajo z
varnostnimi pasovi. Pogosto si mislimo, da se nam nič ne more zgoditi,
da se za nekaj metrov ni potrebno pripenjati z varnostnim pasom, pa
vendar se v tistih nekaj metrih lahko zgodi huda prometna nesreča.

Spoštovani starši, bodite odgovorni, pametni in preudarni ter s temi
dejanji preprečite nesreče, ki jih je v tem času, ko se nam vedno nekam
mudi, veliko preveč.

Sodelavke enote pri OŠ Brezovica

Dan ameriškega quarter konja 2011
V nedeljo, 16. 10. 2011, smo se zjutraj z družino odpeljali na grad

Prestranek pri Postojni. Šli smo na razstavo in ocenjevanje quarter konj.
To je pasma konj za western jahanje. Tekmovalo je sedemindvajset

konj. Tudi moj stric Toni je razstavljal svoji kobili. Sedeli smo na tribuni
in držali pesti. Konje je ocenjevala skupina sodnikov iz Amerike. Gospa,
ki je prireditev vodila, je sproti prevajala mnenje predsednika ocenjevalne
komisije in koliko točk je prejel tekmovalni konj. Najbolj vesela sem bila,
ko je stric Toni pripeljal na ocenjevanje kobilo Ruby, ki sem jo tudi jaz že
jahala. Ruby je bila najlepša in je v svoji skupini zmagala. Glasno smo
ploskali. Kobila Zala pa je osvojila drugo mesto v skupini triletnic. Potem
smo šli na kosilo. Po kosilu so razglasili še ostale rezultate. Kobila Ruby je
zasedla odlično tretje mesto med vsemi tekmujočimi konji. Bili smo zelo
veseli, najbolj pa stric Toni.

Nina Dukarič, 5. c
POŠ Notranje Gorice

O P T I K A

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

BARJANSKI

9

Kultura

V KD Breza dvakrat srebro!
V soboto, 12. 11. 2011, je v Šeškovem domu v Kočevju, potekalo

regijsko tekmovanje pevskih zborov in malih pevskih skupin Osrednje
Slovenije v okviru Javnega sklada RS za kulturne dejavnosti. Na pobu-
do ocenjevalca območne revije, ustreznega programa in zahtevnosti
izbranih skladb, so bile iz občine Brezovica sprejete tri zasedbe, Ženski
pevski zbor Brezovica ter kar dve iz Kulturnega društva Breza, Mešani
pevski zbor Brezovica in Vokalna skupina Breza.

Vokalna skupina Breza je mlada vokalna zasedba, stara komaj eno
leto, ki se je iz druženja na različnih prireditvah, nastopih in koncertih,
oblikovala v resno skupino z željo po resnem delu. Pod vodstvom Ma-
rije Jakomin si je skupina prislužila srebrno priznanje. Izvedli so Gabri-
elijevo Misso brevis (Benedictus), Kernjakovo Gorjansko podoknico,
Čamernikovo Adrijo - naše morje in Sepetovo Poletno noč.

Iz KD Breza se je tekmovanja udeležil tudi Mešani pevski zbor Bre-
zovica, ki je v hudi konkurenci 12 pevskih zborov osvojil srebro. Pod
taktirko Toneta Rozmana je izvedel skladbe En ego campana Gallusa,
Bogorodice Devo Rahmaninova, Laudate domino Grdadolnika in Ma-
rija in Brodnik Močnika.

MePZ Brezovica je v letošnjem letu prejel bronasto priznanje na
mednarodnem tekmovanju v Italiji, za uspešno in ustvarjalno delo pa
tudi posebno priznanje, grb občine Brezovica.

Občutke ob teh doživetjih bomo z vami delili na koncertu, v sobo-
to, 3. 12. 2011, kjer bomo izvedli tudi nekatere skladbe s tekmovanj.

Ida Plevnik

Po dveh bronastih srebrno priznanje
Pevke Ženskega pevskega zbora Brezovica smo se v soboto, 12.

novembra 2011, pod vodstvom zborovodkinje Sonje Sojer udeležile
regijskega tekmovanja odraslih pevskih zasedb Osrednje Slovenije v Še-
škovem domu v Kočevju.

Tekmovalni program je moral vsebovati slovensko ljudsko skladbo
v izvirni obliki ali priredbi, skladbo sodobnega slovenskega skladatelja,
skladbo iz obdobja renesanse, v kateri mora prevladovati polifonija,
in skladbo po lastnem izboru. Tako smo na tekmovanju zapele pesmi
Vodomke Jakoba Ježa (besedilo Ervin Fritz), ljudski Se tičice lepo pojo
in Jaz sem golobičica v priredbi Ambroža Čopija (So ptičice še snivale iz
cikla Svatske pesmi), Il est bel et bon Pierrea Passereaua in Pojdem na
ravno polje Radovana Gobca (besedilo Tone Pavček).

Žirija, ki so jo sestavljali Helena Fojkar, Andraž Hauptman in Stojan
Kuret, je Ženskemu pevskemu zboru Brezovica glede na izbor in izvedbo

skladb, strokovnost zborovodkinje in druge kriterije podelila srebrno pri-
znanje. Tako smo po bronastih priznanjih z regijskih tekmovanj v Trbo-
vljah (2006) in Ljubljani (2009) svoje delo in trud »posrebrile«.

To pa še ni vse. Na regijskem tekmovanju se je spet izkazalo, da ima
občina Brezovica močno pevsko zaledje in kakovostne pevske zbore.
Poleg Ženskega pevskega zbora Brezovica sta namreč srebrno priznanje
osvojila tudi Mešani pevski zbor Brezovica in Vokalna skupina Breza, ki
delujeta v KD Breza.

Teodora Edita Jesih,
ŽPZ Brezovica

Devetletki ni uspelo izpolniti zastavljenih ciljev
Takšen je bil zaključek predavanja dr. Kristijana Muska Lešnika, ki je

oktobra v OŠ Brezovica predstavil svoji dve novi knjigi. Prva nosi naslov
Siva knjiga o osnovni šoli v Republiki Sloveniji, druga pa Bajke in povesti
o devetletki. V njih je avtor predstavil kritični pogled na današnjo osnovno
šolo, ki po njegovem mnenju ne dosega ciljev, ki si jih je zadala pred uved-
bo šolske prenove in devetletke.

Avtor obeh knjig, doc. dr. Kristijan Musek Lešnik, je psiholog in pre-
davatelj na več slovenskih fakultetah, avtor številnih knjig in priročnikov
s področja vzgoje in izobraževanja ter član Strokovnega sveta Republi-
ke Slovenije za splošno izobraževanje, član Komisije za osnovno šolo in
predsednik Komisije za otroke s posebnimi potrebami pri Strokovnem
svetu Republike Slovenije za splošno izobraževanje ter član Delovne sku-
pine za proučitev pravne ureditve šolstva. Prav tako je predsednik Sveta
staršev OŠ Brezovica.

Dr. Musek Lešnik je v svojih novih dveh knjigah predstavil realno sta-
nje javnega šolstva. Pred dobrimi petnajstimi leti se je začela velika pre-
nova izobraževanja v Sloveniji, ki ga je najbolj zaznamovala zamenjava
»odslužene osemletke« z novim devetletnim programom osnovne šole.
»V času njenega načrtovanja, pripravljanja in uvajanja so bila v šolsko
prenovo in v novo devetletko usmerjena številna pričakovanja in oblju-
be. Danes, več kot petnajst let po začetku njenega načrtovanja, več kot
dvanajst let po začetku njenega poskusnega uvajanja in več kot osem let
po tem, ko prvošolci vstopajo le še v novi program, lahko preberemo in
slišimo marsikaj pohvalnega, da je prenova osnovne šole uspela, da je
slovenski šolski sistem učinkovit, da naši šolarji dosegajo nadpovprečne
rezultate v mednarodnih raziskavah znanja, da so naši mlajši šolarji nad-
povprečno bralno pismeni v mednarodnem merilu, da smo med drža-
vami z največjim napredkom bralne pismenosti med mlajšimi šolarji, da
naših šolarjev šola ne preobremenjuje … Vendar to žal ne drži,« je kritičen
Musek Lešnik.

10

BARJANSKI

Šport

Z izsledki mednarodnih raziskav je podkrepil težave devetlet-
ke, ki po statističnih podatkih močno zaostaja za cilji, ki so bili
zastavljeni v času šolske prenove. »Nov devetletni šolski program
ni prispeval k širjenju znanja, mednarodne raziskave znanja kažejo
celo, da se šolarji v devetletki naučijo manj kot v ukinjenem osem-
letnem programu. Naši šolarji v mednarodnih raziskavah znanja
v glavnem zaostajajo za povprečnim znanjem vrstnikov iz razvitih
držav, bralna pismenost naših šolarjev zaostaja za bralno pisme-
nostjo vrstnikov iz razvitih držav, naši šolarji imajo resne težave
na področju kritičnega razmišljanja, se počutijo izrazito bolj obre-
menjeni zaradi šole kot vrstniki v drugih državah in imajo bolj od-
klonilen odnos do šole kot vrstniki v drugih državah,« pojasnjuje
Musek Lešnik, ki za napačno interpretacijo izsledkov in nerealno
predstavljanje rezultatov mednarodnih raziskav krivi predvsem šol-

sko stroko: »Ta nas kljub obilici drugačnih podatkov prepričuje, da
je z našo osnovno šolo vse v najlepšem redu. Vendar ni.« Kljub ne-
koliko črnogledem pogledu na današnjo devetletko, Musek Lešnik
zaključuje, da ima naša osnovna šola dolgo in zdravo tradicijo in
zgodovino. Ima vse možnosti, da postane »dobra« šola, primerljiva
z dobrimi šolskimi sistemi. Vendar tega ne more doseči, dokler se
ne sooči z nekaterimi svojimi težavami in dokler ji tisti, ki bi morali
skrbeti za njeno kakovost in dobrobit šolnikov ter šolarjev, prepre-
čujejo takšno soočenje.

V svojih knjigah zato poskuša dati javnosti priložnost za vpogled v
današnje stanje slovenske javne osnovne šole, prepoznavanju dobrih
in manj dobrih plati šole, s katerimi se moramo soočiti, če želimo
šoli, šolnikom, šolarjem in naši družbi dobro in uspešno prihodnost.

Vesna Novak

Nova plezalna stena
Ekipa Plezalnega društva Grif Brezovica je v času jesenskih počitnic v

mali telovadnici OŠ Brezovica postavila novo plezalno steno. Nova stena
je nizkega tipa (t.i. balvanska stena), kar pomeni, da se na njej pleza brez
varovanja z vrvjo, so pa pod steno nameščene visoke blazine, ki služijo
varovanju plezalcev.

Nova stena je zelo razgibana in z več različnimi nakloni omogoča bolj-
šo vadbo in kvalitetnejše treninge. Široka je 12.5 m in visoka 4.5 m, na
njej pa je nameščenih okoli 500 oprimkov in 6 piramid različnih velikosti,
ki predstavljajo še dodatne naklone in razgibanost stene. Za lep končni
izgled je poskrbela tudi slikarka Tatjana, ki je na steno naslikala prikupne
otroške motive (deklico, dečka, slona in medvedka). Za pomoč pri po-
stavitvi stene se posebej zahvaljujemo članoma Mitji Kovačiču in Bojanu
Trčku (za delo od jutra do poznega popoldneva, prenašanje desk, vrta-
nje, barvanje, brušenje, itd.). Fanta, iskrena hvala!

Balvanska stena je velika pridobitev za popestritev šolskih športnih
dejavnosti, hkrati pa omogoča trening v zimskih mesecih otrokom, ki obi-
skujejo šolo športnega plezanja.

Plezalno društvo Grif je steno postavilo delno iz lastnih sredstev, del-
no pa s pomočjo donatorjev in sponzorjev, ki se jim iskreno zahvaljujemo
za izkazano podporo: DSC d.o.o., Lumar IG d.o.o., Javna razsvetljava
d.d., Avtotehna Vis d.o.o., Studio Kvadrat d.o.o., Kašča Mrlačnik d.o.o.,

Gradbeni inženiring Zupančič d.o.o., Pleško Cars d.o.o., Bograf d.o.o. in
Prigo d.o.o..

Za podporo (od ideje do končne izvedbe) se še posebej zahvaljujemo
ravnatelju OŠ Brezovica, g. Vladimirju Hanžekoviču, ki je z naklonjenostjo
športu in podpiranjem razvoja novih športnih panog pripomogel k ure-
sničitvi projekta. Kontakt: 040 22 55 77, grif.brezovica@gmail.com

Plezalno društvo Grif Brezovica

	

Ostalo

Zahvala
V soboto, 12. 11. 2011, smo gasilci iz Podpeči organizirali Martino-

vanje z ansamblom Pogum. Namen prireditve je bil zbiranje sredstev
za nakup nove gasilske prikolice.

Ob tej priložnosti bi se rad zahvalil vsem članom in vsem drugim,
ki so kakorkoli pomagali pri organizaciji in izpeljavi Martinovanja. Brez
vaše pomoči in namenitvi prostega časa PGD Podpeč, nam ne bi uspe-
lo. Hvala.

Zahvaljujemo se vsem donatorjem in sponzorjem, ki so s svojo do-
brosrčnostjo omogočili nakup gasilske prikolice, ki nam bo služila še
vrsto let. Še enkat najlepša hvala. Prav posebej pa se zahvaljujem vsem
vam, ki ste se našega Martinovanja udeležili in z nami preživeli lep večer.

Na fotografiji predaja čeka glavnega sponzorja, Občinskega od-
bora SDS z Alenko Jeraj, predsedniku društva PGD Podpeč Primožu
Šuštaršiču.

Primož Šuštaršič,
predsednik PGD Podpeč

BARJANSKI

11

Izleta PD Podpeč – Preserje
Izlet od Sv. Antona čez Krkavče do Padne

Planinsko društvo Podpeč – Preserje vabi vse člane društva v nede-
ljo, 4. 12. 2011, od Sv. Antona čez Krkavče do Padne. Odhod posebne-
ga avtobusa je v sredo zjutraj ob 8. uri iz Preserja, ustavili se bomo tudi
v Kamniku pod Krimom, Podpeči, Notranjih in Vnanjih Goricah in na
Brezovici.

Z avtobusom se bomo popeljali mimo Postojne, Kozine, Kopra
do Sv. Antona. Tu bomo zapustili avtobus in odšli mimo Tonine hiše
v Krkavčah do slikovite vasice Padna, kjer nas bo čakal prevoz. Pot ni
naporna, ker ne bomo premagovali velikih višinskih razlik. Skupno bo
približno 5 ur hoje. Pri povratku se bomo ustavili za prijetno kosilo na
kakšnem kmečkem turizmu. Domov se bomo vrnili ob 18. uri.

Cena izleta je 15 EUR.
Prijave zbira Marko Goršič, tel. 3631 175 in mobi 041 795 006, v

večernih urah, do četrtka, 1. 12. 2011.

Izlet za veterane na Špičasti in Čelkov vrh
Planinsko društvo Podpeč - Preserje vabi vse veterane in ostale člane v

sredo, 7. 12. 2011, na Špičasti vrh in Čelkov vrh.
Odhod posebnega avtobusa je v sredo zjutraj ob 7. uri iz Preserja,

ustavili pa se bomo tudi v Kamniku pod Krimom, Podpeči, Notranjih in
Vnanjih Goricah in na Brezovici. Z avtobusom se bomo peljali mimo Go-
doviča do Zadloga. Tu bomo zapustili avtobus in odšli na Špičasti vrh. Z
njega nas bo pot vodila do Cenca (v bližini Cola) in od tam na Čelkov vrh.
Z njega bomo sestopili v Črni vrh. Za pot bomo porabili približno 5 ur.
Po prihodu v Črni vrh si bomo privoščili kosilo in se pogovorili o planih
za leto 2012. Cena izleta je 15 EUR. Prijave zbira Marko Goršič, tel. 3631
175 ali mobitel 041 795 006, v večernih urah, do ponedeljka, 5. 12. 2011.

Oba izleta bo vodil planinski vodnik Marko Goršič.
PD Podpeč - Preserje

Zahvala gasilcem
Gasilcem PGD Notranje Gorice - Plešivica se zahvaljujemo za hitro

ukrepanje ob požaru hiše, ki se nam je zgodil 16. 10. 2011.
Ob tej priložnosti bi vam radi povedali, da spoštujemo vaš poklic,

vaša plemenita, hrabra in pogumna dejanja.
Hvala vam!

Benedik Marjeta
Cesta na Log 58
Notranje Gorice

Utrinki z izleta v Prekmurje in Prlekijo DU No-
tranje Gorice – Plešivica

Zadnji četrtek v oktobru smo se odpravili na izlet v Prekmurje in
Prlekijo. V Vučji vasi nas je počakal zelo prijazen vodič, ki nam je po-
drobno razlagal zgodovino in pomembne stvari tega kraja. Najprej
smo si vodeno ogledali tropski vrt orhidej v Dobrovniku. Voditeljica v
tropskem vrtu nam je razložila vzgojo in vzdrževanje orhidej. Zastavili
smo ji nekaj vprašanj glede orhidej, ki jih imamo doma, na katera nam
je prijazno odgovorila. Tropski vrt in čudovito rastlinje, seveda so pre-
vladovale prelepe orhideje, so nas popolnoma očarale in komaj smo se
ločili od njih. Dobili smo darilo, keramičen okrasen lonček za orhideje.

Potem smo si ogledali pletenje iz slame v Lipovcih, nekateri so se
celo sami preizkusili v pletenju, za kar jim čestitam.

Sledil je ogled plavajočega mlina v Ižakovcih. Tam smo se malo po-
peljali z brodom in se slikali za spomin. Ker v tem mlinu nismo mogli
kupiti ajdove moke, nam je prijazni vodič svetoval, da se odpeljemo še
v znani Babičin mlin. Tam je bilo moke in drugih izdelkov na pretek,
tako smo nakupili ajdove moke, ajdove kaše, prosene kaše itd. Sedaj
doma večkrat skuhamo dobre žgance in pečemo ajdov kruh z orehi.

www.renault.si

P o r a b a P r i m e š a n e m c i k l u 5 , 2 - 8 , 3 l / 1 0 0 k m . e m i s i j e c o ² 1 3 7 - 2 2 1 g / k m

Renault priporoča

ODLOG PLAČILA BREZ POLOGA. PRVI OBROK ČEZ 6 MESECEV.
morda imamo pravega za vaš posel. rekrutirajte gospodarsko vozilo master, Traffic ali kangoo,
ki lahko nastopi z delom takoj, prvi obrok pa boste plačali šele čez 6 mesecev, brez pologa.
GospodaRska vozila Renault – št. 1 v evRopi. * Velja za pravne osebe.

sl
ik

a
je

 s
im

bo
ln

a.
 r

en
au

lt
ni

ss
an

 s
lo

ve
ni

ja
, d

.o
.o

.,
Du

na
js

ka
 2

2,
 1

51
1

lj
ub

lja
na

.

Bi zaposlili naJBolJšeGa v evRopi?
TAKEGA, KI BO POL LETA DELAL BREZ PLAČILA?

Renault
kanGoo

ŽE ZA

159 euR*

NA MESEC

Renault
tRaFiC

ŽE ZA

242 euR*

NA MESEC

Renault
MasteR

ŽE ZA

278 euR*

NA MESEC

informativni izračun za finančni lizing velja za renault kangoo express compact confort dci 75, maloprodajna cena 12.780 €, popust 1.917 €. izračun je narejen na dan 25.10.2011 za obdobje 72 mesecev, s 6 mesečnim odlogom plačila in upošteva obrestno mero 6 mesečni euribor
(1,746 %) + 5,0 %. eom = 6,61% in se lahko spremeni, če se spremeni katerikoli element v izračunu. skupni znesek, ki ga mora plačati kreditojemalec, znaša 12.714 €, od tega so stroški odobritve 106,50 €. lizingojemalec vrne posojilo v 66 mesečnih obrokih v višini 158,75 €.
informativni izračun za finančni lizing velja za renault Trafic Furgon l1H1P1dci 90, maloprodajna cena 19.740 €, popust 2.632 €. izračun je narejen na dan 25.10.2011 za obdobje 72 mesecev, s 6 mesečnim odlogom plačila in upošteva obrestno mero 6 mesečni euribor
(1,746 %) + 5,0 % . eom = 6,60 % in se lahko spremeni, če se spremeni katerikoli element v izračunu. skupni znesek, ki ga mora plačati kreditojemalec, znaša 19.400,76 €, od tega so stroški odobritve 164,50 €. lizingojemalec vrne posojilo v 66 mesečnih obrokih v višini 241,61 €.
informativni izračun za finančni lizing velja za renault master Furgon l1H1P2 125, maloprodajna cena 22.680 €, popust 3.628,8 €. izračun je narejen na dan 25.10.2011 za obdobje 72 mesecev, s 6 mesečnim odlogom plačila in upošteva obrestno mero 6 mesečni euribor
(1,746 %) + 5,0 % . eom = 6,61 % in se lahko spremeni, če se spremeni katerikoli element v izračunu. skupni znesek, ki ga mora plačati kreditojemalec, znaša 22.290,60 €, od tega so stroški odobritve 189,00 €. lizingojemalec vrne posojilo v 66 mesečnih obrokih v višini 277,60 €.

150.000 km

AVTOHIŠA MALGAJ d.o.o., Tržaška c.108, 1000 ljubljana, Prodaja novih vozil Tel.: 01/20 00 550,

Prodaja rabljenih vozil Tel.: 01/20 00 560, servis Tel.: 01/20 00 570, e-mail: info@malgaj.com
odprto od pon. do pet. od 8.00 do 19.00, sob. od 8.00 do 13.00, nedelja zaprto, www.malgaj.com

12

BARJANSKI

Pot smo nadaljevali do Term Banovci, kjer smo imeli v hotelu samopo-
strežno kosilo. Tukaj nas je vodič zapustil. Ko smo se dobro najedli, so
se šli nekateri kopat v Terme Banovci, kar je bilo v programu, drugi pa
so si ogledali prijazno okolico hotela, ki so jo pripravljali za noč čarov-
nic. Ob 17. uri smo zapustili Banovce in se vrnili proti domu.

Polno vtisov iz prijetnega izleta smo se okoli osme ure zvečer pripe-
ljali v Notranje Gorice.

Metka Marinčič,
DU Notranje Gorice - Plešivica

Železniški prehodi na Brezovici
Čeprav je imela občina Brezovica še letos v načrtu obnovo nivojskih

prehodov v Notranjih in Vnanjih Goricah, bodo z obnovo najverjetneje
začeli prihodnje leto. »Na zadnjih pogovorih s predstavniki Slovenskih
železnic glede obnove nivojskih prehodov smo izvedeli, da so Slovenske
železnice objavile nov razpis. Težko je pričakovati, da bodo v letošnjem
letu razpis zaključili in začeli z deli. Začetek obnove obeh prehodov

tako predvidevamo šele prihodnje leto,« pojasnjujejo na občini. Naj-
prej naj bi obnovili prehod v Vnanjih Goricah in nato še v Notranjih.
Slednjega si želijo tudi razširili za pešce, saj je sedanji prehod čez progo
nevaren predvsem za otroke, ki ga prečkajo na poti v šolo in domov.

Na Slovenskih železnicah so nam potrdili, da obnovo nivojskega
prehoda v Vnanjih Goricah načrtujejo spomladi, ko ga bodo morali
zaradi del za nekaj dni zapreti. Prav tako načrtujejo obnovo prehoda v
Notranjih Goricah, pod Plešivico, kjer bo potrebno urediti pot za pešce.
Nujno bo tudi sodelovanje občine, saj bo treba prehod urediti celovito,
kar s seboj potegne precejšnje stroške. Oktobra so se predstavniki SŽ in
občine Brezovica že sestali, da bi našli ustrezno, vendar cenovno ugo-
dno rešitev. Prav tako je komisija za nivojske prehode že obravnavala
prehod ob postajališču Notranje Gorice in predlagala njegovo ukinitev
ter ureditev potrebnih povezovalnih poti in gradnjo podhoda na oziro-
ma ob postajališču. Časovno projekta na železnicah ne morejo opre-
deliti, saj je zajet v evropskem projektu gradnje zunajnivojskih križanj.

BARJANSKI

13

Med problematičnimi prehodi, kjer se je v zadnjih letih zgodilo naj-
več nesreč s smrtnim izidom, so tudi železniški prehodi na progi Lju-
bljana - Brezovica – Preserje. V 24 urah na omenjeni progi v povprečju
pelje 101 vlak. Lani smo večkrat poročali o hudih prometnih nesrečah,
ki so se zgodile na železniškem prehodu v Vnanjih Goricah, kjer je zara-
di nespoštovanja prometne signalizacije vlak trčil v vozilo.

Na Slovenskih železnicah so nam pojasnili, da vsak tako imenovani
izredni dogodek raziščejo. Po njihovih podatkih je šlo pri vseh ome-
njenih nesrečah za neprevidnost udeležencev v cestnem prometu. Za-
konsko je določeno, da ima vlak vedno prednost, voznik se mora pred
prehodom prepričati, ali lahko varno nadaljuje vožnjo. Predvsem pa
gre za upoštevanje dejstva, da je zavorna pot težkega tovornega vlaka
lahko dolga tudi cel kilometer. Vlaki vozijo 24 ur na dan s prižganimi
lučmi, strojevodje opozarjajo na prihod vlaka z zvočnimi signali. Žal
pa tudi zapornice niso zanesljiva rešitev pred neprevidnostjo voznikov.
Med 10 prehodi z največjim številom izrednih dogodkov jih je kar 6
opremljenih z avtomatskimi zapornicami, eden z utripajočimi lučmi,
samo na dveh je andrejev križ. V zadnjih desetih letih pa je bilo pov-
prečno med 150 in 160 zlomov zapornic na leto. Optimalna rešitev
so tako po mnenju predstavnikov SŽ zunajnivojska križanja, seveda v
sodelovanju vseh vpletenih strani.

Tiskovni predstavnik Slovenskih železnic nam je tudi na kratko
predstavil pooblastila in pristojnosti, ki jih imajo pri urejanju nivojskih
križanj ceste in železnice. Železniške proge in naprave na njih so del
tako imenovane javne železniške infrastrukture (JŽI). Ta je last države,
ne Slovenskih železnic. Pristojnosti pri vzdrževanju so razdeljene med
upravljavca JŽI (Slovenske železnice) in upravljavca ceste, v večini pri-
merov je to občina. Na SŽ so odgovorni za vzdrževanje prehoda do
treh metrov od zunanje tirnice, na širšem območju je to odgovornost
upravljavca ceste. Najboljše so običajno skupne rešitve v sodelovanju
SŽ in občine, saj so pogosti primeri, ko ni problematičen sam prehod,
temveč neurejena cesta, ki pelje do prehoda. O načinu zavarovanja in
roku njegove izvedbe pa odloča posebna komisija, ki jo imenuje mi-
nister za promet. V njej so tudi predstavniki upravljavca ceste in žele-
znice, pa tudi predstavniki ministrstva za promet ter notranje zadeve,
prometnega inšpektorata itn.

Kljub vsem varnostnim ukrepom, pa brez previdnosti, ti ukre-
pi ne bodo dali pravih rezultatov. Slovenske železnice zato voznike
osebnih avtomobilov pozivajo k previdnosti. Pozive k varnemu preč-
kanju tirov naslavljajo tudi na pešce. Voznikom svetujejo, da se ob
prehodih, ki so označeni s prometnimi znaki, vedno ustavijo. Šele,
ko se prepričajo, da lahko varno prečkajo progo, lahko nadaljujejo
z vožnjo. Pri tem naj upoštevajo, da ima vlak vedno prednost pred
cestnim vozilom in naj se ne zanašajo na to, da jih je strojevodja videl
prečkati progo. Zavorna pot težkega vlaka je namreč lahko dolga
tudi do en kilometer.

Nikoli ne poskušajte biti hitrejši od vlaka. Nikoli ne tekmujte z vla-
kom, ker boste poraženi.

Vesna Novak

»Al prau se piše barje, Barje inu ljubljansko barje«
Vsi uradni akti, geografske karte ter druge nemške listine so stoletja

imenovale močvirno kotlino med Vrhniko, Borovnico, Log - Dragomer-
jem, Brezovico, Igom, Škofljico in Ljubljano Laibacher Morast ali Lei-
bacher Moor.

V slovenski književnosti so sprva uporabljali izraz Ljubljansko mo-
čvirje ali Ljubljansko šotišče. Šele od leta 1876 - 1880 (tako navaja dr.
Anton Melik v svoji doktorski disertaciji iz leta 1927), se v posameznih
prevodih postopoma prične spreminjati ime šotišča in močvirja v barje.

Ime barje se prvič pojavi v prevodu (Fran Levstik) nekega spisa o
melioraciji barja iz leta 1880, kjer je naslovna stran še vedno z naslovom
Ljubljansko močvirje, vendar ima tekst takoj v drugi vrsti že uporabljeno
ime Ljubljansko barje. Istega leta navaja besedo barje tudi Cigale v svoji
Znanstveni terminologiji, vendar samo pri besedi Sumpf, dočim jo pri
besedah Moor in Morast nima. Vse pa kaže, da je besedo barje kot na-

domestilo za Sumpf vnesel Erjavec, ki je omenjeno delo lektoriral.
Tako lahko povzamemo, da se je ime Ljubljansko barje »porodilo« v

letih 1876/80 v glavah takratnih ljubljanskih mislecev Levstika, Erjavca
in Cigaleta.

Medtem je v ljudskem jeziku še dolgo ostalo poimenovanje za celo-
tno Ljubljansko barje »Marost« in prebivalce za Marostarje, mednje pa
nikakor niso hoteli spadati prebivalci obrobnih naselij.

»Naziv Ljubljansko Barje (takrat oba naziva z veliko začetnico) je
danes popolnoma prevladalo v književnosti in javnem življenju, prebi-
valstvo samo pa se še drži imena Marost« (iz dr. dis. A. Melik 1927).

Vsekakor pa se je v ljudskem besednem izročilu, za to južno območje
Mestne občine Ljubljana, še do danes ohranilo ime Marost ali Morost,
naseljenci pa Marostarji oziroma Morostarji, v zlobnem jeziku tudi Ža-
barji. Od tod navdih slovenskih navijaških skupin do moštva ali navija-
čev iz Ljubljane.

Z nazivom Barje se je poimenovalo veliko organiziranih družb, usta-
nov ali dokumentiranih dogodkov. Tako se leta 1900 ustanovi društvo
za obdelovanje Barja, leta 1922 ustanovi Gasilsko društvo Barje, leta
1926 je Barjanom prvič zasvetila elektrika, 1929 leta je na Barje pritekla
voda iz Kleč, »Plečnikova« cerkev na Barju je bila zgrajena 1938, takoj
po II. sv. vojni je bil zgrajen Zadružni dom Barje, ustanovljena so bila
mnoga društva z nazivom Barje, Krajevna skupnost Barje, volilna enota
Barje, Župnija Ljubljana-Barje /1980, pripeljal je LPP - Barje 19, itd.

Skratka, topografsko poimenovanje »Barja - Barjani« se je za pre-
del južnega območja Mestne občine Ljubljana utrdilo v vseh družbenih
kategorijah.

V zadnjem obdobju pa se ugotavlja, da se uporaba skrajšane verzije
zemeljske celovitosti Ljubljanskega barja z Barjem vse prevečkrat upora-
blja v medijih in celo strokovnih prispevkih.

To področje z značilnim rastlinstvom in živalstvom ter bogato kul-
turno dediščino, obdeluje čedalje več mladih strokovnjakov iz različnih
ved.

JEZIKOVNI TEÈAJI IN RAZVEDRILNI PROGRAMI
ZA OTROKE IN ODRASLE

TRŽAŠKA 392, 1351 Brezovica

TEL. 041/433 033
www.ini-mini.si

14

BARJANSKI

Prisotno je čedalje več naravovarstvenih projektov iz domačih in med-
narodnih javnih razpisov, izvajajo se delavnice, mednarodne konference,
izobraževanja turističnih vodičev, pišejo se znanstvene razprave, ki jih po
svoje povzemajo novinarji in širijo v medije in nenazadnje prihajajo novi
naseljenci, ki zgodovine Barja, vsaj večina, ne poznajo dovolj.

K temu prispeva tudi skoraj popolna kulturna blokada, ki je nasto-
pila ob ukinitvi Osnovne šole Barje in zaprtju Zadružnega doma Barje.
Tudi s podaljšanjem proge LPP št. 19 Barje do Iga in Jezera, se poime-
novanje imena kraja podvoumlja, saj pelje skozi Barje v osrčje Ljubljan-
skega barja.

Prispevek naj bi torej vsaj delno pripomogel k širšemu pogledu na
problematiko označevanja »ljubljanske kotline«, z namenom pravilne
uporabe slovenskih izrazov za morfološki, geografski in topografski po-
men tega kraja, kot napr;
* barje (za vse močvirno – poplavno območje na Ljubljanskem barju,
kot tudi za druga barja na slovenskem),
* Ljubljansko barje (za celotno območje v okviru barjanskih mejnih ob-
čin Vrhnika, Borovnica, Log-Dragomer, Brezovica, Mestna občina Lju-
bljana, Ig in Škofljica),
* Barje (za območje južnega dela Ljubljane, na Ljubljanskem barju, v
ČS Rudnik, naselja Ižanska c., Črna vas, Lipe, Hauptmanca, Jurčkova
in Peruzzijeva c. z vsemi nas. Štradoni, vse do občinskih meja Brezovica,
Ig in Škofljica).

Območje kolišč, ki je vpisano v seznam svetovne kulturne dediščine
UNESKO, se nahaja torej na Ljubljanskem barju, s topografsko oznako
Mah, Parti, Tali in Mostišče, ali točneje na območju Iščice - severno
od izliva Meharskega grabna, ob Maharskem grabnu pred Iščico in ob
Resnikovem prekopu pred izlivom v Iščico, vse v severovzhodnem delu
občine Ig in ne na Barju, kot je bilo v časopisju zadnjega obdobja več-
krat navedeno.

Jernej Korenčič,
ZOLB

Navkljub nepotrebnim oviram smo hvaležni za
doseženo!

Na novembrski seji UO ŠKTD Lokvanj smo se najprej zahvalili vsem
dobrotnicam in dobrotnikom za vse uspešno izpeljane načrte. Zahvali je
sledilo povabilo dekletom in ženam, da podobno kot furmani, sodelujejo
z društvom v vsakem naselju.

Potem je pogovor zaneslo na področja, ki pomembno vplivajo na
kvaliteto našega sožitja. K temu je pripomogel tudi posvet o razvoju za-
varovanih območij v Sloveniji, ki je bil v Lipici (27. in 28. 10.), na katerem
so naravovarstveniki spet ponovili, da jih v krajinskem parku poleg veči-
ne dejavnosti, s katerimi se preživljajo domačini, motijo tudi smreke in
druge neavtohtone rastline ter živali. V nekaterih parkih, na primer pri
Sečovljah, so tudi že prepovedali promet z motornimi vozili in v vplivnem
območju vetrne elektrarne in še marsikaj. Seveda smo tudi tokrat uspe-
šno zagovarjali naša prizadevanja za neškodljiv razvoj v ravnovesju tu žive-
čih ljudi z naravno in kulturno dediščino. Da je to mogoče, dokazujemo
s svojim delom.

Izpostavili pa smo še naslednjih 7 pobud:
- zmanjšajmo količine kemikalij (šamponi, praški, paste…), povsod,

kjer je to mogoče, saj gre odgovornim in državi le za večji dobiček s potro-
šnjo in se ne zmenijo za varovanje okolja,

- podobno kot raste plevel ali se ustvarja nesnaga, se nabirajo najra-
zličnejše težave tudi v vsaki družini in soseščini. Za javni red in mir smo
najprej poklicani in odgovorni sami. V svoji soseščini poznamo zadeve od
blizu in jih zato praviloma lahko tudi hitro in najučinkoviteje razrešujemo.
Zaradi slabe zakonodaje tudi sami odgovorno varujmo svoje zaselke in
pravočasno opozorimo tiste, ki na katerikoli način kogarkoli ogrožajo,

- sami poskrbimo za lastno prometno varnost in vedno oblecimo od-
sevne jopiče, saj pri odgovornih ni nobenega posluha za varne stranske
poti in bližnjice. Evropska sredstva odškodnine od Nature 2000, s kateri-
mi se je pred leti uredila cesta skozi Mestni log do Lukovice, so ostala le-
tos neizkoriščena, namesto, da bi se podobne poti tako urejale še naprej.
Asfalt na primer na servisni cesti ob železnici ali avtocesti in na drugih
podobnih povezavah, je prav gotovo manj moteč kot luže in prah, ki ga
nese na vse strani,
-	 na skupnih površinah opozorimo neodgovorne lastnike psov ter se

pogovorimo z narkomani. Na nekaterih zbirališčih pa postavimo ke-
mične WC-je podobno, kot sta na končnih postajah mestnega avto-
busa,

-	 mestni avtobus bi lahko od samega začetka obračal v Notranjih Go-
ricah in mestni avtobus bi lahko bil tudi »vrhniški krpan«. Tako bi
prihranili stran vržen denar za nakup in izvedbo obračališča Vnanje
Gorice, vrhniško in dolomitsko vpadnico pa izenačili z vsemi drugimi,

-	 kako se racionalno izvede priključek na avtocesto lahko vsak vidi pri
OBI-ju v Ljubljani. Da sta uvoz in izvoz iz avtoceste lahko tudi na po-
čivališču, je v praksi izvedeno na Lukovici pri Domžalah. V normalni
družbi bi bilo lahko že desetletja enako tudi na cestninski postaji Log
in na črpalkah južne avtocestne obvoznice. Tako bi bistveno zmanjšali
onesnaževanje motornih vozil.
Vstopnice za Miklavžev koncert, ki bo 2. 12. 2011, ob 19. uri, v Podpe-

či, lahko dobite na običajnih mestih v občini in izven nje. Več informacij
ima Katarina, 051 329 900.

Blagoslov soli, konj in drugih živali bo 26. 12. 2011, ob 11. uri, v No-
tranjih Goricah. Več informacij ima Janko, 041 320 440. Vsem vam želi-
mo lepo pričakovanje Božiča in novega leta 2012.

Drago Stanovnik

Pismo bralca
V uredništvo Barjanskega lista smo prejeli tudi pismo našega obča-

na, ki opozarja na črna odlagališča:
Čeprav se ljubitelji čiste narave trudijo in čistijo Barje za nemarnimi

odlagalci, je odlagališč še ogromno. Bivam v Kamniku pod Krimom in
na sprehod večkrat zaidem na Barje, kjer se zgražam nad vsem, kar leži
v jarkih in celo v vodi.

BARJANSKI

15

Pošiljam vam fotografije, posnete za »Šivčevim« hribom, v bližini
želežniške postaje Preserje. Verjetno je vse skupaj na zasebni parceli,
zato odpadke že najmanj šest let nemoteno odlagajo na tem mestu in
jih pokrivajo s salonitnimi ploščami! Grozljiv je tudi pogled na kraško
jamo tik pod vrhom Žalostne gore. V to globel odlagajo prav vse, tudi
cement, železo, gradbeni material in podobno.

Hudo mi je, ko vse to gledam in s težavo sem se odločil, da napi-
šem to sporočilo, vendar mislim, da je prav vsako obvestilo koristno,
če nam je kaj do urejenosti Barja.

R.A.

Tradicionalni slovenski zajtrk
18. novembra 2011 je v slovenskih vrtcih in šolah potekal projekt

»Tradicionalni slovenski zajtrk«. Osnovni cilj projekta je izobraževanje,
obveščanje in ozaveščanje šolajoče mladine, vzporedno v določenem
obsegu tudi širše javnosti, o pomenu zajtrka v okviru prehranjevalnih

navad, pomenu in prednostih lokalno pridelanih živil slovenskega izvo-
ra, pomenu kmetijske dejavnosti za okolje širše in pomenu čebelarstva
za kmetijsko pridelavo.

Naše kmetije so se odzvale in vrtcem v občini Brezovica in delu
MOL-a podarile dnevne potrebe po mleku.

Za lepo gesto si zaslužijo pohvalo sledeče kmetije: Jože Novak Ple-
šivica, Jože Repar Preserje, Peter Marinko, Stanislav Modic in Janko Ja-
mnik, vsi Vnanje Gorice.
Plačila subvencij za leto 2011

Verjetno vse kmetovalce zanima, kako naj bi časovno potekala pla-
čila subvencij za leto 2011. Dobili smo dokument, podpisan od mini-
stra, v katerem so navedeni sledeči datumi:
novembra in decembra 2011 - izplačila OMD, omejeni dejavniki do
višine 30 mio EUR, ostalo januar 2012
decembra 2011 - izplačila EKO 0 (plačilne pravice), okoli 8,5 mio EUR
januarja 2012 - izplačila EKO 0 (plačilne pravice), okoli 115 mio EUR
aprila in maja 2012 - izplačila za posebno premijo BVP (biki) in ERG
(krave dojilje)
maja in junija 2012 - izplačila KOP (kmetijsko okoljski ukrepi).

KGZS
Izpostava Vrhnika –Brezovica Podpeč

Pomen zavarovanih območij v Sloveniji in usta-
novitev Skupnosti zavarovanih območij narave
Slovenije

13 % ozemlja Slovenije je zavarovanega v obliki širših ali ožjih zava-
rovanih območij. Ožja zavarovana območja so bodisi naravni rezer-
vati, strogi naravni rezervati ali naravni spomeniki. Širša zavarovana
območja, ki jim rečemo tudi kar naravni parki, razdelimo na narodni,
regijski in krajinski park. V Sloveniji imamo 49 naravnih parkov. Evi-
dence kot najstarejšega vodijo krajinski park Rakov Škocjan ali Rakova

16

BARJANSKI

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

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

ob nakupu akcijskega aparata.
POPUSTA NA AVTOPOLNILEC
-30%

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

TO
LE

A
d.

o.
o.

, R
ob

ov
a

c.
 6

, V
rh

ni
ka

. C
en

e
vk

lju
ču

je
jo

 D
D

V.
 M

ož
ne

 s
o

na
pa

ke
 v

 ti
sk

u.

Sony
Ericsson
Cedar
1€*

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

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

Nokia
C2-01
1€*

LG
A250
1€*
VELIKE
ŠTEVILKE
* Sklenitev novega naročniškega
razmerja ali podaljšanje
obstoječega za 24 mesecev.

Zimske radosti so pred vrati...

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

Samsung
Galaxy
ACE
1€*
z izbiro NAJNAJ (7)

kotlina pri Rakeku, ustanovljen leta 1949. Naš edini narodni park
je vsem znani Triglavski narodni park, za spoznanje manj stroge
oblike varovanja veljajo v naših treh regijskih parkih, Kozjanski
park, Park Škocjanske jame in Notranjski regijski park. Krajinski
parki, ki jih imamo 44, pa so najmilejša oblika varovanja, kjer je
mnogokrat prav s pomočjo človekove sonaravne rabe prostora
možno območje najbolje dinamično ohranjati. Kljub velikemu
številu naravnih parkov, jih je le peščica takih, za katere je ustre-
zno urejeno upravljanje. Vsega skupaj deset širših zavarovanih
območij in eno ožje zavarovano območje imajo ustrezno urejeno
upravljanje, tako da na njihovih območjih deluje upravljavec, ki
opravlja javno službo ohranjanja narave. Vsi ostali parki, večino-
ma ustanovljeni s strani lokalnih skupnosti, so bolj kot ne le parki
na papirju, saj na njihovem območju nikoli ni bilo vzpostavljene-
ga subjekta varstva, ki bi park na aktiven način naravovarstveno
upravljal.

Z vse večjimi pritiski, ki se v zadnjih letih dogajajo na naravo
in s spoznanjem, da naravo varujemo predvsem zaradi zagotovi-
tve pogojev za življenje naših prihodnih generacij, se je začelo po-
lagati vse več upanja zavarovanim območjem oziroma njihovim
upravljavcem, da ti zagotovijo, da se narava ohrani na primerni
stopnji vsaj na teh območjih.

Navkljub prepričanosti večine družbe, da je bilo z razglasitvi-
jo območja za zavarovanega za naravo narejeno dovolj, pa stro-
kovnjaki, ki delajo kot upravljavci zavarovanih območij, že leta
opozarjajo, da je to napačno dojemanje in da so potrebe narave
drugačne, kar se lahko zelo preprosto vidi v upadu biotske razno-
vrstnosti in v rušenju naravnega ravnovesja. Tako kot mora druž-
ba vlagati v cestno infrastrukturo in jo vedno znova obnavljati,
če jo želi imeti kakovostno vzdrževano, tako bi morala dojeti, da
tudi ohranjena narava stane in nikakor ni samoumevna dobrina,
ki se samo jemlje in ne potrebuje nobenega vložka.

Da se čim bolj upočasni rušenje naravnega ravnovesja in se skuša
čim bolj ohraniti naravo, so se upravljavci zavarovanih območij odlo-
čili, da je prvi korak sklenitev medsebojnega sodelovanja, s katerim bi
dosegli močnejši in poenoten glas, ki bi nastopal napram drugim inte-
resom, ki jih ima današnja družba. 20. oktobra 2011, je bil s tem name-
nom, v prostorih najmlajšega parka v Sloveniji, v Krajinskem parku Lju-
bljansko barje, podpisan pomemben dogovor, ki je ustanovil Skupnost
zavarovanih območij narave Slovenije. Dogovor so podpisali direktorji
Triglavskega narodnega parka, Parka Škocjanske jame, Kozjanskega
parka, Notranjskega regijskega parka, Krajinskega parka Logarska do-
lina, Krajinskega parka Strunjan, Krajinskega parka Sečoveljske soline,
Krajinskega parka Goričko, Krajinskega parka Ljubljansko barje, Kra-
jinskega parka Kolpa in Naravnega rezervata Škocjanski zatok.

V dogovoru so se zavzeli za organizacijo tematskih delavnic, stro-
kovnih posvetovanj in drugih tovrstnih srečanj, na katerih se obravna-
vajo skupni problemi, se vzajemno seznanjajo s primeri dobrih ali sla-
bih praks in se oblikujejo predlogi rešitev. Zavzeli so se za skupni spletni
portal za tekoče izmenjevanje informacij. Dogovorili so se o izvajanju
aktivnosti za skupno promocijo, o oblikovanju skupnih stališč do ak-
tualnih in pomembnejših naravovarstvenih vsebin, skupnem izvajanju
projektov, ki bi bili aktualni za vsa ali večino zavarovanih območij, o
skupnem in usklajenem sodelovanju v mednarodnih organizacijah
itd.. Namen vseh podpisnikov je biti čim učinkovitejši pri upravljanju
zavarovanih območij, tako da bi bila narava na teh območjih čim bolj
ohranjena.

Kot že rečeno, če bo družbi uspelo ohranili naravo bomo dolgo-
ročno ohranili samega sebe, če jo bomo uničili, bomo uničili tudi sebe.
Preprosto sklepanje, kajne? Ali pač ne? Kaj vi menite?

Mag. Tina Mikuš,
višja naravovarstvena svetovalka
Krajinski park Ljubljansko barje

BARJANSKI

17

SENČILA
Izdelava, montaža in servis

Žaluzije

Rolete

Komarniki

Markize

Screen-i

Harmonika vrata...

Lamelne zavese

Panelne zavese

Roloji

Plise zavese...

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

Mavsarjeva c. 46, Notranje Gorice

rono.sencila@siol.net

www.rono-sencila.si

Martinovanje v Beli krajini
Seniorji SDS smo za martinovo organizirali izlet, na katerega smo

povabili vse starejše občane iz naše občine, da se nam pridružijo na
martinovanju v Beli krajini.

Udeležba in družba sta bili odlični, saj se je odzvalo kar 41 obča-
nov, ki so si zaželeli druženja za martinovo. Pred potjo nas je prišla
pozdravit Alenka Jeraj in med nas razdelila kape in šale ter nam zažele-
la srečno pot. Zahvaljujemo se vsem za udeležbo in družbo, saj smo z
vami preživeli fenomenalen dan. Upamo, da bomo kaj takega čimprej
ponovili, na drugi lokaciji in še v večjem obsegu. Vse, ki se druženja
niste mogli udeležiti, vabimo, da se nam naslednjič pridružite. Oblju-
bljamo, da vam ne bo žal.

SDS Brezovica

Seja sveta in delovni vikend Mlade liberalne
demokracije

Med 21. in 23. oktobrom je v Murski Soboti potekal delovni vikend
Mlade liberalne demokracije, pod sloganom »Z vami že 20 let«, ki so se
ga udeležili predstavniki lokalni odborov MLD iz vse Slovenije, udeležila
sta se ga tudi predsednik MLD Brezovica Matej Bečaj in Blaž Mazi.

Aktivnosti so se pričele v petkovem poznem popoldnevu z zaseda-
njem sveta Mlade liberalne demokracije, na katerem smo pričeli s po-
stopki za izpeljavo kongresne obravnave za programske in statutarne
spremembe aktov Mlade liberalne demokracije. Izvedli smo tudi voli-
tve, na katerih je bil za člana izvršnega odbora zadolženega za področje
človekovih pravic izvoljen Mitja Bračič, na mesto mednarodne sekretar-
ke pa Romana Pavlič. Obema čestitamo in jima želimo veliko uspeha
pri sodelovanju v vodstvu podmladka.

Sobotni program je bil namenjen razpravam o mladinskem organi-
ziranju in izzivi, s katerimi se na tem področju soočajo podmladki ter
izobraževanju s področja aktivnega državljanstva mladih. Vsebinsko so

dogodek še dodatno obogatili kolegi iz Hrvaške in Srbije, ki so pred-
stavili njihov način organiziranja in delovanja ter stanje na mladinskem
področju. Ugotovili smo, da se kljub različnim gospodarskim in druž-
benim situacijam mladi soočamo z zelo podobnimi problemi. Iskanje
prve zaposlitve, stanovanjska problematika, začasnost zaposlitve so le
najbolj pogosto izpostavljeni problemi, ki so bili identificirani v vseh
treh državah.

V luči aktualnih dogodkov, volitve namreč istočasno kot v Sloveniji
potekajo tudi na Hrvaškem, v Srbiji pa se bodo odvile v decembru ali
marcu, smo poseben sklop dogajanja namenili tudi izmenjavi dobrih
praks in izobraževanju s področja vzpodbujanja aktivnega državljanstva
med mladimi.

Matej Bečaj,
predsednik MLD Brezovica

Veseli december v Notranjih Goricah
December je čudoviti mesec obdarovanj in praznovanj, mesec, ko si

vzamemo čas za bližnje in zabavo. Poveselite se z Društvom za zabavo,
šport in kulturo (ZŠK), ki je organizator prireditve Veseli december v No-
tranjih Goricah. Veselo decembrsko rajanje se bo začelo z otroškim ba-
zarjem in nadaljevalo s šestimi odličnimi koncerti, ki se bodo odvijali skozi
cel december. Nastopali bodo nepozabni Mambo Kings, simpatični Čuki
in ribič Pepe, Pop Design, v večeru House Sensation se bodo predstavi-
li uspešni slovenski in tuji DJ-ji, Kingstoni, kot zadnji pa bodo nastopili
Gamsi. Vse prireditve se bodo odvijale v ogrevanem, praznično okraše-
nem šotoru v Športnem parku Jama, s pričetkom ob 21. uri, le program
za otroke se bo začel ob 17. uri (otroški bazar, ribič Pepe). Vljudno vas
vabimo, da se nam pridružite in z nami preživite čaroben december!

Možnost nakupa karte za vse dogodke samo v predprodaji po akcijski
ceni 29 EUR (plačaš 4, dobiš 6), na telefonu 070 349 177, 040 323 978
ali na www.zšk.si.

Društvo ZŠK

IZPIT ZA TRAKTOR
F - KATEGORIJA

Organiziramo tečaj za varno delo s traktorjem in traktorskimi pri-
ključki. Tečaj bo potekal v gasilskem
domu v Podpeči od 12. do 15. de-
cembra 2011, s pričetkom ob 16. uri.

Vsi, ki želite pridobiti izpit za F - kate-
gorijo, vabljeni.

Za več informacij pokličite:
030 256 127 (Roman)

18

BARJANSKI

Predavanje o energiji in njeni pametni rabi
V četrtek, 17. novembra, je v Modri dvorani na Brezovici po-

tekal družabno - izobraževalni dogodek in okrogla miza o energiji.
Obiskovalci so se lahko popeljali z električnim skuterjem, ki jim ga
je predstavil Luka Vidmar iz podjetja Plan-net d.o.o.. Sledil je ogled
okoljsko dokumentarnega filma Černobil za vedno, ki nas je popeljal
v današnjo Ukrajino, natančneje Černobil, kjer je situacija po 25-letih
od katastrofalne nesreče še vedno negotova. Po poučnem filmu pa
je sledila še razprava o vseh oblikah energije in njeni racionalni rabi.
Na okrogli mizi so razpravljali in delili svoje znanje energetski strokov-
njaki: Dejan Savić, zastopnik za energetiko okoljske nevladne organi-
zacije Greenpeace, Matjaž Valenčič, energetski svetovalec ENSVET in
Luka Vidmar iz podjetja Plan-net d.o.o. Okroglo mizo je vodila Urša
Šebenik iz Notranjih Goric, organizirana pa je bila v sodelovanju Ura-
da za mladino RS, Green European Foundation in Gibanja slovenske
mladine.

V času gospodarske krize in ob pogosto nižjih prihodkih gospo-
dinjstev se je že marsikdo vprašal, kako zmanjšati porabo energije.
To lahko storimo le z rednim spremljanjem porabe. V vsaki stano-
vanjski hiši ali stanovanju se največ energije porabi za ogrevanje
prostorov in sanitarne vode, zato naj bodo prvi ukrepi usmerjeni
k zmanjšanju porabe energije za ogrevanje. Matjaž Valenčič, ener-
getski svetovalec za občane ENSVET je poudarek dal vidiku, da ni
vse na sami tehniki, kako izolirati hišo, kako dobiti energijo, am-
pak da moramo veliko pri varčevanju z energijo storiti tudi sami in
spremeniti svoj način razmišljanja ter s tem tudi življenja. Valenčič
je med drugim predstavil njihovo dejavnost – energetsko svetovanje
in poudaril, da se lahko vsak posameznik pozanima, kako najbolj
učinkovito porabiti energijo v domu.

Dejan Savić iz Greenpeaca je svoje mnenje navezal na film Čer-
nobil za vedno in spregovoril o jedrski energiji. Njihova organizacija
se zavzema za ukinitev jedrskih elektrarn in je odločno proti gradnji
TEŠ 6: »Slovenija potrebuje tehnologije, ki probleme rešujejo, ne pa
poglabljajo. Lani so v svetu vložili rekordnih 211 milijard dolarjev v ob-

novljive vire energije. Namesto da bi se Slovenija pridružila svetovne-
mu trendu in iskala rešitve za zmanjšanje onesnaževanja ob hkratnem
razvoju domačega znanja v zelenih tehnologijah, bi pri nas najmoč-
nejši politiki radi vlagali v premog, kakor da bi bili v 19. stoletju, na
začetku industrijske revolucije.« Savić je razložil tudi trenutno stanje
Slovenije na področju jedrske energije in na drugi strani obnovljivih
virov energije: »Študije kažejo, da imamo vse možnosti, da dva glavna
energenta, TEŠ in JEK, lahko nadomestimo z manjšimi sistemi ozi-
roma elektrarnami na obnovljive vire, razporejenimi po vsej državi.«

Luka Vidmar iz podjetja Plan-net d.o.o se je osredotočil predvsem
na sončno energijo. Predstavil je postopek, kako lahko vsak posame-
znik pride do sončne elektrarne na svoji strehi in kakšne so možnosti
ter dogajanje na svetovnem trgu, trende in probleme.

Varčevanje z energijo prinaša številne prednosti, prihranimo lah-
ko denar in pomagamo okolju. Za proizvajanje energije uporabljamo
dragocene naravne vire, kot so premog, olje ali plin. Zmanjšanje po-
rabe energije tako pomaga ohraniti te vire in omogočiti, da bodo tra-
jali dlje. Če ljudje porabljajo manj energije, je manj pritiska za zago-
tavljanje večje količine energije, na primer za grajenje novih elektrarn
ali uvažanje energije iz drugih držav. Tukaj je nekaj idej, ki vam lahko
pomagajo pri začetnem razmišljanju:

Spremenite način potovanja in razmislite o uporabi javnega pre-
voza ali se namesto z avtom od doma odpravite peš ali s kolesom.

Znižajte temperaturo v hiši/stanovanju za 1 °C, zaprite okna in se
toplo oblecite.

Izbirajte izdelke z lahko embalažo.
Ugasnite luči in naprave, kadar jih ne uporabljate in uporabljajte

varčne žarnice.
Večkrat uporabite plastične vrečke za nakupovanje in hrambo.
Za pogrevanje hrane uporabite mikrovalovno pečico namesto šte-

dilnika.
Uporabljajte baterije za polnjenje namesto tistih za enkratno upo-

rabo.
Vesna Novak

BARJANSKI

19

Dragi volilci in volilke,

rojen sem leta 1940 v Ljubljani v delavski družini. Po maturi na klasični
gimnaziji in diplomi na prvi stopnji pravne fakultete sem se zaposlil in
dočakal redno penzijo. Od leta 1960 pa sem ljubiteljsko deloval v športu in
nato v kulturi, kjer delujem še sedaj. Zaradi prizadevanja za ohranitev
kmečke zemlje, ki so jo hoteli na Dobrovi lobiji že v letih 1976-80 pozidati in
z nje nagnati kmete (zanimivo:poseliti so jih hoteli tam, kjer bi danes
Jankovič rad zgradil zadrževalnike, da bi zaščitil Ljubljano pred poplavami)
so me vaščani postavili za predsednika KS, nato pa sem sedaj že četrti
mandat občinski svetnik, bil pa sem tudi svetnik v prvem mandatu
ljubljanske skupščine. Kmečko zemljo smo takrat obranili in je še danes
lepo obdelana, zadrževalnike pa zaenkrat tudi uspešno odbijamo, saj je
tudi ta zemlja še vedno lepo obdelana.

Kot poslanec bom vedno deloval v korist vseh državljanov in proti lobijem,
če bodo zasledovali svoje ozke interese. zagovarjal bom predvsem
pošteno delovanje državnih organov in nastopal proti ustvarjanju razlik v
naši družbi. SEM PROTI RAZPRODAJI DRUŽBENE LASTNINE. Državljani
se niti ne zavedajo, za kakšne lumparije gre tu: kar poglejte v časopise, kjer
se tuji kupci hvalijo, kako lahko dobijo posojila za nakupe na primer
Fructala, Mercatorja itd. Te kredite pa bodo potem obesili kar na kupljene
firme v Sloveniji, obvezali se bodo zaposliti naše delavce (jasno, saj vedo,
da so Slovenci pridni in vesti, zato jih ta obveza ne stane veliko, če pa bi
firma propadla, bi pa vse nagnali na cesto), ki bodo zaradi svoje marljivosti
veselo odplačevali kredite in tujca naša firma ne bo nič stala, pa še dobiček
bodo imeli, ko bodo krediti odplačani. Najprej pa bo potrebno urediti naše
sodstvo, da bodo lumparije pošteno kaznovane, tajkunstvo mora postati
nečastno dejanje, ki ga bo vsak obsojal.

Anton Potočnik, kandidat na listi LDS

Hočeš, nočeš – vsi bomo nekoč upokojenci!
Smo za ohranitev socialne države, učinkovito javno zdravstvo in šolstvo, preprečitev revščine in dostojno življenje
za vse, tudi za starejše generacije. Vsem mladim pa je treba dati enake možnosti pri izobraževanju, zaposlovanju in
mladim družinam omogočiti poceni bivalne pogoje.

Naš cilj je doseči, da bo naša država bolj socialna država, ki bo več namenila blaginji svojih prebivalcev.

Glasujte za svojo lepšo prihodnost .

Breda Jesenko

 Predsednik OO Desus Brezovica

Volitve 2011

20

BARJANSKI

www.lista-virant.si

Brezovica

2
Andrejka Grlić

Ekipa za prihodnost.

www.lista-virant.si

Vnanje Gorice,
Notranje Gorice,

Podpeč,
Preserje

2
srčni kirurg

Nikola Lakič

Ekipa za prihodnost.

C

M

Y

CM

MY

CY

CMY

K

OGLAS_ZJ_202x137.pdf 11/16/11 10:39:17 AM

Volitve 2011

BARJANSKI

21

C

M

Y

CM

MY

CY

CMY

K

ROBI in MKD.pdf 1 11/16/2011 9:57:16 PM
Volitve 2011

22

BARJANSKI

Alenka
Jeraj

Drage volivke in volivci!
Slovenija se je znašla na razpotju. Ali bomo nadaljevali po poti,
ki je v zadnjih letih prinesla veliko število brezposelnih, socialne
stiske, ogromno zadolževanje države in stagnacijo gospodar-
stva, ali pa bomo izbrali drugo pot?

V SDS ponujamo PAMETNE RE©ITVE, ki
smo jih strnili v naš program 10 + 100, reši-
tev za praviËnost, delovna mesta in razvoj.

Program je pripravljalo veË kot 600 strokovnjakov, je preteh-
tan in ni pisan za Ëas do volitev in zgolj za volitve, temveË
 za Ëas po njih, ko bo šlo zares. Prvi del vsebuje 10 nujnih protikri-
znih ukrepov, ki jih bomo izvedli v prvih 100 dneh po volitvah. Teh
deset ukrepov meri na preobrat, ki ga je potrebno doseËi takoj na za-
Ëetku mandata. ©tevilka 100 pa predstavlja ostale potrebne ukrepe,
ki bi jih nova vlada izvedla tekom celega mandata. Poleg programa
imamo v SDS pripravljenih preko 50 nujno potrebnih zakonov za prvih
100 dni mandata nove vlade. Imamo tudi daleË najkvalitetnejšo listo
kandidatk in kandidatov doslej, ki združuje izkušnje in svežo moË in
ta ekipa je sposobna nemudoma priËeti z delom in izpeljati zastavljeni
program.

Dragutin
Mate

Dokazali smo že, da znamo in v mandatu
2004-2008 uspešno vodili državo. Zaupajte
nam tudi tokrat, udeležite se volitev in
oddajte glas za najboljšo ekipo, za Slovensko
demokratsko stranko.

SDS Alenka Jeraj in Dragotin Mate Oglas Barjanc 202x135 2011.indd 1 17.11.2011 12:14:35

SLS RADOVANA ŽERJAVA

KDO JE ANDREJA?
-	 rojena	30.4.1971	
-	 univ.	dipl.	ekonomistka,
-	 stanuje	v	vasi	Gabrje,	občina	

Dobrova	-	Polhov	Gradec,
-	 poročena	in	mama	4	otrok,
-	 solastnica	in	direktorica	

družinskega	podjetja	(priprava	
projektov	za	pridobivanje	
nepovratnih	sredstev	EU),

-	 članica	izvršilnega	odbora	
Družinske	pobude	–	društva	za	
družini	naklonjeno	družbo,

-	 zadolžena	za	sodelovanje	s	
COFACE	–	Evropsko	združenje	
družinskih	organizacij,

-	 v	letu	2010	kandidirala	za	
županjo	občine	Dobrova	–	
Polhov	Gradec,

-	 članica	izvršilnega	odbora	SLS.	

http://andreja.grabner.si.
andreja.grabner@gmail.com

Andreja
GRABNER

14

Volitve 2011

BARJANSKI

23

Pomlad bo na tvoj vrt prišla
in čakala, da prideš ti
in sedla bo na rožna tla
in jokala, ker te ni.
(Simon Gregorčič)

ZAHVALA
Malo pred svojim 79. rojstnim dnem
nas je zapustil dragi mož, ati in ata

JANEZ ZAJEC
Iz Notranjih Goric

(1932-2011)
Utrujen od bolezni je tiho odšel od nas in zatisnil oči. Zahvaljujemo se vsem,
ki ste ga imeli radi, darovali cvetje, sveče in izrazili sožalje v teh težkih tre-
nutkih.

Žalujoči domači

Le srce in duša ve,
kako boli, ko te več ni.
bolezen je tako hotela
in tebe nam prezgodaj vzela.

ZAHVALA
Po hudi bolezni nas je zapustil naš
dragi mož, oče, dedek, brat in stric

MIRKO NOVAK
11. 7. 1928 – 6. 11. 2011

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem
za izrečeno sožalje, podarjeno cvetje in sveče. Hvala g. župniku, patronažni
službi, Pogrebni službi Pieta in pevcem za poslovilne pesmi. Hvala vsem, ki
ste ga imeli radi in ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

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

ZAHVALA
Ob smrti moža, očeta in dedka

MIROSLAVA NARTNIKA
iz Plešivice 25

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem
za izrečeno sožalje, darovano cvetje, sveče in maše ter vsem, ki ste ga v tako
velikem številu pospremili na njegovi zadnji poti. Zahvaljujemo se tudi dr.
Danici Pavlič Rotar, patronažni sestri Anici, osebju negovalnega oddelka
Golnik, župniku Jožetu Mateju, pogrebni službi Pieta in gasilcem za lepo
opravljena obred in govor.

Vsi žalujoči njegovi

Vsi, ki radi jih imamo,
nikdar ne umro,
le v nas se preselijo
in naprej živijo,
so in tu ostanejo...

ZAHVALA
Ob izgubi naše drage žene,

mami, babi in tašče
MARIJE PEČKAJ, roj. Perme

z Brezovice pri Ljubljani
se zahvaljujemo vsem sorodnikom, sosedom, vaščanom in prijateljem, ki
ste nam v teh težkih trenutkih stali ob strani, nudili nesebično pomoč, jo
obiskovali, izrekali sožalje, darovali sveče in cvetje ter našo drago mamo
pospremili na njeni zadnji poti. Zahvaljujemo se osebju na Onkološkem
inštitutu, pogrebni službi Pieta za opravljene pogrebne storitve, kolektivu
cvetličarskega podjetja Gardenia, kolektivu Vrtcev Brezovica ter gospe Liljani
Bošnjak za govor. Vsem in vsakemu posebej, še enkrat hvala!

Žalujoči domači

3

Aleš Popovič
Nastja Brelih

Naročnik: Zares - socialno liberalni, Župančičeva 8, 1000 Ljubljana

socialno
liberalni Zaustaviti povečevanje dohodkovne neenakosti

Razvijati ustvarjalne potenciale vseh

Povečevati vlaganja v raziskave in razvoj za nova
delovna mesta z visoko dodano vrednostjo

Zmanjševati revščino in vsako izključenost

Razvijati javno in vsem dostopno šolstvo in
zdravstvo

Mladim omogočiti lažjo pot do stano-
vanja

Uvesti prijaznejše in enostavnejše bi-
rokratske postopke

Urediti plačilno disciplino

Ukiniti odloge plačevanja prispevkov pri
izplačevanju plač

Omogočiti sodstvu transparentnost,
učinkovitost in neodvisnost

Volitve 2011

Ustanovitelj: Občina Brezovica, W Izdajatelj: Mediaval d.o.o. W Odgovorna urednica: Mojca Pušlar W Oblikovanje in tisk TISKARNA
PREMIERE d.o.o. W Naklada: 4.000 izvodov W Uredništvo dobite na telefon 041 200 600 (vsak delavnik od 9. do 16. ure), pišete nam
lahko na naslov Barjanski list, p.p. 17, 1351 Brezovica, prispevke pa nam lahko pošiljate na elektronski naslov barjanskilist@brezovica.si.
Dolžina posameznih prispevkov je omejena na 3000 znakov s presledki. Uredništvo si pridržuje pravico do krajšanja predolgih prispevkov.

BARJANSKI

KOLEDAR
26.11.	 19.00	 OŠ Rakitna 	 Zabavno – tekmovalna prireditev »Kaj veš«
26.11.	 19.00	 KD Notranje Gorice 	 Celovečerni nastop FS Rožmarin (ponovitev)
30.11.	 15.00	 Pred Občino Brezovica 	 Prikaz pravilnega ločevanja odpadkov
3.12.	 20.00	 Cerkev na Brezovici 	 Miklavžev koncert MePZ Brezovica
3.12.		 Občina Brezovica 	 OBISK BOŽIČKA
3.12.	 8.00	 KD Podpeč 	 Božično – novoletni sejem
4.12.	 8.00	 Z Brezovice	 Izlet od Sv. Antona do Padne (prijave na 041 795 006)
4.12.	 8.00	 KD Podpeč	 Božično – novoletni sejem
5.12.	 16.00	 Rakitna 	 Miklavževanje po hišah
7.12.	 7.00	 Z Brezovice	 Izlet za veterane na Špičasti in Čelkov vrh (prijave na 041 795 006)
10.12.	 14.00	 Rakitna 	 Maša in prireditev za starejše
10.12.	 15.30	 KD Notranje Gorice 	 Dan starejših krajanov Notranje Gorice – Plešivica	
11.12.	 18.00	 KD Notranje Gorice 	 Komedija KUD Janez Jalen »Pridi gola na večerjo«
24.12.	 23.45	 Cerkev na Brezovici 	 Nastop MePZ Brezovica pred polnočnico
26.12.	 15.00	 PGD Brezovica pod Krimom	 6. tradicionalni Štefanov tarok turnir

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

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

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

Uprava Občine Brezovica

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

MIRED bo izvajal akcijo vodenja in skrbi za
živali

Medobčinsko redarstvo je od 9. do 25. novembra preverjalo
upoštevanje členov Odloka o javnem redu in miru, ki določajo pra-
vila vodenja in skrbi za živali. Več pa v sporočilu redarstva.

Občine so sprejele odloke o JRM vezano na skrb za domače živa-
li, prav tako se je v tem primeru pojavilo veliko zanimanje javnosti in
mediji so se odzvali na to. Kot nadzorni organ občin soustanoviteljic
smo se v skladu z našimi načrti dela odločili, da bomo v času od
9.11.2011 do 25.11.2011 izvajali nadzor nad upoštevanjem spodaj
navedenih določb odloka:
-	 Lastnik, vodnik ali skrbnik psa mora psa, ki se giblje v naselju ali

na javnih poteh, imeti na povodcu.
-	 Lastnik, vodnik ali skrbnik psa ne sme voditi ali spuščati psa na

zasebnem prostoru brez soglasja lastnika ali posestnika in v jav-
nih objektih kot so prostori državnih organov in organov lokal-
ne skupnosti ter nosilcev javnih pooblastil, vrtci, šole, knjižnice,
športni objekti in podobno, razen v primeru, da je to izrecno do-
voljeno, pri čemer način uporabe živali določi lastnik ali upravlja-
vec objekta.

-	 Psi-vodiči slepih in psi-pomočniki invalidov imajo skupaj s svojim
skrbnikom vstop na vsa javna mesta in v sredstva javnega prevo-
za in jim ni treba imeti nagobčnika.

-	 Lastnik, vodnik ali skrbnik živali mora v naselju za živaljo počistiti
iztrebke in jih na primeren način odložiti v za to predviden zaboj-
nik za živalske iztrebke. V primeru, da na določenem območju ni
zabojnikov za živalske iztrebke, mora lastnik, vodnik ali skrbnik
živali iztrebke počistiti tako, da jih zavije v plastično vrečko in
odloži v zabojnik za ostanke komunalnih odpadkov.

-	 V naseljih ni dovoljeno imeti na prostem psa, ki s svojim laježem
moti občane pri počitku med 22. uro zvečer in 6. uro zjutraj. V
primeru podane prijave, je Medobčinski inšpektorat in redarstvo
o tem dolžan obvestiti Veterinarsko upravo Republike Slovenije
in zahtevati poročilo o izvedenih ukrepih.

V času izvajanja akcije bo medobčinsko redarstvo vsakega vo-
dnika živali, ki je v času akcije opažen, pozvalo, da pokaže vrečko
za čiščenje odpadkov (primer za pse) in v primeru, da vrečke za ta
namen nima pri sebi se ga opozori na pravilnost ravnanja in upošte-
vanja določb odloka.

V naseljih je vodenje psa dovoljeno samo na povodcu. Vodniki
govejih živali morajo v primeru vodenja le teh po javnih cestah po-
skrbeti za varovanje pri prečkanju prometnih površin in morebitno
čiščenje iztrebkov.

Občane naprošamo, da pri vodenju živali in spuščanju živali
striktno upoštevajo določbe krajevno veljavnih odlokov.

SU MIRED

