

MIENGŠAN

GLASILO OBČINE MENGEŠ

ŠTEVILKA 1

januar 2005 / leto XII

**Lik Janeza Trdine
v filmu
»Razodetje –
Trdinov ravs.«**

Za toplo zimo in pomlad
KURILNO OLJE
dostavlja Hubat!

UGODNE CENE - MOŽNOST PLAČILA NA OBROKE

01/723 09 00 www.hp-commerce.si

KONT-BIRO, knjigovodstvo

ANITA FLORJANČIČ s.p.

MULJAVA 15, 1234 Mengeš

Tel.: 031/503-999

KNJIGOVODSKE in RAČUNOVODSKE storitve

za vse s.p. in ostale zasebnike:

- ENOSTAVNO knjigovodstvo

- DVOSTAVNO knjigovodstvo

- obračuni ddv, najemnih, podjemnih pogodb,
plač, izračuni amortizacije, izdelava davčne in
dohodninske napovedi, itd.

KARO INŽENIRING d.o.o.
Slovenska 24, 1234 MENGEŠ

Tel.: 01/723-09-86; 723-09-87

Fax: 01/723-80-15

www.karo.si

PRODAMO:

Stanovanja:

Ljubljana; Zelena jama, triinpol sobno stanovanje v 1.nad. stanovanjskega bloka v izmeri 88.28m², z dvema parkirnima prostoroma, klet, balkon. Stanovanje je vseljivo konec januarja 2005. Cena: 41.760.000,00 SIT.

- Kamnik; trosobno stanovanje v poslovno stanovanjskem kompleksu, v izmeri 94,93 m², duplex, novo gradnja, garažna klet, shramba, dva balkona, dvigalo. Cena: 29.950.000,00 SIT.

- Kamnik; dvosobno stanovanje, novo gradnja, sosekca Mali Grad, v izmeri 54,17 m², garažna klet, shramba, možnost takojšnje vselitve. Cena: 19.700.000,00 SIT.

- Domžale; etaža stanovanjske hiše stare 19 let, štirisobno stanovanje v izmeri 92,50m², z pomožnimi prostori v kleti 40,90m², terasa, balkon, ločen vhod in priključki. Nahaja se v neposredni bližini infrastrukturnih objektov. Stanovanju pripada zemljišče, vrt v izmeri 206m², na katerem stoji brunarica; Cena: 39.000.000,00 SIT.

- Za znano stranko iščemo dvo ali več sobno stanovanje v Mengšu

Parcele:

- Domžale; zazidljivo zemljišče v izmeri 903m², parcela je locirana na JZ delu Domžal, dostop urejen, možnost gradnje stanovanjske hiše (15mX10m). Cena: 31.200,00 SIT/m²

- Šentvid pri Lukovici; zazidljivo zemljišče v izmeri 684 m², parcela leži na obrobju naselja, ob njej teče potok, vsi komunalni vodi na parceli, dovoz urejen, sončna lega; Cena: 31.270,00 SIT/m².

- Za znano stranko iščemo zazidljivo parcelo v Kamniku ali Mengšu z okolico.

Hiše:

- Kamnik; več stanovanjska hiša, 460 m² stanovanjske površine na parceli 860 m², zgrajena l. 1990, moderno opremljena, kvalitetna oprema, poleg hiše stoji objekt primeren za poslovno dejavnost. Parcela je ograjena, pogled na Kamniške planine, vselitev po dogovoru. Cena: 500.000 EUR.

- Domžale okolica; Podrečje, starejša stanovanjska hiša, nadomestna gradnja, tloris stavbišča 148 m², na parceli v izmeri 863 m². Cena: 26.000.000,00 SIT.

- Repnje pri Vodichah; tri enodružinske montažne hiše, izdelane do V. gradbene faze, urejena okolica, estrihi, terasa, nadstrešek, 140 m² bivalne površine, parcela 500m², lep razgled. Cena: 39.900.000,00 SIT+ 8.5 DDV.

Poslovni prostori:

- Tuhinjska dolina; v bližini toplic, večji gostinski lokal z možnostjo prenočišč, 150m² gostinskega lokala, 350m² stanovanjskih površin, 1000m² zemljišča, star 40 let; Cena: 54 mio SIT.

- Kamnik; v bližini zdrav. doma, površine 40,32m², 3. gradbena faza, star 3 leta; Cena: 10,2 mio SIT

- Moste pri Komendi; poslovni objekt na odlični lokaciji (glavna prometnica proti Brniku), skupne neto površine 811 m², v dveh etažah, prodamo skupaj ali po delih. Objekt je star 15 let, možnost gostinske dejavnosti, turizma, trgovine... Skupna površina zemljišča 1556 m², parkirišča so asfaltirana. Cena: 1.300.000,00 EUR.

- Mengeš; poslovni prostor opremljen, namenjen za zlatarsko, urarsko, dejavnost, 30 m², star 10 let, cena; 9,5 mio SIT.

Na avstralsko spletno stran namenjeno turističnim informacijam iz dneva v dan prihajajo bolj nenavadna vprašanja. Na koncu je veselim ‚Aussiejem‘ prekipelo, in tukaj so rezultati.

Vprašanje iz Velike Britanije: Ali v Avstraliji kdaj piha veter? Nikoli nisem videl, da bi tam padal dež, pa me zanima kako tam uspevajo rastline. Odgovor: Mi vse rastline uvozimo in potem sedimo ter gledamo kako umirajo.

Vprašanje iz ZDA: Ali bom lahko videl kenguruje na ulici? Odgovor: Odvisno je od tega koliko boste spili.

Vprašanje iz ZDA: Ali mi lahko poveste nekaj informacij o avstralskih dirkah z nilskimi konji. Odgovor: Afrika je velik trikoten kontinent južno od Evrope. Avstrali-ja je tisti velik otok na sredini Pacifika, na katerem ni... ma, ni važno. Seveda, dirke z nilskimi konji so vsak torek zvečer v Kings Crossu. Nudistom je vstop brezplačen, pridite goli.

Vprašanje iz ZDA: V katero smer je sever v Avstraliji? Odgovor: Obrnite se proti jugu in se obrnite za 180 stopinj. Kontaktirajte nas, ko prispete do tam in poslali vam bomo še ostanek poti.

Vprašanje iz Francije: Ali imate v Avstraliji parfume? Odgovor: Ne, MI ne smrdimo.

Vprašanje iz ZDA: Ali mi lahko pošljete razpored predstav Dunajskih dečkov? Odgovor: Avstri-ja je tista simpatična država, ki meji z Nemčijo in je... ma, ni važno. Seveda, zbor Dunajskih dečkov poje vsak torek zvečer v Kings Crossu, takoj po dirkah z nilskimi konji. Pridite goli, za nudiste je brezplačno.

Vprašanje iz Velike Britanije: Ali lahko v Avstraliji nosim čevlje z visoko peto? Odgovor: Vi ste britanski politik, a ne?

Vprašanje iz Italije: Ali mi lahko poveste na katerih mestih v Tasmaniji je manj žensk kot moških. Odgovor: Da, v gay-klubih

Vprašanje iz Velike Britanije: Ali lahko v Avstralijo prinesem jedilni pribor? Odgovor: Zakaj? Jejete z rokami tako kot mi.

Vprašanje iz ZDA: Leta 1969 sem bil v Avstraliji, na dopustu, kjer sem spoznal neko dekle, ki bi jo rad sedaj kontaktiral. Ali mi lahko pomagate? Odgovor: Ni problema, ampak še vedno jo boste morali plačati na uro.

Spoštovane bralke, spoštovani bralci!

Mesec januar praktično zaključujemo s poroko stoletja. Melanija in Donald sta sled pustila tudi v slovenskih srcih. Vsak ima o tem dogodku svoje mnenje češ, spet ena mladenka, ki je »ujela« bogatega ženina, drugi menijo, da sta se poročila iz ljubezni, morda zato, ker se Donald boji, da bi na stara leta ostal sam ali pa mogoče, ker Melanija v zakonu odlično vodi gospodinjstvo ali zato, ker mu pri njegovih poslih zna svetovati in s skupnimi močmi še večata denarni imperij. To nekako spominja tudi na sestavo naše vlade, kjer je samo en ženin in veliko nevest. Razloge za poroko(e) pa si zamislite sami. Verjetno, da boste s svojimi ugotovitvami najbližje mojemu prvemu razlogu, z zadnjim pa malo manj.

V Mengšu pa porok ali »porok« sploh ni. Pa bi bilo morda prav, še posebej zato, ker v sedanjem skupnem »gospodinjstvu« močno škripa. Ženin in nevesta(e) nikakor ne uspejo uskladiti svoja hotenja. Krožniki in ponve letijo po zraku, na veselje, ali na žalost, pa še nikogar ni zadelo v glavo. Seveda zakonca(i) ciljata(jo) dobro ampak je že tako, da se uspešno izmikata(jo) konkretnim zadetkom. Obiski v posvetovalnicah ne pomagajo, že nekajkrat napovedan ženinov obisk pri tožbenem sodniku pa vedno pada na neplodna tla. Ženin si je pridobil še dodatno delo, seveda pa se ob tem ne izmika zakonskim dolžnostim. Očetovstvo priznava, vendar bi bilo zanj bolje, če bi si omissil tudi dobrega krušnega ata, da bi nekatera gospodinjstva dela opravil namesto njega. Res pravijo, da dve gospodinjci za »šporhetom« ne gresta skupaj vendar, če bi si razdelili delo na fino in usrano, bi lahko našli skupen jezik. V vsakem zakonu je vzdrževanje družinskih članov zelo naporna zadeva. V mengeškem zakonu je kar preko 6700 otrok. Kot v vsakem zakonu, kjer so zdrahe med zakoncema na dnevnem redu, najbolj trpijo seveda otroci. Razlika je samo v tem, da so si v mengeškem zakonu starše izbrali otroci. Ti zahtevajo vse mogoče in s tem dodatno zaostrejujejo razmerje v družini. Kako torej peljati voz, ki ga vlečeta konja vsak v svojo smer? Hja, malenkost, vpreči jih je treba na isti konec, pa bosta šla lepo v isto smer. Verjetno pa bo treba poiskati kočijaža nekje drugje, ne v Mengšu, torej tam pri vrhu v beli Ljubljani – ki ne bo naš. Se mi pa močno dozdeva, da bodo pustili tam, da konja vsak na svojem koncu prej potrgata uzde. Le kje ste pa še videli, da je kdo zijal v zakonsko spalnico?

Marij

župan ♥ občinski svet

KAZALO:

PODPIS POGODBE	5
EKSKURZIJA V TEKSTILNO TOVARNO AQUASAVA	
V KRANJU	10
VESELI DECEMBER	
V VRTCU GOBICA	11
PROJEKT OB 175. OBLETNICI ROJSTVA IN 100. OBLETNICI SMRTI JANEZA TRDINE	13
TRIO MARAKLE - SPOMINI NA LEPE TRENUTKE IN S POLNO PARO NAPREJ	15
ŠPORT	24
VI NAPIŠETE	26
OBVESTILA	28

Rok za oddajo prispevkov za prihodnjo številko glasila je 10. februar 2005.
Naslovnica:

MENGŠAN GLASILO OBČINE MENGEŠ

Glasilo ureja uredniški odbor: Marij Urh – odgovorni urednik, e-mail: mengsan@menges.si, petra.piskot@siol.net

Člani uredniškega odbora: Majda Trobec, Ana Jernejčič, Tina železnik, Katarina Marin, Dušan Pejič, Peter Škrlep

Odgovorna urednica Uradnega vestnika: Irena Podboršek, tel. (01) 7247 106

Oblikovanje, grafična priprava in tisk: SET, d. d., Ljubljana, tel. (01) 587 44 11, faks: (01) 528 24 74, e-mail: tiskarna.set@siol.net

Izdaja: Občinski svet Občine Mengeš. Mengšan izhaja v nakladi 2600 izvodov. Prejmejo ga vsa gospodinjstva v občini Mengeš brezplačno na dom.

Distribucija: Primož Kržan, tel. (01) 7237 296

Odslej Mengšan dostopen tudi na internetni strani www.menges.si

Oglasno trženje: Občina Mengeš

Drage občanke, spoštovani občani, štiriindvajseti uvodnik pišem v resnih pripravah na prvo redno sejo državnega zbora, torej v skoraj polnem poslanskem obsegu dela. Konkretno pa, tudi za občino, že najbolj delujem na področju prometa. Pa tudi kulture zaradi prizadevanj za državni pomen obletnic smrti Janeza Trdine. Na ostalih področjih pa zbiram teme za opomnik s katerim bom po ministrstvih in na vladi zahteval ukrepanje ali pojasnilo. Vse vabim k sodelovanju. Za to in za vsa druga vprašanja sem dostopen po telefonu ali osebno. Objavljam dopolnjene podatke kje in kako se lahko povežete z menoj. V posebnem prispevku poročam o delu v preteklem mesecu.

V občini pregledujemo lansko delo in pripravljamo komunalne projekte za letos. In kakšno resno delo je v teku oz. pred nami. Do sredine leta moramo zgraditi kanalizacijski kolektor od razbremenilnika čez Pšato na koncu Prešernove ceste / začetku Gorenjske do meje z občino Komenda. Izdelujemo projekte in se usklajujemo z lastniki v večstanovanjskem naselju Zavrti za celovito obnovo in izgradnjo parkirišč na Levčevi in Slanikarski ulici.

Če bo le možno moramo v prvem poletju tudi zgraditi celovito komunalno opremo od dela Kersnikove ulice po Slovenski (mimo občine) po Stari poti do Filca ter urediti Glasbilarstvo ulico s Trdinovim parkom. S tem bo središče Mengša dobilo obnovljene vodovode, plinovod in zelo pomembno kabelsko kanalizacijo za napeljava druge elektroenergetske zanke. Za vse omenjeno območje smo izdelali temeljito urbanistično in prometno presojo. Resno načrtujemo krožišče »lovec« pri Gasilsko godbenem domu. Dosegel sem, da bo Družba za državne ceste pri tem sodelovala s svojo prometno študijo in kot soinvestitor da dosežemo bolj tekoč in urejen promet, večjo prometno varnost. Zasnove se delajo z ambicijo da bo obvoznica zgrajena kmalu oz. za razmere zgrajene obvoznice toda tako, da bo tudi ob sedanjem prometu propustnost in varnost bistveno izboljšana. Kot občina pa želimo ob tem urbanistično urejati posamezna območja. Podobno celovito presojo in sodelovanje DRSC bomo izvedli za Glavni trg in Šolsko ulico z območjem med Kolodvorsko ulico in ulico Zavrti (parkirišča med bloki in Domom počitka, območje Doma počitka in nekdanje Ete ter starega Traka).

Končali bomo športni park v Topolah in izdelali analize vode iz druge globinske vrtine.

V planu imamo tudi projekt izgradnje plinovoda in

obnove vodovoda od Kolodvorske po Aljaževi in Veselovem nabrežju ter Gorenjski cesti proti Industrijski coni Mengeš Topole. Izvedba slednjega je vprašljiva ali omejena zaradi pomanjkanja sredstev. Prav tako pričetek širitve gasilskega doma v Loki v družbeno gasilski dom. Pa tudi zagotovitev dela sredstev za prostore Muzeja Mengeš in Trdinovo sobo. Vse te pridobitve so namenjene kakovosti življenja in večjim možnostim druženja in kulturnega udejstvovanja. Žal vse te komunalne investicije in športna dvorana za potrebe šole niso možne brez dodatnih virov denarja. Kreditu pa predvsem opozicija dosledno nasprotuje. Hkrati pa namerava držati vezana sredstva za športno dvorano ter s tem še dodatno zavirati nujne naložbe drugje.

Občinski svet, konkretno večinska opozicija, nadaljuje s starimi metodami neobravnave proračuna. Za kritje in izgovor odpirajo stara vprašanja in iz nebishvenih in zanje nepristojnih zadev ustvarjajo izredne razmere ter poskušajo ustvarjati vtis o nesposobnosti uprave, pravzaprav župana, ki je krivec za vse slabo. Vzeli smo si nekaj časa za njihove navedbe in spisali pošten odgovor. Absurd je že stalno, ponavljajoče odgovarjanje na taka pisanja. Tokrat so namesto konstruktivnega pogovora o npr. podžupanu, sprožili pravi rafal obtožb, zahtev po dodatnih opisih projektov, in podobnem. Naše odgovore si preberite v posebnem prispevku. Z vsem tem se lahko v upravi ukvarjamo le mimogrede, ker je pravega dela preveč in nas čas vedno priganja. Morda pa je namen opozicije LDS, SLS, ZLSD, SMS prav to – odvrniti nas od resnega dela na projektih. Tokrat se še prav posebej niso izneverili stalnemu nagajanju v tem mandatu – za novo leto sem prejel res lepo in miroljubno voščilo! Na Ministrstvu za promet aktivno delujem za letošnjo zagotovitev sredstev za izvedbo projektov in odkupov zemljišč za obvozico Mengeš. Ni lahko kljub predvolilnim obljubam prejšnjega ministra. Prejšnja Vlada je večino razpoložljivega denarja v letu 2005 že razporedila in to s pogodbami in letu 2004 ali pa neplačane obveznosti zaradi nelikvidnosti proračuna (!) zapadajo v leto 2005.

Minister za kulturo in Vlada pa upam da bosta sprejela predlog Novomeške in naše občine, da bi bila 100 letnica smrti Janeza Trdine, dogodek državnega pomena. S kar nekaj, tudi aktivne vloge Mengšanov, je bil posnet film o Janezu Trdini. Mojca Volkar je pri tem aktivno

sodelovala in nam napisala nekaj vtisov (berite o tem v tem Mengšanju).

Družinam, ki so se povečale z nadebudneži v jesenskem obdobju, želim zdravja in sreče ter medsebojne ljubezni z naslednjimi novorojenimi člani: Leo, Benjaminom, Nikito, Lano in Erikom. Vabljeni na 20. sejo občinskega sveta 26. januarja 2005. Prisotnost občank in občanov je dobrodošla in koristna.

Posebej želim pohvaliti in se zahvaliti za čudovita Božična koncerta Mešanega pevskega zbora Svoboda Mengeš skupaj z Mešanim pevskim zborom Mavrica iz Srednje vasi v cerkvi sv. Mihaela v Mengšu. Bravo zborovodkinjama Nani Weber in ??? Kališnik in vsem pevcem, pevkam.

Otroški pevski zbor Mengeški ČRIČKI pod vodstvom Andreje Polanec Kolenc pa je nastopil v Bernikovi dvorani v Domžalah s Trikralskimi pesmicami. Celoten koncert je posnel in predvajal Radio Ognjišče. Čestitke tudi vam in hvala lepa za promocijo Mengša, glasbenega mesta.

Osebo in v imenu uprave občine se zahvaljujem za res veliko čestitk in dobrih želja. Pravo doživetje za srce in dušo so misli, citati in voščila izbrana ali pristna s posebno globino.

RAZMIŠLJANJE s pomočjo dveh izrekov (v občini Mengeš stalno aktualno !):

Samo eno orožje je hujše od obrekovanja: resnica. (Talleyrand)

in

SI TU RECTE FACIS, NE CURES VERBA MALORUM !!! (Če delaš pošteno, se ne zmeni za besede zlobnežev.)

Nujnost iskanja skupne **POTI** in skupnega pogleda v **PRIHODNOST**.

TRETJIČ ponavljam dopolnjeno misel izpred leta dni. Sedaj, glede na »dejavnost« tako imenovane opozicije LDS, SLS, ZLSD, SMS, skoraj brez upanja na praktično sodelovanje v tem mandatu za napredek naše skupnosti z zdravo tekmovalnostjo in prizadevnim delom ter ravnanjem. Namesto tega se ustvarjajo izredne razmere, nagajanje s preobremenjevanjem z nepomembnimi zahtevami, ponavljajočimi in zavajajočimi opozarjanji na neresnične slabosti ter arogantnim kazanjem preglasovalne moči. In, žal, (pre)redkimi konstruktivnimi pogovori, soočenji različnih mnenj in razvojnih možnosti ter usmeritev in opozoril na dejanske pomanjkljivosti.

Prav lep pozdrav!

Tomaž Štebe

Poslanec Tomaž ŠTEBE - poslanske ure in pisarne

Za občino Mengeš in ostale občine severno od Ljubljane:

Mengeš, Slovenska cesta 30 (občina Mengeš) – vsak ponedeljek od 15.00 – 18.00; za gospodarstvenike in podjetnike od 18.00 – 19.00; t.: 01 7238081, m.: 040 852352, e.: Marta.Kuret@menges.si

Za občino Domžale:

Domžale, Ljubljanska cesta 70 (nasproti Vele/Tuš) - vsak zadnji delovni ponedeljek v mesecu od 19.15 – 20.30 ure; t.: 01 7241359, m.: 031612835, e.: Janez.Stibric@siol.net.

Za občino Trzin:

Trzin, Mengeška cesta 22 (stavba v kateri je sejna soba občine) - vsak prvi delovni ponedeljek v mesecu od 19.15 – 20.30 ure; m.: 041382516, e.: erculj.matjaz@email.si. Prosim za predhodne najave!

Lahko tudi neposredno na:

e.: Tomaz.Stebe@menges.si / tomaz.stebe@dz-rs.si,

t.: 040 852350, www.menges.si (poslanec)

ali na:

Državni zbor Republike Slovenije

Šubičeva 4, 1000 Ljubljana

Poslanska skupina SDS

Sabina Ulanec, e.: sabina.ulanec@dz-rs.si, t.: 01 4789535, 031 384879

PODPIS POGODBE ZA IZGRADNJO KANALIZACIJSKEGA KOLEKTORJA S SODELOVANJEM Z OBČINO KOMENDA

Konec decembra smo z izbranim izvajalcem Cestnim podjetjem Kranj podpisali pogodbo za izgradnjo kolektorja do meje z občino Komenda. Gre za skupno investicijo občin Mengeš in Komenda z delitvijo stroškov pol : pol. Konkurenca na javnem razpisu je bila izredna. CP Kranj je s svojo ponudbo tokrat prvič uspel na razpisu v naši občini. Vse postopke smo izvajali v občini Mengeš. Občina Komenda je imela predstavnike v razpisni komisiji kot tudi v strokovni in nadzorni ekipi celotnega projekta.

Poleg običajnega preverjanja projektov in iskanja najboljših tehničnih rešitev smo za celoten projekt izdelali posebno revizijo kot tudi revizijo strokovnega mnenja o hidravlični sposobnosti celotnega sistema kolektorja do Centralne čistilne naprave Domžale Kamnik v Študi. Ob tem smo izdelali tudi presajo dolgoročne ekonomike stroškov alternativ z ali brez črpališča. Gre za pomembne strokovne odločitve glede na to da bo sistem odvajal vse odpadne vode iz porečja Pšate.

Menim, da je težko vzpostavljeno sodelovanje s tem prvim konkretnim projektom v izvajanju, dobra popotnica, da preusmerimo delovanje iz razbijanja (skupnih) sistemov v povezovanje in partnerstvo zaradi skupnih koristi. V tem primeru je moj ideal »Pšata studenec«, ki bo s priključitvijo občin Komenda in Cerklje (in morda še Vodice) prinesel boljšo ekonomiko zaradi večjega izkoriščanja kapacitet tako kolektorja kot CCN in s tem več finančnih virov za izgradnjo in vzdrževanje sistemov in, zelo pomembno, več partnerjev pri rekonstrukciji CCN.

mag. Tomaž Štebe, župan

GLAVNI DOSEŽKI V LETU 2004

2004 je leto ko smo, po finančnih in tehničnih elementih, zaključili najboljše in najbolj zahtevno investicijo v naši občini v novejši zgodovini. Dokončali smo vse potrebno na trasi glavnega (napajalnega) plinovoda od tovarne Lek do meje z občino Trzin. Na tej trasi smo tako res temeljito obnovili ulice: Kolodvorsko, Zavrti, Zadrugiško, Zoranino in Maistrovo, Testenovo v Loki ter cesto med Mengšem in Loko. Osebo mi največ pomeni dokončno uveljavljen koncept celovitega projektiranja na osnovi inženiring pristopa. V praksi je potrebno še veliko izboljšav in predvsem pravočasnega koordiniranja priključkov in odcepov komunalnih naprav z lastniki objektov in gradbenih parcel ter urejanja lastništva. Kljub mnogim kritičnim besedam, včasih mučnemu usklajevanju, moram pohvaliti in priznati zavzetost in konstruktivnost vseh, ki so pri tem projektu sodelovali. Delati smo morali pod časovnim pritiskom, pritiskom prizadetih občanov na trasah tako obsežne gradnje ter zelo neprijetnim in nepotrebnim pritiskom nekaterih svetnic in svetnikov, ki so celo hoteli preprečiti celovito in partnersko gradnjo večih investitorjev. Zahvaljujem se sodelavcem v upravi, še posebej g. Urbancu in g. Špenkotu, projektantom IBE Ljubljana, BNG in EVO Domžale, nadzoru Domplan Kranj, upravljalcu kanalizacije in vodovoda JKP Prodnik ter soinvestitorjem Petrol Plini, Elektro Ljubljana in Telekomu Slovenija. Posebna zahvala velja družbi Petrol, ki je kot zainteresirana za hitro izgradnjo napajalnega plinovoda, vnaprej plačal koncesnino v višini 200 mio SIT in s to premostitvijo omogočila občini da hitreje gradi ostale komunalne naprave na omenjeni trasi v letu 2003 in 2004. Dokončali smo tri četrte športnega parka v Topolah. Objekt ima zgrajeno infrastrukturo in asfaltno prevleko. Potrebne so še zunanje komunalne naprave. Celotna okolica bo urejena z izgradnjo kolektorja, ki poteka vzhodno in severno od parka.

V Industrijski coni Mengeš Topole je bila zgrajena večina komunalne infrastrukture za območje vzhodno od »SCT jame« (M28/2). Trije investitorji, Zora, Sipras, Tehmax, v zahodnem delu tega trikotnika so postavili objekte. Vse skupaj bo končano letos.

Končano je raziskovalno vrtnanje in črpalni preizkusi druge globinske vrtine. Imenujem jo Gobavica, ker bo napajala ta vodohran. Zaenkrat je izdatnost nekoliko manjša kot pri globinski vrtini Žeček. Letos bomo opravili analize vode in dodatne črpalne preizkuse. Naj še enkrat poudarim, da voda iz globinskih vrtin prihaja iz Dobensko Rašiškega hribovja, iz dolomitnih kamnin, ki nimajo nikakršnega stika s površinskimi vodami oz. podtalnico. Vode so povsem ločene od prodnatih vodonosnikov in vseh vplivov onesnaževanja.

Na Dobenem smo temeljito obnovili in asfaltirali cesto proti Rašici.

Asfaltirali smo Detelovo ulico.

Zahteven projekt, tudi za občino, je bilo proslavljanje in obeleževanje 850 letnice prve znane listinske omembe Mengeša. Izvedena je bila vrhunska proslava kot glasbeno scenski dogodek. Zveza kulturnih društev je pripravila glasbeno zgoščenko, občina pa zgoščenko s proslave. Obe sta bili posredovani vsem gospodinjstvom v občini. Skupaj z Muzejem Mengeš kot nosilcem pripravljamo še fotomonografijo starih motivov in razglednic ter vedutno izraznejšo ureditev dela Gobavice z ostanki kapelice sv. Lovrenca.

Internet priključka za javno uporabo sta dobili tudi naselji Topole in Loka. Osmim računalnikom z internetom v čitalnici knjižnice Mengeš so se tako pridružili še trije: dva v PGD Topole in eden v PGD Loka. Letos jih morajo dobiti še Mengeški gasilci in Gasilska zveza Mengeš ter Muzej Mengeš. Poskrbeli smo za sodobnejšo in cenejšo povezavo kataloga Knjižnice Mengeš. Urediti oz. posodobiti moramo še povezave OŠ Mengeš.

Namestili smo lasten občinski spletni strežnik in poskrbeli za spletne strani nekaj društev. Bistveno moramo izboljšati urejanje in nameščanje vsebin na občinski spletni strani, ki pa je bila tehnološko posodobljena in dopolnjena z enostavnim urejevalnikom, ki je namenjen pooblaščenim sodelavcem in društvom.

mag. Tomaž Štebe, župan

**20. seja bo predvidoma
v sredo, dne 02. febru-
arja 2005 ob 18.00 uri
v Gasilsko godbenem
domu Mengeš.**

Pred 20. sejo bo občinski svet obravnaval še točke potrjenega dnevnega reda 19. seje in sicer:

8. DOLOČITEV RAZMERIJ DOLŽNIKOV

9. ODLOK O IZDAJANJU JAVNEGA GLASILA MENGEŠAN (I. OBRAVNA- VA)

Predvideni vsebinski dnevni red 20. seje:

1. Proračun Občine Mengeš za leto 2005 in 2006 z načrti razvojnih programov (predlagano drugič na dnevnem redum za splošno razpravo in sprejem osnutka)
2. Sprejem osnutka Prostorsko ureditvenih pogojev za območje Mengša
3. Plan dela občinskega sveta
4. Višina Trdinove nagrade v letu 2005
5. Razpis za podelitev občinskih priznanj v letu 2005
6. Finančna poročila

Opomba:

Gradiva so objavljena na spletni strani občine – www.menges.si.

Možne so spremembe datuma, posameznih točk in vrstnega reda! Točen datum in predlagani dnevni red bo objavljen na oglasni deski Občine Mengeš teden dni pred predvideno sejo sveta.

Seje sveta so v sejni sobi Gasilsko godbenega doma, Zavrti 2, Mengeš, vhod iz Grobeljske ceste.

mag. Tomaž Štebe, župan

**VABLJENI NA SEJE OBČINSKEGA
SVETA OBČINE MENGEŠ**

DEL NAGOVORA ŽUPANA OB DNEVU SAMOSTOJNOSTI

Hvala lepa za ponovno možnost, da na vašem novoletnem koncertu na samo obletnico enega največjih praznikov države Slovenije, dnevu samostojnosti, povem nekaj misli tokrat prvič kot poslanec, in prvič v državi Sloveniji, polnopravni članici Evropske zveze. S članstvom v Evropski zvezi in s članstvom v NATO smo zaključili s svojim mednarodnopravnim potrjevanjem in povezovanjem.

Dan samostojnosti je eden od dveh največjih praznikov naše države. Utemeljen je na demokratični in pogumni odločitvi, ki jo je pred 14 leti zmogla aktualna generacija Slovenk in Slovencev, pripadnikov obeh narodnosti in tistih naših sodržavljanov, ki so sprejeli Slovenijo kot svojo domovino.

Slovenska samobitnost se je oblikovala skozi stoletja. Proces, iz katerega se očrtujejo Karantanija, Brižinski spomeniki, kmečki puntji, Trubar, Zedinjena Slovenija, Slomšek, taborsko gibanje, prva slovenska univerza, Maistrov podvig, nacionalni odpor proti fašizmu in nacizmu, upiranje komunizmu in jugoslovanskemu centralizmu, boj za versko svobodo, odpor proti skupnim jedrom v šolstvu, upor proti ideološkim ritualom, 57. številka Nove revije in Pisateljska ustava, je v danih mednarodnih okoliščinah ustvaril ugodne razmere za naše samostojno življenje.

Danes praznujemo obletnico odločitve ZA slovensko državo, ki smo jo sprejeli na najbolj demokratičen način. Na plebiscitu z velikansko podporo celotnega prebivalstva Slovenije. Slovenska javnost je burno pozdravila odločitev.

Dr. Jože Pučnik, velik demokrat, humanist in velik Slovenec z evropsko izkušnjo, je s svojo neomajno odločnostjo poskrbel, da je v naslednjih šestih mesecih koalicija Demos kljub številnim nagajanjem naredila vse potrebno za politično in dejansko izpeljavo osamosvojitve. Zato dr. Pučnik zasluži spoštljiv spomin in našo veliko hvaležnost.

Praznujemo dan samostojnosti. »Samostojnost« pa je le drug izraz za »svobodo« ravnanja in odločanja. A svoboda, pa naj gre za svobodo človeka ali svobodo naroda, je vedno omejena. Svojo samostojnost oziroma svojo svobodo lahko uresničujemo le v okviru možnega. Slovenija namreč ni osamljen planet sredi praznega vesolja, ampak le ena od držav sredi živahnega

vrveža različnih narodov, različnih želja, različnih zahtev. Kot so človekove pravice omejene s pravicami drugih, tako je tudi naša samostojnost, naša svoboda, omejena s pravicami drugih narodov.

Beseda samostojnost nas spominja na zrelost, odraslost, pa tudi na svobodo. Človek kot individualno bitje je samostojen in svoboden, če lahko sam odloča o svoji usodi, če samostojno, svobodno, razumsko in odgovorno postavlja vrednote in merila, ki so sprejemljiva zanj in za skupnost, v kateri biva.

Naj povzamem misel o svobodi v samostojnosti predsednika državnega zbora dr. Cukljatija. »V tem polju svobode ne potrebujemo podrobnih in nikoli vse vključujočih predpisov. Potrebujemo zelo enostavne predpise za človeško življenje. Takšne, ki jih ni mogoče ujeti v besedo, a jih vsaj načelno priznavajo vsi. V globalnem svetu potrebujemo globalni etos. Čim več je svobode in samostojnosti v svetu, čim bolj postaja svet globaliziran in čim bolj se povezujejo različne kulture v eno svetovno družino narodov, tem bolj potrebujemo globalna pravila medsebojnih odnosov, globalna etična načela.

Teh pa ni treba šele odkriti, ker so že odkrita. Vsebovana so v že tisočletja starih velikih verskih in filozofskih tradicijah človeštva: Ne ubijaj, ne kradi, ne laži! Tistega, česar nočeš, da kdo stori tebi, ne stori drugemu. Kar želiš, da drugi tebi storijo, stori ti drugim!

Čim večja je svoboda, tem večja je odgovornost. Odgovornost za dobre odločitve. Samostojnost je dana zakonodajni, izvršni in sodni veja oblasti zato, da se vsaka od njih lahko odloča »za dobro«. Če izigra ta privilegij in izkrivi namen te samostojnosti, potem stori pred narodom dejanje, ki ga morda lahko opraviči z umetno razlago nejasnih zakonskih določb, nikoli pa ga ne more opravičiti z univerzalnimi etičnimi načeli.

Tudi slovenska samostojnost pomeni našo odgovornost do drugih narodov, odgovornost v mednarodnih odnosih in v sodelovanju s tujino. Tudi ta odgovornost se ne sme ocenjevati le na nivoju spoštovanja predpisov, ampak tudi na nivoju spoštovanja univerzalnih etičnih načel. Le tako bo Evropa postala ne le pogodbeno zveza držav, ampak družina evropskih narodov.«

Na plebiscitu smo se odločili za svojo državo, za samostojnost, za ozemeljsko, politično, duhovno,

miselno in ustvarjalno svobodo. Odločili smo se tudi za sodelovanje in povezovanje. Ozemeljska majhnost ni ovira za sijajne zamisli, za miselni razcvet posameznikov in naroda kot celote. Ozemeljska majhnost je lahko celo prednost, ko se moramo hitro prilagajati novim okoljem, se naše dožemanje sveta in ljudi lahko le bogati, izpopolnjuje, bogastvo prepredanja idej pa raste. Na ta način bi morali razumeti našo stvarnost in jo spreobrniti v svoj prid.

Novi in mladi ljudje prihajajo v politiko, prihaja sveže razmišljanje. Imamo veliko priložnost za hiter in odločen zasuk v razmišljanju po evropsko. Evropska zveza nastaja zaradi globalno spremenjenih razmer – zaradi gospodarskih in političnih razlogov. Staro, okostenelo razumevanje odnosov se poslavlja.

Tudi v naši skupnosti – Občini Mengeš se moramo samokritično ozreti nazaj in presoditi naša ravnanja. Cilj bi moral biti sodelovanje in partnerstvo ob povsem normalni in razumljivi tekmovalnosti.

Tudi širše na območju tako imenovane Podjetne regije osmih občin severno od Ljubljane. Evropa že je, Slovenija bo morala resneje začeti z nagrajevanjem vzpodbujati sodelovanje in partnerstvo. Da ne bo tako mučno in težavno dogovarjanje o povsem razumnem in nujnem okoljskem projektu skupnega kanalizacijskega kolektorja, ali prav tako logičnem in nujnem sodelovanju pri povezovanju vodooskrbnih sistemov in varovanju vodozbirnih območjih. Bistvo napredka so projekti, ki so oz. morajo biti skupni zaradi narave stvari, tehničnih ali ekonomskih razlogov. Administrativne pokrajine in podregije, ki jih nekateri hočejo ustanoviti niso bistvene, še manj odločilne.

Omenjeno območje ima sedaj tudi močno zastopstvo v državnem zboru: poslanko in štiri poslance, ki bi morali ob enotnem nastopu omogočiti povezovanja za vitalne projekte, ki so pred nami.

Samostojnost in državnost Slovenije sta tesno povezana s prvimi demokratičnimi volitvami in ponovno samostojnostjo in samoupravnostjo naše skupnosti z naselji Dobeno, Loka, Mengeš in Topole. Pred desetimi leti so bili uspešni referendumi za sedaj samostojne občine.

Poveselimo se ob dejstvu, da imamo po tisočletnih željah svojih prednikov tudi mi samostojno državo. 26. decembra naj tudi po vaseh in mestih s hiš zaplapola slovenska zastava. Naj se ve, da je to naša država, ki jo imamo radi in smo nanjo ponosni.

DELOVANJE ŽUPANA KOT POSLANCA V DECEMBRU IN JANUARJU

Na kratko o pomembnejših aktivnostih.

Na Ministrstvu za promet urejam zadeve, da se z rebalansom proračuna 2005 zagotovijo pomembna sredstva za financiranje projektov in odkupov zemljišč za obvoznico Mengeš. Z letošnjimi sredstvi in v letu 2006 bi končali odkupe, pridobili dovoljenja in s tem pripravili vse za izvedbo. To bo delni uspeh. Pravi bo ko zagotovimo sredstva za izvedbo. Štartamo na leto 2006. Bomo videli kaj bo možno glede na proračunske možnosti države in uveljavljanja prednosti v avtocestnem programu. Opravil sem že dva temeljita pogovora na Družbi RS za državne ceste glede problematike prometa in obnov na državnih cestah v občini. Na osnovi v občini pripravljene vloge za prenos lokalne ceste Mengeš – Groblje na državo (ter tudi ceste v Koseze) sem pri strokovni firmi uredil dopolnitev v strokovnem smislu. Ministrstvo za promet bo vlogo obravnavalo v februarju. V začetku februarja bodo sledili terenski obiski iz DRSC in študijske presoje.

Zahteval sem od ministra za notranje zadeve, da takoj proučijo in uredijo ukinitve nalepk na motornih vozilih.

Izdela sem tako imenovani opomnik po ministrstvih kaj in zakaj je potrebno spremeniti oz. urediti. Vabim zainteresirane da prispevajo svoje pobude. Opomniki so objavljeni na moji spletni strani.

ODGOVOR svetnicam in svetnikom LDS, SLS, ZLSD, SMS na njihove ugotovitve V ODPRTEM PISMU

Mengšan, december 2004, str. 7.

Na 19. redni seji Občinskega sveta Občine Mengeš dne 15. 12. 2004 so med točko pobude in vprašanja svetnikov člani občinskega sveta Peter Gubanc, Breda Jamšek, Aleš Janežič, Marija Sitar, Milica Tomšič, Roman Kalušnik (LDS); Janez Per, Jožica Komatar, Franc Hribar, Jožef Vahtar (SLS); Ljiljana Ošep (ZLSD) in Tina Železnik (prej SMS, sedaj neodvisna) zahtevali sklic izredne seje z zahtevami in ugotovitvami. Vse skupaj so objavili v decembrski številki Mengšana. Navajamo pojasnila in odgovore na njihove ugotovitve. Problematiko sem nameraval uvrstiti na dnevni red redne 20. seje, dne 26. januarja 2005. O tem sem svetnike tudi obvestil. Toda pobudniki so izkoristili možnost samosklica seje po zakonu. Imeli smo jo 17. 01. 2005. Kljub poslovniškim kršitvam sklicateljev, ki se na poslovnik zelo radi sklicujejo, sem v izogib zapravljanja časa in energije ter zaostrovanja izvedel izredno sejo.

Naša pojasnila sledijo.

Nespoštovanje rokov oddaje gradiv:

1. Ugotovitev LDS, SLS, ZLSD, SMS: Vabilo za sejo občinskega sveta so podpisani člani prejeli prepozno v petek dne 10. 12. oz. 5 dni pred sejo namesto 7 dni pred sejo, kar je skrajni rok, ki ga določa naš poslovnik.

Še dan kasneje so prejeli del proračunskega gradiva (nekateri celo šele v ponedeljek)

Odgovor uprave in župana: Gradiva so bila preko raznašalca razdeljena v četrtek 9. 12. 2004 popoldan, razen gradiva za obravnavo proračuna. Proračunsko gradivo je bilo po obravnavi na Odboru za okolje in prostor, posredovano članom sveta po pošti dne 10. 12. 2004 in je bilo razen za naselje Loka pri Mengšu dostavljeno v soboto 11. 12. 2004. Seja je bila 15. 12. 2004. Vse svetniške skupine in člani odborov (večina sveta) je gradivo obravnavala na odborih najmanj teden dni pred sejo. Razen odbora za okolje in prostor, katerega predsednica ga. Breda Jamšek ga je sklicala dan po poslovniškem roku za oddajo gradiv za sejo sveta.

2. Ugotovitev LDS, SLS, ZLSD, SMS: Zapisnik 18. seje so prejeli s 45-dnevno zamudo

Odgovor uprave in župana: Zapisnik 18. seje članom sveta ni bil posredovan v 14 dnevnom roku, ki ga določa veljavni Poslovnik Občinskega sveta. Tega roka se žal običajno nismo držali. Tudi zato, ker so bili zapisniki zelo obsežni. V prihodnje se bomo roka držali ter zapisnike izdelali v običajnem obsegu kot so v navadi v soseščini (kdo je razpravljal, predlagani sklepi in kako je kdo glasoval). Svetniške skupine pa bodo dobile audio/video posnetek seje. Vse bo tudi dostopno javnosti. Opravičujem se za to kršenje poslovnika.

3. Ugotovitev LDS, SLS, ZLSD, SMS: Nerazumljivo nisem sklical novembrske seje sveta občine. Odgovor uprave in župana: 16. člen Poslovnika Občinskega sveta Občine Mengeš določa, da se redne seje praviloma sklicujejo na sedežu občine vsako prvo sredo. Za november 2004 ni bilo pomembnih gradiv, proračun pa je bil v delovni

različici šele prav javno predstavljen in se je o njem zaključila javna predstavitev ter javna razprava po naseljih 8. in 9. novembra. Vsaka seja predstavlja tudi strošek. Samo za sejnine in prostor v višini 554.113 SIT (19 svetnikov X 20.975 SIT + 14.000 SIT za prostor ter še prej sejnine odborov v višini 18 X 7.866 SIT). Potem pa je še snemanje in delo uprave vsaj treh sodelavcev po pet ur.

4. Ugotovitev LDS, SLS, ZLSD, SMS: Uprava je imela kar dva meseca časa za sklic decembrske seje, vendar kljub temu niste bili sposobni upoštevati rokov, ki jih določa poslovnik.

Odgovor uprave in župana: Odgovor podan pod točko 1.

5. Ugotovitev LDS, SLS, ZLSD, SMS: Nesprejemljivo je dejstvo, da ste proračun uvrstili na dnevni red brez predhodnega usklajevanja s predstavniki svetniških skupin, poleg tega pa je gradivo nepopolno in tudi po vsebini neprimerno za prvo obravnavo.

Odgovor uprave in župana: Razprava se je pričela novembra z javno razgrnitvijo delovne različice proračuna. Opravljena je bila po naseljih občine kjer je bil proračun tudi dostopen v pisni obliki. Javno povabilo je bilo objavljeno v oktobrski izdaji glasila Mengšan. Na dveh koordinacijah svetniških skupin sem predlagal razpravo tudi o proračunih zaradi usklajevanja in pogovora o iskanju drugačnih oz. boljših rešitev (dne 2. in 11. november 2004). Nihče od tistih, ki ugotavljajo da ni bilo predhodnega usklajevanja niso prišli na sestanke po naseljih (v Mengšu celo nihče) z izjemo g. Franca Hribarja (SLS), ki je bil na predstavitvi in na pogovoru v Topolah. Poleg tega pa že več let nepretrgoma razpravljamo o proračunih. V naši občini smo eni redkih, če ne edini, ki pripravljamo celo štiriletne uravnotežene proračune. Menim, da je razprava in tudi usklajevanja več kot dovolj. Nismo pa vsi zadovoljni z doseženo usklajenostjo. V zadnjih dveh letih smo se celo uskladili o več pomembnih različnih pogledih. Toda imamo že dva neuravnotežena proračuna ter zadnjega tudi neobjavljenega zaradi nekaj spornih amandmajev teh istih svetniških skupin.

Gradivo proračuna je bilo povsem primerno za prvo obravnavo o kateri pravi poslovnik, da je to splošna razprava.

6. Ugotovitev LDS, SLS, ZLSD, SMS: Omenjena kršitev poslovnika se tokrat ni zgodila prvič saj vabila z nepopolnimi in nepreglednimi gradivi svetnikom pošiljate že celo leto, kljub stalnim opozorilom svetnikov, da morate upoštevati poslovniška določila.

Odgovor uprave in župana: Težko sprejemem oceno o nepreglednosti gradiv. Se pa dogajajo nepopolnosti oz. pomanjkljivosti in napake. Upam, da jih bo manj ali celo ne več. Glede preglednosti pa menim da ugotovitev ne drži, ker imamo urejeno predlogo točke dnevnega reda, celotno gradivo pa s pomočjo posebnega programa povežemo v sveženj. Izpopolniti bi morali še vključitev prilog s skeniranjem in prilaganjem v same datoteke posameznih zadev.

7. Ugotovitev LDS, SLS, ZLSD, SMS: Stalno kršite tudi 26. člen poslovnika občine Mengeš, saj nam še nikoli v tem mandatu zapisnika končane seje niste poslali v 14-ih dneh po zaključku seje kot to določa omenjeni člen. Zapisnike nam posredujete šele po enem mesecu ali še kasneje.

Odgovor uprave in župana: Odgovor pod točko 2.

8. Ugotovitev LDS, SLS, ZLSD, SMS: Zapisniki so nepopolni in pomanjkljivi zaradi česar ne izkazujejo pravih dogajanj in odločitev na sejah občinskega sveta.

Odgovor uprave in župana: Na seji Občinskega sveta Občine Mengeš v mesecu juliju 2004 je bil obravnavan zapisnik 15. seje, kateri je bil zapisan s celotnimi razpravami. Ker je bil takšen zapis preobsežen sem predlagal, da bi zapisniki zajemali samo navedbo razpravljalcev in predloge sklepov z rezultatom glasovanja, vodjem svetniških skupin pa bi se posredovali zapisi sej na CD. Na predlog ni bilo pripomb, zato je bil za 16. in 17. sejo pripravljen zapisnik po mojem predlogu. Na predlog g. Franca Hribarja je zapisnik 18. seje vseboval osnovne razprave, kar pa se je ob obravnavi zapisnika na seji pokazalo, da je premalo obsežen. Predlagam, da se zapisniki občinskega sveta pišejo brez razprav, svetnikom pa bi skupaj z zapisom sprejetih sklepov posredovali zapis seje na DVD.

9. Ugotovitev LDS, SLS, ZLSD, SMS: Svetniki na sejah zaman protestiramo tudi zaradi različnih gradiv za posamezne točke saj se večkrat vsebina posamezne točke na odboru razlikuje od vsebine na občinskem svetu (npr. predlog proračuna za leto 2004 in 2005).

Odgovor uprave in župana: Do razlik v posredovanem gradivu prihaja samo v primerih, ko so v gradivo vnesene spremembe, za katere je predlog spremembe podal pristojni odbor.

10. Ugotovitev LDS, SLS, ZLSD, SMS: Poudarjamo, da se navedene kršitve poslovnika ponavljajo že od začetka mandata, na njih pa vas stalno opozarjamo, vendar se na naša opozorila ne odzivate in neprizadeto kršitve ponavljate še naprej. S takim ravnanjem onemogočate kvalitetne in demokratične razprave na sejah občinskega sveta saj nam s tem preprečujete, da bi gradiva proučili in se pripravili na razprave in odločanje na občinskem svetu. Praksa delovanja občinskega sveta občine Mengeš kaže, da so seje zaradi tako neurejenih razmer dolge, konfliktne in neučinkovite.

Odgovor uprave in župana: Menimo da eno dnevna zamuda dostave gradiva ne more biti vzrok za dolge, konfliktne in neučinkovite seje. Se bomo pa v prihodnje potrudili gradivo dostaviti v poslovniškem roku.

11. Ugotovitev LDS, SLS, ZLSD, SMS: Na tak način ste privedli do razmer, ki občinskemu svetu ne zagotavljajo pogojev za delo oz. nam ne omogočajo pogojev za sprejemanje odločitev, za katere smo pristojni.

Odgovor uprave in župana: Menim da je to zelo skrajna ocena oz. ugotovitev. Pogosto smo se prilagajali okoliščinam ker smo želeli speljati zadeve. Zamude pri oddaji zapisnikov, ki so že nekaj časa dostopni v audio / video obliki ter kak dan zamude pri oddaji gradiv za svet, ki pa so predhodno odposlani odborom, ne morejo biti razlogi da je onemogočeno odločanje. Odbori sveta so vedno podali mnenje k gradivom in predlogom sklepov, kar je namen njihovega

dela, da se svet lažje in hitreje odloča. Na te predloge so pogosto isti ljudje na svetu glasovali drugače kar je zelo neobičajno. Poleg tega je svet na seje uvrščal zadeve za katere nihče ni pripravil gradiv za obravnavo – npr. zadevo o dolgovi plačila najemnine ter priznanjih vlaganj primera »Ošep«, ...

12. Ugotovitev LDS, SLS, ZLSD, SMS: Kot člani občinskega sveta, ki smo odgovorni za svoje delo v občinskem svetu in njegove odločitve od vas ZAHEVAMO, da nepravilnosti nemudoma odpravite in seje občinskega sveta sklicujete v skladu s poslovniškimi določili.

Odgovor uprave in župana: Glejte odgovor pod točko 10.

13. Ugotovitev LDS, SLS, ZLSD, SMS: Tokrat vas na to zadnjič opozarjamo in vas obveščamo, da se naslednjih sej ne bomo udeležili vse ne bodo sklicane v skladu s poslovnikom.

Odgovor uprave in župana: Glejte odgovor pod točko 11.

14. Ugotovitev LDS, SLS, ZLSD, SMS: Opozarjamo vas, da boste glede na navedene kršitve poslovnika osebno odgovorni za vse morebitne posledice, do katerih bo prišlo zaradi nesklepčnosti sej, ki bodo sklicane v nasprotju s poslovnikom.

Odgovor uprave in župana: Ne sprejemam tako skrajnih stališč in celo groženj o napovedanih neudeležbah na sejah. Razumel bi jih če bi se jih dosledno držali vsi: tudi odbori in svetniki.

Opravilna nezmožnost uprave občine Mengeš

15. Ugotovitev LDS, SLS, ZLSD, SMS: Neurejene razmere v občinski upravi katere posledica je nesposobnost zagotavljanja pogojev za delo občinskega sveta. Zatečeno stanje naj bi bilo zaskrbljujoče saj v enem letu odhaja že drugi direktor občinske uprave (oba direktorja sta imela ustrezno izobrazbo in izkušnje v državni upravi), več kot eno leto je uprava brez vodje finančne službe, pred odhodom zadnje delavke pa se je na tem mestu v kratkem času zamenjalo več delavk. Od 3. 12. je občina tudi brez poklicnega župana, podžupana pa še niste uspeli predlagati. Zaradi kadrovskega deficita je zaskrbljujoče stanje na področju javnih financ, ki je netransparentno in neverodostojno. Po našem mnenju navedeno stanje ogroža redno delovanje Občine Mengeš.

Odgovor župana: Menim da, stanje v občinski upravi ni tako zaskrbljujoče, kot navajate. Do 15. januarja 2005 bo izbran novi direktor. G. Benkovič, dosedanjí direktor pa še vedno sodeluje pri kadrovskih zadevah in aktualnih zadevah enkrat tedensko.

S 1. 1. 2005 je na delovnem mestu vodje knjigovodstva pričela z delom sodelavka, ki je bila izbrana na podlagi objavljenega razpisa.

Z izvolitvijo za poslanca Državnega zbora RS sem funkcijo župana pričel opravljati neprofesionalno o čemer sem na decembrski seji obvestil občinski svet. Kljub nepoklicni funkciji župana sem prisoten za skupen poln delovni čas še vedno. V šestih letih županovanja nisem koristil dopusta. Celó nisem izkoristil vseh viškov ur.

16. Ugotovitev LDS, SLS, ZLSD, SMS: II. Pri analizi stanja ugotavljamo tudi, da ne obstajajo pogoji za začetek prve obravnave proračuna za leto 2005, saj še nismo sprejeli načrta razvojnih programov katerega bi morali obravnavati na izredni seji, kakor je o tem odločil občinski svet na svoji 18. seji dne 13. 10. 2004.

Odgovor župana: Načrt razvojnih programov je bil predložen z osnutkom proračuna. Ni poslovniških razlogov za njihovo predhodno obravnavo niti za obravnavo na izredni seji. Sklep o tem sem zadržal iz navedenih razlogov. Zahtevi je vsebinsko ugodeno v poslovniških določilih o dvofazni obravnavi proračuna. Ironija je v tem, da ob taki zahtevi občinski svet (omenjene svetniške skupine) umaknejo osnutek proračuna z dnevnega reda namesto, da bi v splošni razpravi, ki jo zahteva poslovnik, obravnavali proračun in predvsem načrt razvojnih programov. Ni poslovniških določil, da se morajo NRP obravnavati predhodno. Gejte še odgovor pod točko 5.

17. Ugotovitev LDS, SLS, ZLSD, SMS: Zaradi navedenih problemov od vas v mesecu januarju 2005 ZAHEVAMO sklic izredne seje s temami.

1. LDS, SLS, ZLSD, SMS zahtevamo obravnavo kadrovske problematike v upravi občine Mengeš. Pripravite pisna gradiva oz. poročila z naslednjo vsebino:

- Poročilo o trenutnem statusu župana občine Mengeš (urejenost statusa v skladu z 22. členom statuta občine Mengeš, ki ureja višino nadomestila za nepoklicne župane)

- Predstavitev sistemizacije občinske uprave in njena popolnitev

- Natančen pregled vseh delavcev na delovnih mestih s področju financ in računovodstva od 1.1. 1999 do 1.1. 2005. Pri tem morate navesti imena in priimke delavcev (delavk), ki so opravljali to delo kot zaposleni ali pogodbeni sodelavci oz. samostojni podjetniki in podjetja. Za vsakega je potrebno navesti čas v katerem je opravljal delo.

- Pregled vseh kadrovskih razpisov za delovno mesto na področju financ, ki je še nezasedeno s številom prijavljenih na posamezen razpis ter obrazložitvijo razlogov za neustreznost kandidatov oz. kandidatke.

- Primopredajna zapisnika zadnjih dveh direktorjev občinske uprave (Kovačič, Benkovič) ob njunem prihodu oz. odhodu iz občinske uprave.

- Poročilo o delu občinske uprave v letih 2003 in 2004 po posameznih področjih.

- Predstavitev delovanja občinske uprave do prihoda novega direktorja in delavca na področju financ.

Odgovor župana za točko 17/1:

- Kot župan Občine Mengeš sem na redni seji občinskega sveta v mesecu decembru 2004 člane sveta seznanil, da zaradi izvolitve v Državni zbor od dne 2. 12. 2004 funkcijo župana opravljam nepoklicno.

- Svet je o tem seznanjen z vsakoletnim proračunom. Le za direktorja uprave teče postopek izbora. Ostala delovna mesta so zasedena.

- Na delovnem mestu vodje financ je bila prva zamenjava v mesecu marcu 2000 zaradi odpovedi. Po odhodu nove sodelavke na porodniški dopust smo za določen čas enega leta (do 1. 11. 2002) zaposlili drugo sodelavko. Ker je imela sodelavka podaljšano porodniško in ponoven nastop v porodniškega dopusta smo sklenili pogodbo o opravljanju finančne storitev z zunanjim računovodskim servisom z dne 1. 12. 2002. Imeli smo razpis za sodelavko za določen čas. Izbrana sodelavka pa je po 14 dneh odšla ker je bila sklep o delu za nedoločen čas. Pogodba je bila predvidena le za nekaj mesecev, do prihoda sodelavke iz drugega zaporednega porodniškega

dopusta. Po koncu druge porodniške se je sodelavka odločila, da pri štirih otrocih, ostane doma in je odpovedala službo. Po porekinitvi pogodbe je bila v pričetku leta 2004 sklenjena nova pogodba z drugim zunanjim izvajalcem, ki je naloge opravljal vse do konca leta 2004, ko je dela prevzela nova zaposlena sodelavka za vodje financ. Imena sodelavcev in podjetij ne bomo navajali. So pa na vpogled nadzornemu doboru ali članom sveta na upravi občine.

- Glejte prejšnjo alinejo.

- Primopredaja se je izvajala preko župana, delo in zadeve pa z neposrednimi kontakti.

- Delo uprave je razvidno iz poročil o realizaciji proračunov in iz zaključnih računov. Za leto 2004 bodo izdelana z zaključnim računom.

- Delo v finančah je potekalo kot je navedeno zgoraj s pogodbenimi izvajalci oz. zaposlovanjem za določen čas. V treh letih smo imeli pri dveh sodelavkah v finančah tri porodniške. Pri finančah je nova sodelavka prevzela delo od pogodbenega izvajalca. Župan v predvidenih dveh mesecih opravlja dela direktorja uprave, kadrovske zadeve in nekatere druge prejšnji direktor, ki je prisoten ob sredah.

- Delo na področju družbenih dejavnosti je v letih 2003 in 2004 potekalo na področjih razvojnih naložb, sociale, otroškega varstva, osnovnega izobraževanja, raziskovanja, kulture, športa in rekreacije, zdravstvenega varstva, intervencij v kmetijsko dejavnost in podjetniški dejavnosti ter delno tudi na stanovanjski dejavnosti. Vsaka posamezna dejavnost ima posebej opredeljene naloge, ki so lahko splošnega značaja (priprava temeljnih aktov in spremembe le teh, priprava posameznih sklepov, odločb, spremljanje posameznih postopkov izvajanja, vnos posameznih podatkov, urejanje baz podatkov, priprava nalogov za finančna izplačila, priprava posameznih gradiv, poročil, pravilnikov do stikov s strankami in sodelovanje z društvi, organizacijami, zavodi, drugimi organi ipd.). V okviru posameznih dejavnosti pa so bile opravljene še določene dodatne naloge oziroma izvedba posameznih projektov tako v letu 2003 kot tudi v letu 2004. Med takšne projekte sodi priprava in deloma tudi samostojna izvedba organizacije svečanosti ob 850 letnici Mengša, spremljanje in sodelovanje v vseh drugih projektih (izdaja CD, DVD za vsa gospodinjstva; mogorafija – izdaja razglednic v pripravi Muzeja Mengeš; Gobavica srednjeveška krona v izvedbi Muzeja Mengeš; izdaja zgoščenke Kulturnih društev v izvedbi ZKD OM; zasaditev lipc, vhodne table v Mengeš; izbira logotipa in natisk zastav, fotokopija listine omembe Mengša v izvedbi Muzeja Mengeš. Del projektov je bil v letu 2004 že zaključen, dal pa bo realiziran v letu 2005. V letu 2004 so se pričele že tudi prve projektne priprave za proslavitev tako imenovanega Trdinovega leta (sodelovanje z Občino Novo mestu; usklajevanje posameznih projektov (osnutek scenarija osrednje proslave, snemanje filma, izdaja knjige in zgoščenke). Projekti se bodo nadaljevali v letu 2005. Vse zastavljene naloge zaradi težev s sprejemanjem PR tako v letu 2003 in 2004 seveda niso bile opravljen oziroma jih ni bilo mogoče izvesti (npr. Podjetniški in stanovanjski krediti, razpisi študentski ipd.).

- Pogočje gospodarstva**Stanovanjsko področje**

V letu 2004 je bilo izpraznjeno eno stanovanje na Trdinovem trgu 6 v Mengšu. Na podlagi razpisa za dodelitev neprofitnega stanovanja v najem je v razpisnem roku prispelo 8 vlog. Po končanem postopku ugotavljanja popolnosti vlog in upravičenosti do dodelitve stanovanja je bilo stanovanje oddano v najem proslcu z doseženim največjim številom točk.

Poslovni prostori

Po dokaj majhnem interesu po najemu poslovnih prostorih v preteklih letih smo lani skoraj v celoti zapolnili proste poslovne prostore. Trenutno so prazni trije poslovni prostori in sicer v velikosti 10, 20 in 25 m².

2. LDS, SLS, ZLSD, SMS zahtevamo sprejem načrta razvojnih programov občine Mengeš za obdobje 2005-2008. Priložite naslednja gradiva:

- Predlog načrta razvojnih programov, ki mora biti sestavljen v skladu z zakonom o javnih finančah. V načrtu razvojnih programov se morajo izkazovati načrtovani izdatki proračuna za investicije, projekte in programe v prihodnjih štirih letih ter za »državne pomoči« (občinske pomoči), v skladu z zakonom o državnih pomočeh, ki predpisuje katere pomoči lahko državni, oziroma občinski proračun dodeljuje tistim subjektom, ki s svoji dejavnostjo delujejo na trgu, in so vsi skupaj razdeljeni po:

- posameznih programih neposrednih uporabnikov oziroma funkcionalnih namenov;
- letih, v katerih bodo izdatki za programe bremenili proračune prihodnjih let, in
- virih financiranja za celovito izvedbo programov.

Načrt razvojnih programov morajo poleg občinskih investicij sestavljati tudi letni načrti oziroma plani razvojnih programov neposrednih uporabnikov občinskega proračuna.

Predlog mora biti predhodno usklajen na kolegiju svetniških skupin ter na odborih občinskega sveta.

- Končno poročilo o investiciji Vrtec Sonček
- Poročilo o porabi koncesijskih sredstev za plinifikacijo

Odgovor župana: Vse zahtevano je v gradivu proračuna in v gradivih, ki jih imajo svetniki. NRP je klasificiran po funkcionalnih namenov (uporabnikih) z navedbo pričakovanih (proračunskih) virih financiranja.

3. LDS, SLS, ZLSD, SMS zahtevamo predstavitev organizacije notranje revizije porabe proračunskih sredstev občine Mengeš. Pripravite naslednje gradivo:

- Organizacija notranje revizije porabe proračunskih sredstev v skladu z Zakonom o javnih finančah (99a, 100 in 100 a člen).

- Pogodba o izvajanju notranje revizije s pooblaščenno organizacijo v kolikor v upravi ni ustrezno sistemiziranega delovnega mesta.

Odgovor župana: Trenutno še ni vzpostavljena notranja revizija. S sodenimi občinami, ki ravno tako kot tudi mnoge druge (veliko večje) občine nimajo organizirane te službe se dogovarjamo za skupni organ, ki bi opravljal zakonsko obvezo.

mag. Tomaž Štebe, župan

PODŽUPANOVANJE LDS V OBČINI MENGEŠ

Mengeš, 7.1.2005 – Občinski odbor in Svetniška skupina Liberalne demokracije Slovenije v Mengšu sta razpravljali o možnih kandidatih za podžupana v Občini Mengeš. Zaključek sestanka je podal Peter Gubanc, predsednik LDS Mengeš: »V Liberalni demokraciji Slovenije se zavedamo pomembnosti in potrebnosti funkcije podžupana v Občini Mengeš, zato želimo občini oziroma županu ponuditi najprimernejšega kandidata. To pa pomeni, da se moramo najprej dogovoriti o pooblastilih in odgovornostih podžupana, nato pa še o samem programu, ki ga bo podžupan izvajal.«

Odbor in svetniška skupina LDS v Občini Mengeš sta odločali o pozivu župana, naj svetniške skupine posredujejo imena kandidatov za podžupana, njihove strokovne in politične reference ter posamezna področja na katerih bi bili pripravljeni sodelovati. Breda Jamšek, članica svetniške skupine LDS Mengeš, je pojasnila stališče: »Župan je posredoval predloge področij oziroma posameznih projektov, ki naj bi jih vodil podžupan. Žal je pri tem pozabil definirati pooblastila in odgovornosti imenovanega podžupana ter finančna sredstva, ki jih bo imel na razpolago za uspešno izvajanje zapisanih nalog.« Po mnenju večine prisotnih je nemogoče pričakovati, da bo oseba zgolj izvajala dela in naloge kot je bilo zapisano v poslanih materialih, temveč bo svoj program dela sooblikoval(a) skladno s predvolilnimi obljubami in pričakovanji volivcev. Posamezne politične opcije so kot prioritete za trajnosten razvoj Občine Mengeš izpostavile različne projekte, kar je posebej poudaril Gubanc, »Preko funkcije podžupana želimo realizirati načrte iz našega programa, kar nam v preteklih letih ni uspelo, saj župan pri sestavi proračuna ni upošteval naših predlogov. Niti jih ni upošteval kasneje, ko smo jih uspeli s sprejetimi amandmaji vključiti v proračun.«

Najbolj pereča pa je bila razprava o preteklih in najverjetneje tudi prihodnjih prekoračitvah pooblastil župana. Marija Sitar predsednica odbora za finance in gospodarstvo Občine Mengeš, je predlagala: »Podžupan ne more prevzeti odgovornosti kršitve zakonov za nazaj, morebitnih kršitev v naslednjih dveh letih ter posledic, ki bodo iz tega izhajale, zato je potrebno pred dogovorom pridobiti več poročil, npr. končno poročilo o obnovi Kolodvorske ulice, o izgradnji vrtca Sonček, o izvajanju projekta plinifikacije v Mengšu, realizacije proračuna v obdobju začasnega financiranja v letu 2004, finančno stanje na dan 31.12.2004 z vsemi plačaniki, zapadlimi in neplačaniki oz. nezapadlimi obveznostmi.«

Odbor in Svetniška skupina sta razpravljali še o pooblastilih in pozvali župana naj se opredeli do predaje pooblastil podžupanu v zvezi z pripravo letnih proračunov ter pripravo in sprejemom drugih gradiv za občinski svet, vodenjem in usklajevanjem dela svetniških skupin, sklicevanjem in vodenjem sej občinskega sveta, zastopanjem občine na skupščinah javnih podjetij in gospodarskih družb, vodenjem in odločanjem o upravnih stvareh na 2. stopnji, usmerjanjem dela občinske uprave, podpisovanjem pogodb v imenu občine, nadzorom finančnega poslovanja občine in dostopom do dokumentacije finančnega poslovanja občine od leta 1998, nadzorom dela razpisnih komisij, odredbami za izplačila iz občinskega proračuna, vodenjem županovih komisij, predstavljanjem občine v javnosti, javnim posredovanjem informacij o delu občine, vodenjem protokolarnih dejanj in drugimi pooblastili pomembnimi za opravljanje funkcije. Predsednik LDS je v zaključku še dodal: »LDS želi v Mengšu resno prevzeti funkcijo podžupana, tako z vodenjem občine kot z izvajanjem naših programov, zato v tej funkciji ne želimo sodelovati zgolj kot izvajalca županove politike kot je to predvideval prvi županov predlog. Naše mnenje je, da mora biti podžupan sokreator občinske politike in ne zgolj izvajalec delovnih nalog, katere mu bo narekoval župan.« Člani odbora in svetniške skupine sedaj pričakujejo županov odgovor.

Svetniška skupina je odboru predstavila tudi svoje zahteve v zvezi z izredno sejo, ki so jo zahtevali na decembrski redni seji občinskega sveta. Odbor je zahteve potrdil kot smiselne in pozval svetniško skupino naj pri njih vztraja, saj so vse točke izredno pomembne za trajnostni razvoj Mengša.

OO LDS Mengeš

Vprašanja občinskega svetnika Jožeta Vahtarja

1. Glede na stanje ceste na Glavnem trgu v Mengšu, sem med prejšnjimi pobudami že vprašal, glede na to, da je to regionalna cesta, kdaj se bodo izboljšala popravila cestišča predvsem v križišču Pavovec. Vprašanje je bilo zastavljeno: ali je občina že pisno opozorila na stanje in če je kakšen odgovor dobila?

Odgovor:

Obnova poškodb na Glavnem trgu in Prešemovi je planirana. Tak pisni odgovor smo prejeli. Na dveh sestankih na Družbi RS za državne ceste (pred in po novem letu) sem med drugim zahteval, da se poizvede nemudoma. V začetku februarja bodo predstavniki in strokovnjaki DRSC prišli na obisk in bomo tudi na terenu pregledali in se dokončno dogovorili o ukrepih, ki sledijo iz popisa problemov v občini.

2. V Mengšu smo brali in se lahko na licu mesta prepričali, da je dala občina Mengeš izdelati »prekope ceste« po kateri so večkrat nekateri posamezniki odlagali smeti ob tej poti. Glede na to, da sem dobil nekaj ustnih vprašanj od lastnikov gozdov zastavljam naslednja vprašanja: a.) Sedaj je lastnikom gozdov onemogočen dostop z osebnimi avtomobili, saj sami pravijo, da gredo v gozd večkrat na kontrolo in tudi k poseku, ki traja več dni, ne hodijo zmerom s traktorji.

b.) Kot svetnik sprašujem še sledeče: V primeru nezgode, bodisi delovne, bodisi kake drugačne, je za reševalno vozilo onemogočen dostop. Strinjam se, da je na tem področju potrebno narediti drastične ukrepe, vendar bi se kljub vsemu bilo potrebno pogovoriti z uporabniki »javne ceste«. Kdo bo v primeru nezgode odgovarjal, kot sem navede zgoraj. Župan?

Odgovor:

Za varovanja cestišča (gozdna cesta) na Rašico so dalj časa v sodelovanju z Zavodom za gozdove iskali ustrezno rešitev. Zavod za gozdove, ki je tudi nosil stroške, je izbral variantno rešitev odvoznjavanja in šikan. V tem primeru je občina samo izbrala izvajalca. Išče primerno rešitev za preprečevanje voženj in dovoza odpadkov nelastnikom. Izvedena rešitev se ni izkazala za praktično in bomo poskušali z ustreznješo.

3. Nekateri lastniki gozdov, kmetje in lovci smo v zadnjem letu opazili, da na področju zgornjega Dobena, Rašice in Debelega hriba, gozd intenzivno odmira zaradi napada lubadarja. Ker pristojni na gozdni upravi in drugod ne naredijo reda in lastnike ustrezno obveščajo o dolžnostih lastnikov, bi bilo prav da občina, tudi v sodelovanju z ostalimi občinami, ki mejijo na to področju opozori ustrezne ustanove na ta problem in skuša animirati dejavnike, da se ta pojav zajezi in ustrezno ukrepa.

Odgovor:

Opozorilo smo posredovali pristojnim. Za opozorilo in skrb se zahvaljujemo.

4. Na cesti proti Rašici še vedno opaža črna odlagališča odpadkov. Prosi, da občina se prične ukrepati in reši ta problem.

Odgovor:

Občina je predlagala odkup zapuščenega kamnoloma za namenčasne deponije, vendar pa je to območje varovano, tako, da ta varianta ni bila možna. Očitno bodo le kazni za sicer redke primere potrebne.

EKSKURZIJA V TEKSTILNO TOVARNO AQUASAVA V KRANJU

Dan se je pričel kot vsak drug šolski dan. Po jutranjem pozdravu in pregledu nalog pa se je Lara Štrukelj spomnila, da ima nekaj zapisano v beležki. V beležko je njen oči napisal, da nam lahko organizira ogled tekstilne tovarne v Kranju, če nas to seveda zanima. Če nas to zanima? Seveda nas, pa še kako! Že kar precej let nismo bili v nobeni tekstilni tovarni, čeprav imamo to temo v učbeniku za spoznavanje družbe. Včasih so nas vzeli v tovarno Svilanit, danes pa v kakšno tekstilno tovarno skoraj ne prideš več. Res jih je ostalo še zelo malo, pa še delo v taki tovarni je zelo hrupno in nevarno, če se učenci ne držijo varnostnih ukrepov. Po nekaj telefonskih pogovorih (z Larinim očetom, g. ravnateljem in g. Slaparjem – prevozi) je bil plan ekskurzije narejen. Sreda, 1.12.04, težko pričakovana, je kmalu prišla.

V tovarni so nas sprejeli kot »velike«. Vsak učenec je dobil priponko s podatki, ki si jo je zataknil na oblačilo. Larin oči, Sašo, nam je

najprej povedal nekaj o tovarni na splošno in o bombažu. Razložil nam je, kaj se z bombažem, ki ga pripeljejo, v tovarni dogaja. Za učence je narisal tudi skico vseh faz dela, da so učenci celoten postopek lažje spremljali. Za varnost smo imeli še uslužbenca tovarne, g. Jožeta, ki je učence seznanil z varnostnimi ukrepi. Vsak učenec je od njega tudi dobil »mašilo« za ušesa, zaradi velikega hrupa v določenih prostorih. Tudi on je ves čas hodil z nami in učencem razlagal vse, kar jih je še dodatno zanimalo.

Videli smo res veliko, celo v laboratorij so nas spustili. Za učence je bila ta ekskurzija nepozabno doživetje. Prepričana sem, da nikoli ne bodo pozabili, kaj vse je potrebno narediti in kako, da potem v trgovini lahko kupiš kavbojke. Za popotnico domov smo dobili še veliko škatlo vzorcev različno obdelanega bombaža in končnega izdelka – blaga za kavbojke.

Nada Javh, razredničarka 4.b

Kaj so o ogledu zapisali učenci :

Lara:

Ko smo prišli v tovarno, smo najprej dobili izkaznico in na njej je pisalo »Obiskovalec« in številka. Jaz sem imela številko 65. Potem smo odšli v skladišče, kjer so bili veliki zaboji s surovim bombažem. Nato smo odšli v prostor s stroji - pobiralci bombaža, kjer nastanejo kosmiči bombaža. Čista bombažna vlakna gredo potem v mikalnik, ki vlakna zmika in naredi bombažna pramena. Ta gredo v raztezalni stroj, ki bombažna vlakna poravnava in učvrsti. Nato gre bombažni pramen v sukalni stroj, od tu pa v predilnico, kjer nastane preja. Od tu gre preja najprej v previjalno škrobilni stroj in nato na statve, ki prejo stekajo v mrežo. Odšli smo tudi v laboratorij, kjer preverjajo, če je blago dovolj močno.

V tekstilni tovarni mi je bilo najbolj všeč v prostoru, kjer so bili sukalni stroji. Delali so zelo hitro. Zaposleni so se hecali, da imajo tehno glasbo, saj je tu zelo glasno. V ušesih smo imeli nekakšne zamaške. Že narejen bombaž v vrvcici so navijali okoli tulcev. Ničesar se nismo smeli dotikati, ker bi bili umazani, lahko pa bi prišlo tudi do nesreče. In tega smo se tudi držali.

Špela:

Preden smo šli iz avtobusa, so nam dali (ne za domov) take izkaznice za pripet. Take, ko jih imajo tajnice ali direktorji.

Najbolj mi je bilo všeč, kjer so barvali blago. Najprej je blago potovalo čez stroje in kadi z belo barvo, nato rumeno. Tej barvi je sledila najprej zelena in šele nato modra barva. Zadnji stroj je blago še posušil.

V tej tovarni delajo v štirih izmenah, to pomeni, da stroje zelo redko kdaj ustavijo. Na dan pa naredijo 60 km blaga za kavbojke.

Najbolj mi je bilo všeč v laboratoriju. Tam pregledajo nitke, če so v redu. Če so v redu, jih dajo naprej v postopek, če pa niso dobre, morajo delovne postopke ponoviti. V laboratoriju imajo različne stroje, ki preverjajo razteznost nitk in blaga.

Urška:

V tovarni sem zvedela in videla zelo veliko. O bombažu sem zvedela, da je njegova domovina Indija. Tam so ga uporabljali že 3000 pr. n. št. Iz Indije se je razširil po drugih vzhodnih deželah in tudi v obalne dežele Sredozemlja. Ker je proizvajalcem in predelovalcem prinašal veliko dobička, so ga imenovali belo zlato. Še danes je bombaž pomembno vlakno.

Opisala vam bom pot bombaža. Najprej so tu pobiralci bombaža, nato stroji za čiščenje bombaža in ločevanja vlaken, ki naredijo čista bombažna vlakna. Ta gredo v mikalnik in naprej v raztezalne stroje, ki bombažna vlakna raztezajo, jih poravnajo in učvrstijo. Pot se nadaljuje skozi sukalne stroje do predilnice in previjalno škrobilne stroje. Nazadnje statve stekajo prejo v mrežo- blago. Končni izdelek je blago, ki ga uporabljajo za kavbojke.

ŠOLSKO ŠPORTNO DRUŠTVO NA OŠ MENGEŠ

Šolsko športno društvo deluje na naši Osnovni šoli že vrsto let. Glavni namen šolskega športnega društva je organizacija in vodenje športno interesnih dejavnosti. Športno interesne dejavnosti so namenjene vsem učenkam in učencem, ki želijo še bolj izpopolniti svoje športno znanje v različnih športnih panogah.

Za vodenje in organizacijo Šolskega športnega društva (v nadaljevanju ŠSD) je na naši Osnovni šoli zadolžen eden od profesorjev športne vzgoje, ki se imenuje tudi mentor ŠSD-ja. Mentorstvo ŠSD-ja je v letovšnjem šolskem letu prevzel naš novi profesor športne vzgoje, Aleš Koštomaj.

Na začetku letovšnjega šolskega leta so se učence in učenci prostovoljno razporedili po danih športnih panogah. Imeli so možnost izbirati med naslednjimi: ABC atletika, košarka, roket, nogomet, odbojka, gimnastika, badminton, namizni tenis in šah.

Odziv učenk in učencev je bil zelo velik. Vsi programi so sedaj v polnem zagonu in potekajo od enkrat do dvakrat na teden po eno ali največ dve šolski uri skupaj. Pri rokometu in nogometu poteka vadba v oteženih okoliščinah, saj telovadnica ne nudi optimalnejših pogojev (premalno prostora, prilagojena vratarjeva vrata).

Vodje programov so izkušeni in izobraženi sodelavci, ki znajo otroke motivirati in voditi na treningih in tekmovanjih.

Vsako šolsko leto razpiše Zavod za šport Slovenije šolska športna tekmovanja v vseh športnih panogah, ki jih izvaja tudi naše šolsko športno društvo. Teh športnih tekmovanj se tudi redno udeležujemo in dosegamo na njih zelo vidne rezultate.

Največji uspeh v letovšnjem šolskem letu so do sedaj dosegli šahist Andrej Kobolt in košarkarska ekipa fantov v kategoriji letnica rojstva 1990 in mlajši, ki so se uvrstili na državno šolsko prvenstvo. Prvenstvo se bo začelo 15. januarja 2005 in bo potekalo do konca meseca marca 2005.

Pohvaliti je potrebno tudi košarkarsko ekipo deklet v kategoriji letnica rojstva 1990 in mlajše, ki je dosegla tretje mesto na področnem centru v Domžalah. Zelo dobro so se odrezali tudi naši najmlajši tekmovalci, saj je Blaž Lipar dosegel prvo mesto v krosu. Naša rokometna ekipa fantov v kategoriji letnica rojstva 1990 in mlajši pa se še bori za uvrstitev na državno šolsko prvenstvo.

Šolskih športnih tekmovanj pa še zdaleč ni konec. Večina se jih sedaj šele dobro začinja. Vsi skupaj bomo držali pesti za naše mlade korenjake.

Na koncu bi rad izpostavil še našega sponzorja gospoda Slaparja, ki je s financiranjem športnih dresov pripomogel k boljši in lepši prepoznavnosti naših mladih korenjakov.

*Aleš Koštomaj,
profesor športne vzgoje
in kondicijski trener*

VESELI DECEMBER V VRTCU GOBICA

V našem vrtcu je bilo v mesecu decembru zelo veselo. Obiskal nas je Božiček in nam prinesel ogromno daril, seveda, saj smo bili zelo pridni. Naše veliko presenečenje je prišlo 22.12.2004, ko so nas povabili z RTV Slovenije, če bi želeli sodelovati z njimi v kratkem intervjuju v povezavi s športnikom leta. Povabilu smo se odzvali z velikim navdušenjem. V veliko pomoč so nam bili tudi starši, ki so nam pomagali prek najrazličnejših medijev priti do čim več informacij v povezavi s športom. Tisto sredo je bilo zelo napeto. Z otroki smo se zbrali v krogu in velika kamera nas je opazovala. Najprej smo bili zelo zadržani, kmalu pa smo se sprostiti in pogovor je postal vedno bolj sproščen in zanimiv. Novinarji so bili zadovoljni, mi pa predvsem ponosni. A to pa še ni bilo vse. Povabili so nas tudi na svečano prireditev v Cankarjevem domu, kjer smo najboljšemu športniku po našem izboru podelili »zlato čebelico«, ki smo jo izdelali sami. Na oder smo vsi skupaj poklicali Aljaža Pegana in mu podelili nagrado. Z vsemi se je rokoval

in se nam zahvalil. Naše veselje je bilo ogromno. Z odra smo odšli z dvignjenimi glavami.

To je bil dogodek, ki si ga bomo vtisnili v spomin za vedno. Najlepša hvala staršem, ki so otroke pripeljali v Ljubljano in naši ravnateljici, ki se je prva odzvala vabilu in našo skupino predlagala za sodelovanje. Sreda, 29.12.2004 je bil navaden delovni dan za marsikoga, a za nas ponovno ne. Nepričakovano je v med nas, v vrtec Gobico vstopil Aljaž Pegan in predsednik Gimnastične zveze Slovenije, gospod Čuk. Skupaj smo jima zapeli nekaj pesmi, Aljaž pa se nam je zahvalil za izročeno nagrado in nam podaril koledarje z njegovim podpisom in maskote z evropskega prvenstva. Zahvalili smo se mu tudi mi in mu zaželeli še ogromno uspehov v prihodnosti. Leto smo zaključili zelo prijetno in želimo si, da bi bilo tako tudi v naprej.

**OTROCI IZ SKUPINE ČEBELIC
Z MATEJO IN MOJCO**

Starši!

Prijave za vpis v 1. razred osnovne šole za šolsko leto 2005/2006.

Osnovna šola Mengeš bo vpisovala v 1. razred šolske novince za šolsko leto 2005/2006 v soboto, 5. 2. 2005, od 8. do 12. ure.

V skladu z Zakonom o osnovni šoli morate starši obvezno vpisati otroke, rojene v času od 1.1. do 31. 12. 1999. S seboj prinesite katerikoli osebni dokument.

Zaželjeno je, da pridete na vpis skupaj z otrokom, saj vam bomo pripravili tudi manjše presenečenje.

Otroci Osnovne šole Mengeš so pod mentorstvom učiteljice ge. Simone Hrovat zbrali denar za nakup toplih nogavic za naše varovance, otroke in odrasle, ki jim bo darilo še kako prav prišlo v teh mrzlih zimskih dneh.

Za izkazano dobroto se vsem darovalcem in njihovi mentorici najlepše zahvaljujemo.

**Vodja ambulante:
dr. Aleksander Doplihar
spec. MDŠP**

KOLEDOVANJE KULTURNEGA DRUŠTVA ANOTNA LOBODE

Tudi letos smo se v Kulturnem društvu Antona Lobode odločili, da bomo nadaljevali z obujanjem starega slovenskega običaja - koledovanja. Mnogi starejši Ločani radi povedo, da se je pred leti tudi v Loki koledovalo. Skupine fantov so se zbrale in hodile od hiše do hiše. Marsikje takrat niso bili sprejeti in gospodarji so bili nanje včasih tudi hudi, a fantje se niso dali motiti. Zapeli so kakšno pesem in zaželeli sreče v novem letu ter pričakovali, da bodo v zahvalo tudi 'kaj dobili'. In to jim je tudi uspelo. Ob koncu večera so si privoščili kakšen podarjen priboljšek, še kakšno zapeli, nato pa odšli na zaslužen počitek.

Današnje koledovanje se od tradicionalnega razlikuje. Namen je še vedno isti: Sveti trije kralji od božiča do 6. januarja hodijo od hiše do hiše, oznanijo, da se je v Betlehemu rodil Jezus, vsem v hiši pa zaželejo blagoslova. Novo pa je to, da s seboj nosijo skrinjico, v katero zbirajo denarne prispevke. Letos so ti namenjeni za misijon v Egiptu. Loška skrinjica se je s prispevki vaščanov lepo napolnila in zato se za vse darove darovalcem najlepše zahvaljujemo.

Hvaležni pa so tudi trije kralji in spremljevalci (Maruša, Manca, Sara, Urša, Sabina in Nataša), ki so se ob koncu koledovanja poslaskali z vsemi podarjenimi slaščicami, in so bile namenjene le njim. Štiri večere so se trudili in obiskali vse hiše v Loki. Lepo so bili sprejeti, vaščani so bili vidno zadovoljni, da so sreče v novem letu zaželeli tudi njim. Običaj, ki se zaključuje na tretji sveti večer s procesijo in mašo v loški cerkvi, se je v Loki očitno 'prijel', zato bomo z njim nadaljevali tudi v bodoče.

Nataša Vrhovnik Jerič

TRIKRALJEVSKA AKCIJA 2005 – 2005 za EGIP

20 + G + M + B 05
mir + pogum + blagoslov

Letošnje geslo trikraljevske akcije je bilo :NAŠE VESELJE ZA SREČO DRUGIH.

Letošnja vseslovenska koledniška nabirka je namenjena slovenskim sestram, ki delujejo v Ačeksandriji v Egiptu.

Prihod slovenskih sester v Egipt seže v daljno leto 1908, ko so tam začele s slovensko šolo. Ob izbruhu prve svetovne vojne je šola prenehala z delom. Po vojni so se sestre začele posvečevati drugim apostolatom. Zlasti iz Primorske so začele v Egipt prihajati mlade žene in dekleta, ki so si tu poiskala službo. Egipt je namreč v povojnih časih veljal za »zlato dežel«, saj ni poznal večje ekonomske krize. V Egiptu so prebivali trgovci, tovarnarji, uradniki in bogati tujci iz raznih držav. Radi so sprejemali v službo Slovenke, ki so bile vzgojiteljice, hišne pomočnice, kuharice ipd. Zaupali so jim, saj so bile čiste, vestne in pridne.

Takole pravijo naše sestre v Egiptu: »Poslanstvo ali naš misjon je v tem, da Jezusa srečujemo med tistimi, ki ga še ne poznajo in še ne sprejemajo. Največkrat jim za pomoč ostane samo goreča molitev, ki se kot kadilo razliva med nekrščene. To je gotovo božja rosa, ki zaliva ta neobdelana polja, ki jih prerašča plevel bolezni, revščine in lakote. Saj veste, samo dobra volja, nasvet in tolažba je v stiski premalo. Zato skupaj s temi reveži tudi mi kričimo iz tega smetnjaka: pogledjte ne le mogočne spomenike preteklosti, pogledjte nas, ki smo na tleh v prahu, brez prave strehe, lačni in bolni.«

Krik iz Aleksandrije v Egiptu je bil uslišan tudi v župniji Mengeš, po svojih najboljših močeh so ljudje darovali. Velikokrat je bilo postavljeno

vprašanje, da smo se prekmalu oglasili, saj so Sv. Trije kralji šele 6. januarja. Zares, a obhoditi s šestimi skupinami Dobeno, Loko, Mengeš in Topole je nemogoče v enem samem dnevu. Zato se ti koledniki imenujejo božično-novoletni in trikraljevski koledniki. Prvi hodijo od božiča do novega leta, drugi pa od novega leta do Sv. Treh kraljev.

Letošnje koledovanje sta organizirala KD Franca Jelovška Mengeš in župnija Mengeš. V letošnji božični trikraljevski akciji smo zbrali 1.045.000,00 SIT. HVALA VAM!

Hvala tudi staršem otrok kolednikov za pomoč in razumevanje.

Nasvidenje prihodnje leto!

*Animator koledovanja
Tone Hribar*

JASLICE

»Uau, kako lepo!« To je bil stavek, ki ga je bilo v božičnem času pogosto slišati iz gneče radovednežev pred jasljami. Le malokdo od teh ljudi pa ve, koliko časa in truda je bilo potrebno, da so nastale.

Predpriprave so potekale že med letom. Treba je bilo dobro premisliti, kako naj bi jaslice sploh izgledale in kaj vse potrebujemo. Anže in Matevž sta izdelala seznam »sestavina«, ki jih je bilo potrebno kupiti, ter načrt dela za vsak dan posebej. Novembra se je pater Boštjan s skupinico mladih, polnih energije, zapeljal v Kamniško Bistrico, kjer so nabrali mah in valili skale.

2 tedna pred božičem so predstave o jasljach, ki smo jih prej imeli samo v naših glavah, začele postajati resničnost. Matevž in Anže sta se več dni trudila, da jima je uspelo umetno dvigniti teren za vodo. Šele nato se je delo končno preselilo na pravi kraj, v cerkev. Okrasili smo smreke na oltarju in v cerkev zvozili več ton skal, 12 palet ter hlevček. Sledila je napeljava elektrike in izdelovanje neba. Gospod župnik je poskrbel, da nismo bili žejni in lačni. Vsak dan nam je namreč prinesel topel čaj in kaj za pod zob. Najbolj zahtevna je bila napeljava vode, na katero smo najbrž ravno zaradi tega tudi zelo ponosni. Kot zanimivost naj omenim, da je v jezeru nekaj sto litrov vode, ki jo je bilo treba v cerkev prinesiti ročno. Naredili smo še polje, iglasti gozd in travnik, zadnji dan pa smo se lotili polaganja mahu in figur. Mahu nam je primanjkovalo, zato bi se radi zahvalili g. župniku in Petru Krušniku, ker sta ga naknadno pripeljala. V jasljach je še kup podrobnosti, ki jih večina ljudi sploh ne opazi, npr. vile, gnoj, škaf, cokle, leseni klinčki, ozvezdja na nebu so prava ipd.

Izdelovanje jaslic je nepozabna izkušnja in lepa priprava na božič. Ni potreben doktorat, da lahko nastanejo. Imeli smo le veliko domišljije, ustvarjalnosti, potrpežljivosti, dobre volje in moto: »Sej smo nori!«

Monika Hribar

PROJEKT OB 175. OBLETNICI ROJSTVA IN 100. OBLETNICI SMRTI JANEZA TRDINE

I. TRDINOVA SPOMINSKA SOBA

Razlogi za odprtje Trdinove spominske sobe

- Janez Trdina še nima svoje spominske sobe
- Muzej Mengeš že od leta 1994 intenzivno zbira dokumentacijo in gradivo za stalno razstavo, knjižnico in študijski prostor za proučevanje in prezentacijo življenja in dela Janeza Trdine
- Janez Trdina je kot steber slovenstva, odličen pisatelj, zapisovalec in raziskovalec narodnega značaja, etnolog, publicist, narodni buditelj Slovencev in Hrvatov v slovenski javnosti skoraj neznan
- nekritična, včasih pristranska predstavitev
- še za časa njegovega življenja, predvsem pa po njegovi smrti, so bila njegova stališča, pa tudi njegovi teksti, prirejani za potrebe družbenega, sebičnega ali političnega trenutka
- največkrat površno in tendenciozno predstavljanje Janeza Trdine kot »freigeista« (svobodomislec ali celo prostak) in zagovornika idej francoske revolucije je zmanjševalo interes po resni in temeljiti raziskavi Trdinovega življenja in dela. Morda je tudi zaradi nasilnih posledic teh idej vztrajanje pri takih interpretacijah razlog, da ni vsidran v slovensko zavest kot eden od pomembnih mož slovenskega naroda
- Janez Trdina je aktualen vzor naše mlade demokracije. Za primer le dva citata:

Trudil sem se, da stare narodne nazore pomnožim in obogatim z idejami napredujočega časa: z rodoljubjem, svobodoljubjem, slovenstvom, slovanstvom, s hrepenenjem po prosveti in vseh onih zakladih, ki pospešujejo človeško

blaginjo. Obenem pa sem se odločil udrihati po praznoverju, ki se je obseilo na pravo vero Kristovo in jo tišči k tlom ter ji preti, da jo ugonobi s svojimi izmišljotinami. ... (Trdina, J. Moje življenje. Ljubljana: Državna založba Slovenije, 1947, str. 102)

Navdušenje za politični in vsak drug napredek, za demokrata načela, za humanizem, posebno pa za slovenstvo in slovanstvo, mi gori v prsah. (Trdina, J. Moje življenje. Ljubljana: Državna založba Slovenije, 1947, str. 107)

Lokacija Trdinove spominske sobe

- lokacija: zahodni del pritličja nekdanje upravne zgradbe tovarne Melodija Mengeš na Trdinovem trgu 4 v Mengšu

- ustreznost lokacije: današnja zgradba stoji na mestu, kjer je nekoč stala Trdinova rojstna hiša

- dostopnost: dostopnost je ustrezna, vhod je s širokega pločnika s Trdinovega trga

- pritličje: vsi prostori, odprti za javnost, so v pritličju z neoviranim dostopom

- klet: del zgradbe je podkleten. Klet bo služila za shrambo

- omenjeni prostori so naprodaj. Prodajalec je podjetje Karo d. o. o.

- potrebne so adaptacije: obnova inštalacij - voda, elektrika, plin, komunikacijski vodi, ogrevanje s priključitvijo na plinovodno omrežje, naprave za zagotavljanje primernih klimatskih pogojev, tehnično varovanje, računalniška oprema, posodobitev sanitarij, oprema prostorov s panoji, stoli, mize, svetila ...

Predvidena površina Trdinove spominske sobe je 130 m², od tega:

1. in 2. prostor sta vetrolov in veža in obsegata 15,9 m². Vhod je s Trdinovega trga

3. prostor predprostor obsega 11,6 m². Ta prostor je predviden za muzejsko trgovino

4 in 5. prostor sta Trdinova spominska soba in obsegata 54,4 m². Tu je predvidena razstava njegovih predmetov, rokopisov, dokumentov, dokumentov o njem, njegovih objav v različnih časnikih, različne izdaje njegovih del, fotografije njegovih spominskih obeležij, rekonstrukcija njegove osebne knjižnice ...

6. prostor študijski prostor, čitalnica obsega 21,2 m²

7. prostor sanitarije obsegajo 9,45 m²

8. prostor klet obsega 14,45 m²

9. prostor stopnišče obsega 3,2 m²

Obisk Trdinove sobe bo potrebno vključiti v programe šol po vzoru drugih rojstnih hiš pomembnih Slovencev.

II. TRDINOVA BUKVARNA

V sklopu Trdinove sobe bomo ustanovili tudi Trdinovo bukvarno. To bo antikvariat, ki bo zbiral knjige, ki so predvidene za odpad, donacije, zapuščine ... Trdinova bukvarna bo oblikovala lastno javno biblioteko, javnosti bo omogočala brezplačen ali ugoden odkup starih tiskov.

III. SIMPOZIJ O JANEZU TRDINI

Zaradi dostojne umestitve Janeza Trdine v današnji čas in slovenski ter evropski kulturni prostor pripravljamo simpozij o Janezu Trdini.

Teme simpozija

1. Zgodovinski okvir

a. Evropski

b. Avstroogorski

c. lokalni

2. Stari narodni nazori ali tradicije kot podlaga za obogatitev z idejami napredujočega časa pri Janezu Trdini. Potreba po raziskavah tradicije z namenom »pomnožitve starih narodnih nazorov« z namenom nadgrajevati lastno kulturo in tradicijo z idejami napredujočega časa ...

3. Rodoljublje pri Janezu Trdini

4. Svobodoljubje

5. Slovenstvo in slovanstvo

6. Hrepenenje po prosveti in vseh onih zakladih, ki pospešujejo človekovo blaginjo

7. Praznoverje groznja pravi veri v Kristusa

8. Trdina kot učenec in učitelj

9. Trdina pisatelj

IV. PUBLIKACIJE

1. Ilustrirana izdaja Trdinove legende o nastanku in poimenovanju Mengša (1000 izvodov)
2. Ilustrirana izdaja Legende o propadu Mengeškega gradu (1000 izvodov)
3. Trdinove najlepše legende. Izbor Trdinovih legend, npr. Stvarjenje sveta, Stvarjenje človeka ... (ki presejajo slovenske okvire) (2000 izvodov)
4. Vodnik po razstavi in po Trdinovem Mengšu (2000 izvodov)
5. Zbornik simpozija (1000 izvodov)

V. SPOMINSKA POŠTNA ZNAMKA IN DVA SPOMINSKA POŠTNA ŽIGA

Pošti Slovenije bomo s priporočilom dr. Janeza Bogataja predlagali izid spominske znamke ob 175. obletnici Trdinovega rojstva in 100. obletnici njegove smrti.

Predlagali bomo tudi osnutke za spominska žiga: enega v Mengšu z datumom 29. maj (1830 – datum rojstva v Mengšu) in drugega v Novem mestu z datumom 14. julij (1905 – datum smrti v Novem mestu).

VI. SPOMINSKI KOVANEC

Banki Slovenije bomo predlagali izdajo spominskega kovanca z likom Janeza Trdine.

VII. TRDINOVO VINO

Izbrali bomo vrhunsko belo in rdeče vipavsko vino in morda tudi cviček. Določili bomo obliko steklenice in pripadajoče zunanje podobe, količino in predplačilo.

VII. IZDELAVA SPLETNEGA PORTALA

Pripravili bomo spletno stran o Janezu Trdini z informacijami o njegovem življenju, delu, zanimivostmi in informacijami za šolarje. Stran bo opremljena tudi z zvočnimi zapisi za tiste s posebnimi potrebami. Projekt zahteva tudi digitalizacijo gradiva.

Projekt bo Muzej Mengeš izvedel, če bo zanj namenjenih dovolj finančnih sredstev.

Projekt ob 175. obletnici rojstva in 100. obletnici smrti Janeza Trdine je avtorsko zaščiten.

*Fotografije: Tomaž Štebe
Janez Škrlep, DIREKTOR*

JANEZ TRDINA NA OBISKU V MENGŠU

V Mengšu, predvsem v okolici cerkve Sv. Mihaela, je bilo zadnje čase opaziti uglajenega gospoda v nekoliko starinski opravi, ki je bil neverjetno podoben enemu najslavnejših Mengšanov vseh časov – Janezu Trdini.

Vsi krajani ga poznamo, če ne drugače vsaj po imenu in po tistem, kar smo o njem slišali v šoli. Na žalost se njegov priimek rima na ne ravno zvonečo slovensko besedo (prašič ženskega spola), tako da je šala o Janezu Trdini eden od prvih verzov, ki sem ga znala še kot mala deklica v prvem razredu osnovne šole. Nič kaj spodbudno dejstvo je, da je ta šala pogosto prva asociacija mnogih – ne samo Mengšanov.

Ker mineva 175 let od rojstva in 100 let od njegove smrti, se je Janez Trdina odločil, da se nam enkrat za vselej pokaže v tisti pravi luči. Da bomo končno uvideli, kako zlahknega in dragocenega človeka smemo imenovati naš sokrajan. Mengšan, ki se je kasneje preselil na dolensko in ji ostal zvest do smrti, je bil v svojem času eden od vodilnih literatov (občudovala sta ga celo Stritar in Cankar), ki ga je zanimala predvsem etnografska in politična tematika. Čeprav je večini današnjih bralcev znan predvsem po Bajkah in povestih o Gorjancih, pa je njegov opus ogromen. Zajet je v dvanajstih knjigah Zbranega dela in v treh knjigah Podob prednikov. Če to ni zadosten razlog, da končno vzamemo v roke kakšno od njegovih del, potem je tu še najnovejši in hkrati zelo prodoren poskus približati ljudem tega izjemnega Slovenca. Scenarist in režiser Filip Robar Dorin in producent Primož Kastelic (direktor studia Vrtinec d.o.o.) iz Novega mesta sta se namreč odločila upodobiti Trdinov lik v filmu z delovnim naslovom Trdinov ravs. Gre za filmski kolaž najbolj iskrivih odlomkov Trdinove moderne etnološke proze, ustvarjalca pa obljubljata, da bo »film na sebi lasten način skušal razodeti uganko tistih trenutkov, ki nam jih pripravijo nepričakovana srečanja, nepredvidljiva usoda ali muhava narava erotike in ljubezni«.

Gospodična Mojca Volkar, Trdinova spremljevalka / spomin na radostno mladost

Uganka o nenavadnem gospodu, ki ga srečujemo v okolici cerkve, je torej rešena. Če ga boste na pomlad srečali še kje drugje, na primer na Gobavici in okoli nje, se nikar ne prestrašite. V Mengšu se snema čisto pravi film! Kot pa se za pravega Mengšana spodobi, se je Trdina še kot gimnazijec zaljubil v čistokrvno Mengšanko. Ta čast je pripadla Staretovi grajski gospodični Frasnčiški, ki ga je s svojim čari pritegnila že kot desetletna deklica, in mu s tem rešila življenje. Zakaj in kako, se sprašujete? Izvedeli boste v filmu.

Meni pa je pripadla čast, da sem se s Trdino srečala v mengeški cerkvi, si z njim izmenjala pogled, se zaljubila in zapisala tele vrstice. Le kaj me čaka na pomlad? Poleg proslave v državnem obsegu, ki jo organiziramo Mengšani, seveda.

Zapisala: Mojca Volkar

Trio Marakle – Spomini na lepe trenutke in s polno paro naprej

Spet so se na stenah zamenjali koledarji, ljudje smo si voscili in zazeleli vsega dobrega, hkrati pa je vsak po tihem prelistal zepni koledarček zdaj že preteklega leta in se spominjal lepih, pa tudi težkih trenutkov. Jaz pa se bom v tem pisanju dotaknil le nekaj trenutkov iz delovanja tria Marakle, s katerim smo doživeli nemalo lepih.

S triom smo v Mengsu sicer že igrali (in upamo, da bomo se lahko), pa bom vseeno predstavil clane. Violino igra Matjaz Porovne (razred: prof. Novsak), kitarist je Ravi Shrestha (razred: Prof. Rajteric) in kot harmonikar moja malenkost Klemen Leben. Skupaj igramo že nekaj več kot stiri leta, skupaj pa nas je "spravil" prof. Tomaz Lorenz (sicer violinist slovitega Tria Lorenz), ki je ostal do danes naš mentor, za kar smo mu tudi zelo hvalezni.

Pa naj bo dovolj pedstavitve...

Letos je bilo za nas precej naporno leto, sploh druga polovica le-tega. Že julija smo precej koncertirali po Sloveniji, najverjetneje najodmevnejši koncert tega meseca je bil zagotovo ta v okviru Festivala Ljubljana, ki je bil tudi s strani kritikov izredno pohvaljen. Potem pa je sledil avgust...morje...nekaj koncertov...in nov program.

Septembra pa je bil koledarček spet (pre)pisan. Prvih dvanajst dni smo prezivali v Nemčiji, v Weikersheimu natančneje. Tam smo se, kot

najmlajši, udeležili tecaja komorne glasbe pri slovitem Artemis-Quartett-u, katerega člani so nas dvanajst dni usmerjali skozi glasbene labirinte in nam dajali novih idej. Predelali smo ogramno programa, imeli priložnost delati z vsakim članom kvarteta, spoznati smetano mladih koncertantov Evrope in seveda nastopali. Trikrat v teh dneh. Zadnji od koncertov je bil najodmevnejši. Posnel ga je tudi radio Sued-West-Funk in na podlagi tega koncerta smo dobili povabilo za naso prvo nemško turnejo. Iz kritike nasega mentorja, violinista Heime-ja Muellerja: "...poustvaritev Trojanovega Cesarjevega slavca na zaključnem koncertu me je je izjemno navdusila. Veliko stvari, katere smo v teh 12-ih dneh brusili, je trio prekrasno realiziral. Pricarana je bila široka paleta glasbenih občutij ter jasnih, pristnih karakterjev..."

Takoj po tecaju pa je sledila se krajsa turnejica po Sloveniji, ki jo je organiziralo društvo Glasbeno mladina Slovenije. Koncerti so nas vodili v Rogasko Slatino, Postojno in Ljubljano v studio 14 radia Slovenija. Igrali smo vecinoma slovenske kompozicije, seveda le originalno literaturo za ta sestav. Lahko pa se pohvalimo, da je precej avtorjev že ustvarjalo za nas; med drugimi tudi Tomaz Habe, Crt Sojar Voglar in Nina Senk...nekaj pa jih se pricakujemo.

September je bil mimo kot blisk in že smo prvega oktobra čakali v Benetkah na naše letalo, ki nas bo popeljalo v Barcelono, kjer se je začela naša

5-dnevna turneja. Bilo je sicer zelo naporno, pa tudi program smo oblikovali precej drzno, saj smo hoteli predstaviti glasbo slovenskih avtorjev, kar je pomenilo tudi nekaj nove glasbe. Ampak odziv je bil presenetljiv...povabili za dve nadaljnji turneji po Spaniji pa tudi "obcinstvo je kar zarelo od navdusenja"(iz kritike).

Tako se je vse spet umirilo in pred nami je bilo še zadnje veliko dejanje tega leta. Med 26. In 28. novembrom je v Kopru potekalo tekmovanje "Vladimir Lovce – Ivan Sceek". Tekmovanje je bilo namenjeno komornim zasedbam od dua do kvinteta, v koncertni kategoriji (v kateri smo igrali mi) pa je bilo potrebno igrati 40min programa od katerega sta morala biti dve tretjini originalna slovenska literatura. V izjemno težki konkurenci priznanih mlajših komornih zasedb nam je uspelo osvojiti prvo mesto in prvo nagrado. Uspeha se zelo veselimo, sploh ker je bil dosežen na tekmovanju na tako visokem nivoju in s tako zahtevnimi propozicijami.

In že je tu leto 2005, ki bo spet polno...poleti v Nemčijo, septembra turneja v okviru Jesenskih serenad, koncert v ciklu "Mladi virtuozi" za RTV in se in se. Torej, dela bo veliko.

Nactov pa tudi. Upam, da nam bo v letu 2005 končno uspelo posneti CD. Manjka nam le še nekaj kompozicij, potem pa se bodo začele priprave za realizacijo projekta. Hvala vsem, ki nas podpirate.

Za konec pa bi Vas rad še povabil na moj solo recital, ki bo 3. marca 2005 v Mednarodnem graficnem in likovnem centru Tivoli v Ljubljani ob 18.30. Program: Bach, Scarlatti, Gubaidulina, Lebic, Jacobi. Vasega obiska bom zelo vesel.

Klemen Leben

VABILO na predavanje Strateško programiranje in načrtovanje projektov

Spoštovani,

Regionalna razvojna agencija Ljubljanske urbane regije (RRA LUR) tudi v letu 2005 nadaljuje z nizom srečanj predstavnikov občin in sodelavcev pri projektih v Ljubljanski urbani regiji (LUR), na katerih na izbrano temo predavajo tudi ugledni tuji strokovnjaki.

Vabimo vas na

4. srečanje predstavnikov občin in sodelavcev RRA LUR z naslovom Strateško programiranje in načrtovanje projektov v petek, 21. januarja 2004, z začetkom ob 9.00 v Izobraževalnem centru za zaščito in reševanje na Igu (naslov: Ig 212).

Osrednji predavatelj srečanja bo Paid McMenamin, nekdanji direktor Irske agencije za industrijski razvoj IDA (kot je pri nas Agencija za regionalni razvoj). Sodeloval je pri oblikovanju razvojne politike Irske v času njenega vstopa v Evropsko unijo in vodil agencijo v času razvojnega vzpona Irske v osemdesetih in začetku devetdesetih. Trenutno dela kot svetovalec za Svetovno banko in je član več upravnih odborov podjetij.

Drugi del srečanja je nadvse pomemben za občine Ljubljanske urbane regije, saj bo potekala razprava o strategiji LUR za naslednje programsko obdobje. Vsebovala bo:

- pregled uspeha sedanjega regionalnega razvojnega programa (RRP),
- oblikovanje pristopa k naslednjemu RRP za obdobje 2007 - 2013,
- pregled prednostnih področjih in projektov ter
- možnosti organizacijskih in institucionalnih rešitev za naslednje obdobje.

V nadaljevanju prilagamo kratko predstavitev Paid McMenamina in potek srečanja. Srečanja se lahko udeležite v celoti ali samo tistega dela, ki vas najbolj zanima. Prav tako vam bomo z veseljem posredovali dodatne informacije o gostu oziroma pomagali pridobiti njegove izjave, če boste imeli zanj dodatna vprašanja.

Vljudno vabljeni!

Dodatne informacije in prijava za udeležbo:

mag. Lorena Korošec, svetovalka direktorice, Linhartova 13, 1000 Ljubljana, telefon: 01/306- 19-05, telefaks: 01/306-19-03, e-pošta: lur@ljubljan.si, lorena.korosec@ljubljan.si.

Potek srečanja 8.30 – 9.00	Prihod udeležencev
9.00 – 9.10	Uvod Namen srečanja Lilijana Resinovič, direktorica RRA LUR
9.10 – 10.00	Strateško programiranje in načrtovanje projektov Paid McMenamin
10.00 – 10.30	Vprašanja in razprava udeleženci
10.30 – 11.00	Odmor za kavo in prigrizek
11.00 – 11.30	Izvedba RRP 2002 - 2006 in program priprave RRP 2007 - 2013 Lilijana Resinovič, direktorica RRA LUR
11.30 – 11.45	Navodila za delov skupinah Jernej Stritih, Oikos
11.45 – 13.00	Delo v skupinah: - Prednostna področja in projekti - Organizacijske in institucionalne rešitve udeleženci
13.00 – 13.30	Poročila skupin Poročevalci
13.30 – 14.00	Zaključek Lilijana Resinovič, direktorica RRA LUR

Paid McMenamin

- trenutno kot svetovalec pri Svetovni banki za zasebni sektor;
- bogata referenčna lista kaže, da ima tako strateške kot operativne izkušnje pri razvojnih programih na Irskem (in drugih evropskih državah), Aziji, Afriki, Srednjem Vzhodu in Ameriki;
- po vstopu Irske v EU je vodil oblikovanje irskega razvojnega (državnega in regijskega) programa oziroma politike in programov spodbujanja investicij na različnih področjih, med njimi: elektronika, inženiring, kmetijstvo,
- sodeloval je pri sprejemanju zakonodaje, pri določanju institucionalnih okvirjev in podjetniškega okolja, ki je spodbudil izvajanje uspešnih tujih programov investiranje,
- vodenje Irske razvojne agencije in programov SME (Small and medium enterprise);
- odgovoren je bil za izvajanje mednarodnih programov na področju trženja Irske v Ameriki, Evropi in na Daljnem Vzhodu;
- med 1989 in 1997 je vodil International Development Ireland – Irsko agencijo za mednarodno razvojno pomoč kot njen izvršni direktor (IDA), zato ga odlikujejo bogate izkušnje pri korporativnem in regijskem načrtovanju, promociji, financah in kadrovanju;
- kot vodilni sodelavec in strokovnjak pri oblikovanju strategij tako pri Irski razvojni agenciji (IDA) kot pri International Development Ireland je sodeloval pri izvajanju programov sprememb, ki so bile potrebne za uresničevanje strategije;
- sodeloval ali nadziral je vrsto mednarodnih projektov, financiranih s pomočjo sredstev Evropske unije, Svetovne banke in drugih agencij (projekti na Kitajskem, Costa Rici, Egiptu, Madžarskem, Keniji, Maleziji, Poljskem, Saudski Arabiji itd).

Termini prihodnjih srečanj:

18. marec 2005, tema: Mobilnost prihodnosti

20. maj 2005, tema: Trženje v regiji

MLADINSKI SPLETNI PORTAL WWW.NEVEM.ORG!

Končno pravo mladinsko čtivo!

Novoustanovljeno Mladinsko društvo NE VEM s sedežem v Domžalah je ustanovilo nov spletni portal za mlade. Mladi, iz vseh vetrov, so se namreč odločili, da bodo zapolnili "praznino", ki je vladala v mladinskem medijskem prostoru.

In tako so prispevke, ki so mišljeni predvsem za zabavo in sprostitve objavili na Slovenskem mladinskem portalu. Tega so ustanovili prav v ta namen. Za sprostitve namreč. Ta je v današnjem svetu, ob vedno hitrejšem ritmu in načinu življenja tako ali tako prepotrebna. Tako se lahko ob branju zabavnih člankov nasmejite do te mere, da vam bodo solze tekle!

Vendar pa sprostitve ni vse kar portal ponuja. Veliko je tudi takšnih in drugačnih koristnih ter strokovnih informacij, pa zanimivosti (od tega, kaj se v decembru odvija v glavnem mestu, katero razstavo si lahko ogledate, pa do tega kaj je ozonska luknja, kaj je bilo v zgodovini barbarov, energiji...), in seveda najaktualnejših prispevkov o študentskem zaslužku mladih v 2005 pa o novem cestnem zakonu itd.

Prav za portal pa so, do sedaj, v intervjujih spregovorili Alenka Vidic, Sašo Ožbolt, Ivan Sivec, Anavrin, Matie Osovnikar, Teh Stroj, Edi Pucer in drugi. Pa portal deluje komaj nekaj dni!

Pripravljavci vsebin obljublajo tudi upoštevanje želja bralcev in prilagajanje le-tem. Morda bo v pomoč pri izražanju vaših želja dobrodošel forum? Tako da s klikom kar na www.nevem.org!

PREDSTAVITEV MLADINSKEGA PORTALA www.nevem.org

MOŽGANI

- Strokovno
- Koristno
- Sprostitev

Članki v "Možganih" bodo povsem raznovrstne narave. Bralci bodo lahko našli članke tako strokovne narave, kot so na primer "Varčujemo z energijo!", "Spolne bolezni", "Varčevanje", "Novi ZVCP", koristne članke, kot so na primer "Malanje", "Vegeterijanstvo", "Študentsko delo v letu 2005", kot tudi zabavne članke, kot so "Dr. Fil" (parodija), "Silvestrovo", "6,5 idej za novoletna darila (parodija)" itd... itd...

OBVESTILA

- Sporočila za javnost

ZANIMIVOSTI

- Tehnologija
- Zgodovina
- Religija
- Šport
- Zemlja
- Prireditve

V "Zanimivostih" bodo na voljo tako krajše, kot tudi daljše novice, čisto neomejene, kar se tiče zgodovinske umestitve ali geografske lege, področja...

INTERVJU

Ob samem startu portala bodo na voljo intervjuji s TV voditeljico Alenko Vidic, s športnikom Maticem Osovnikarjem, s članom glasbene skupine The stroj, pisateljem Ivanom Sivcem, z raperjem Trkajem, s pevcem glasbene skupine Anavrin, z novinarjem in voditeljem Edijem Pucerjem. Predvideni pa so tudi intervjuji z osebami, ki so uspešne v politiki pa v ekonomiji..., skratka sčasoma bo v tej rubriki vsak lahko našel svojega "favorita".

FILMI IN KNJIGE

- Priporočamo
- Odsvetujemo

Filmi in knjige bodo ocenjeni po nezahtevnem kriteriju (nezahtevnem zato, ker se na primer slovenski filmski kritiki veliko preveč zgledujejo po tujih, zahtevnosti in želja naših in tujih gledalcev pa ni moč primerjati). Poleg tega sodelujemo z ljubljanskim Kolosejem, s pomočjo katerega bomo bralce obveščali o novih filmih.

ČVEK

- Forum

Drugačni želimo biti tudi tako, da bomo imeli popolnoma odprto komunikacijo z bralci. Trudili se bomo ponuditi jim odgovore na teme, na katere nas bodo sami opozorili.

NAŠA VIZIJA

Vsebine na našem portalu bomo dnevno obnavljali ter sproti razvijali nove. Naša ambicija je postati vodilni mladinski spletni portal na slovenskem. Ekipa NE VEM

TEČAJ VARNEGA DELA S TRAKTORJEM PRI SPRAVILU LESA NA DOBENU

Gozdarji Zavoda za gozdove Slovenije (ZGS), KE Domžale smo 8. decembra 2004 v sodelovanju z inštruktorjem Srednje gozdarske in lesarske šole iz Postojne ter občinama Trzin in Mengeš za lastnike gozdov organizirali enodnevni tečaj varnega dela s traktorjem pri spravilu lesa iz gozda. Udeležilo se ga je 10 gozdnih posestnikov z območja občine Trzin in 11 z območja občine Mengeš. Stroške tečaja so pokrili ZGS iz proračuna RS ter občini Trzin in Mengeš, ki sta pokazali dober posluš za svoje občane, lastnike gozdov.

Teoretični del tečaja je potekal v gostilni pri Ručigaju na Dobenu. Uvodnem pozdravu je sledilo predavanje o traktorju kot osnovnem delovnem stroju za spravilo lesa iz gozda. Poudarek je seveda bil na adaptiranem kmetijskem traktorju, vendar je izkušen inštruktor posrejel tudi z vrsto podatkov o specializiranih gozdarskih traktorjih, ki se vse več uporabljajo tudi pri spravilu v zasebnem kmečkem gozdu. S pomočjo grafoskopa je inštruktor nizal podatke o moči različnih traktorjev, njihovi teži, dimenzijah, pogonu in tudi njihovih cenah. Poudaril je bistvene razlike vožnje s traktorjem od vožnje z drugimi motornimi vozili, ki izvirajo iz pogona motorja (spredaj, zadaj), prestavnih razmerij, načina zaviranja, vlečenja bremen idr. Sodobni traktorji so tehnično zelo dovršena vozila, dosegajo razmeroma velike hitrosti, vendar kljub vsemu ostajajo zahtevni delovni stroji, ki zahtevajo izkušenega strojnika, vedno pripravljenega tudi na nepredvidene težave. To zadnje velja zlasti pri delu v gozdu.

Inštruktor je spregovoril tudi o ergonomiji pri delu s traktorji, oskrbovanju in vzdrževanju traktorjev, uporabi ekoloških goriv in maziv, rednih in obdobjnih pregledih in dodatni opremi traktorjev. Posebno pozornost je posvetil vitlom (pogon, položaj, upravljanje, moč) ter jeklenim vrvm, ki se uporabljajo za privlačenje in vlačenje bremen.

Veliko govora je bilo o nevarnostih pri spravilu lesa in nesrečah pri delu v gozdu. Na žalost smo v Sloveniji čisto pri vrhu v Evropi po številu smrtnih nesreč na leto pri delu v gozdu. Spravilo lesa s traktorjem je zelo nevarno opravilo! Inštruktor je navedel ogromno praktičnih primerov z obrazložitvijo vzroka nesreče, velikokrat je bil tudi sam zraven. Osebn izkušnje so predavanje zelo poživile, poleg tega so tečajniki marsikaj sami povprašali inštruktorja.

Pogovorili smo se tudi o tehnikah varnega in učinkovitega spravila lesa ter organizaciji varnega spravila. Pri tako težkem in nevarnem delu je zelo pomembno, da ne delamo sami. Ravno tako pomembno pa je, da vsi delavci na delovišču upoštevajo dogovorjena pravila in znake ter v vsakem trenutku naredijo vse za varnost sebe in sodelavcev. Osnova so seveda osebna zaščitna sredstva (čevlji, obleka, rokavice, čelada!), potem pride na vrsto vse ostalo.

Po končanem teoretičnem delu smo se odpravili na delovišče v »Boltovo talngo«, kjer je že bilo podrtih nekaj dreves. Tam smo si naredili čelade, traktor je bil pripravljen, sicer bi sledila obvezna priprava in pregled traktorja pred začetkom dela. Pomembno je, da so že opravljena pripravljala dela v gozdu (podiranje in priprava lesa, urejeno sečišče, pripravljena vlaka, izbrano odlagališče za les, opravljena zaščitna stojišča drevja).

Nato smo se lotili prikaza faz spravila lesa na delovišču. Največ časa smo posvetili privlačenju, in sicer povezovanju različnih sortimentov, signaliziranju in delu pomočnika s poudarkom na varnem delu ter privlačenju v različnih smereh z uporabo škripca. Temu naj bi sledila polna vožnja, odvezovanje lesa in rampanje. Sledijo obvezna opravila po končanem spravilu lesa - v sestoji, na vlaki in na traktorju. V prvem primeru hočemo za sabo pustiti urejen gozd, v drugem poskrbimo za vlako, da ne bo le za enkratno uporabo, v tretjem pa si verjetno vsak želi čim bolj urejen in dobro vzdrževan traktor, ki ga bo lahko čim dlje koristno uporabljal.

Na koncu smo si seveda zaslužili toplo malico pri Ručigaju. Ko smo se odtajali, so stekli tudi jeziki in čutili je bilo, da je vsakdo »odnesel« s sabo koristen nasvet, izkušnjo, ki mu bo morda kdaj pomagala boljše in zlasti bolj varno opraviti delo v gozdu.

Bogdan Bartol

LUBADAR ZOPET NAPADA

Zaradi suše in močnega semenjenja smreke, ki sta v preteklem letu oslabilila življenjsko moč gozdov, se je zlasti v nižinah in na nižje ležečih prisojnih pobočjih namnožil smrekov lubadar. Največje škode v gozdovih gozdno gospodarske enote Domžale beležimo na področju Krumperka, dobensko menceškega predela in sončnih leg Kolovca.

Posledice namnožitve smrekovega lubadarja so dobro vidne že z glavnih prometnic, ko po gozdovih, pa tudi po vrtovih in obmejkih opazujemo porumenele ali porjavle krošnje do pred kratkim še zelenih smrek, ki jih je bilo v mesecu avgustu iz dneva v dan več. Takim drevesom, imenujemo jih lubadarke, ni več pomoči, posušijo se in odmrejo.

Koliko dreves je bilo potrebno posekati na območju GGE Domžale, nam pokaže naslednja preglednica.

Lastnik gozda je odgovoren za izvedbo sanacije gozda

Delavci Zavoda za gozdove Slovenije v okviru rednih nalog evidentiramo lubadarke in izdajamo lastnikom gozdov odločbe za sanitarno sečnjo lubadark, s katerimi določamo način sanacije in rok za izvedbo sanacije žarišča. Za pravočasno in pravilno izvedbo sanacije so odgovorni lastniki gozdov. Učinkovit varstveni ukrep, s katerim lahko zmanjšamo škodo v gozdovih, napadenih od lubadarjev, je čim hitrejši posek lubadark, odstranitev lesa iz gozda na lesna skladišča in požig vrhačev in vej. Če posekanih lubadark ni mogoče pravočasno odpeljati iz gozda, je treba debla olupiti na cerado in požgati tudi lubje. V izrednih primerih Zavod za gozdove izda dovoljenje za uporabo kemičnih sredstev za zatiranje lubadarja. Lastniki gozdov naj tudi sami redno pregledujejo svoje gozdove. Ob morebitnem odkritju žarišča lubadark o tem obvestijo krajevno pristojnega revirnega gozdarja, ter se takoj lotijo poseka.

Redno pregledovanje gozdov

Velika napaka, ki jo pri izvajanju varstva svojih gozdov pred lubadarji delajo lastniki gozdov, je, da le redki redno pregledujejo svoje gozdove, zato sanacije niso pravočasno izvedene.

Redno pregledovanje v normalnih razmerah pomeni pregled gozdov v zimskem času vsaj enkrat do konca februarja, v pomladnem in poletnem času pa vsaj enkrat mesečno v normalnih razmerah. Ob namnožitvah lubadarjev pa je pregledovanje potrebno z gostiti na dvakrat mesečno v poletnem času.

Zaradi povečanega obsega dela delavci Zavoda za gozdove sami ne zmoremo pravočasno evidentirati vseh žarišč lubadark, zato smo letošnje poletje redno pozivali lastnike, da sami pregledujejo svoje gozdove. V ljubljanskem gozdnogospodarskem območju le 20 do 30% lastnikov gozdov redno pregleduje svoje gozdove. Če bi vsaj polovica lastnikov sama odkrila lubadarke v svojem gozdu in nas o tem obvestila, bi bilo varstvo pred lubadarji bolj učinkovito.

ZNAKI NAPADA:

- Množica kapljic smole po deblu
- Pojavljanje izvrtine (rjavega prahu) na koreničniku v pomladanskem in poletnem času.
- Močnejše odpadanje iglic z dreves.
- Hitro spreminjanje barve krošnje
- Hitro redčenje gostote krošnje.
- izključvana skorja od žoln v predelu spodnje tretjine zelene krošnje
- Odpadanje lubja v spodnji tretjini krošnje.

Še zelene lubadarke je težje prepoznati, zato je nujno, da lastnik, četudi je sam odkril lubadarke, pokliče revirnega gozdarja. Revirni gozdar v žarišču lubadark za posek označi vsa drevesa, ki jih je v času označevanja mogoče prepoznati za lubadarke. Ko se lubadar že par tednov redi na drevesu, se poleti spremeni barva krošnje, iglice odpadajo, potem še lubje. Zadnji poletni napad lubadarjev, ki se dogaja v tem času, se pokaže šele preko zime. Krošnja ostane zelena do pomladi, lubadarko prepoznamo po odletavanju lubja z debel. Revirni gozdar je strokovnjak na tem področju. Njegovi presoji mora lastnik zaupati. Drevo, napadeno z lubadarji, se nikoli ne opomore, zato z odlašanjem poseka lubadark lastnik vedno samo izgubi. Že osuta drevesa, včasih pa tudi olupljena stoječa drevesa samo povedo, kje se je gostil lubadar in povečini niso več zanimiva v njegovem razvojnem krogu.

Hitro ukrepanje je nujno

S hitrim ukrepanjem dosežemo dvoje.

Prvič, zalego lubadarjev, ki se množi pod lubjem napadenih smrek,

uničimo, preden izleti iz teh dreves; s tem zmanjšujemo številčnost lubadarjev in posledično tudi številčnost novih lubadark.

Drugič, s hitrim ukrepanjem več iztržimo od posekanega lesa. Vrednost lesa lubadarke je višja, če jo posekamo, še preden lubje odstopi z debla. Razlika v ceni svežega lesa smreke in lesa smreke, s katere lubje že odpada, je povprečno od 3.000 do 5.000 SIT na kubični meter, odvisno od kakovosti lesa smreke pred napadom lubadarjev.

V poletnih mesecih imamo od najdbe lubadark naprej le 2 - 4 tedne časa za izvedbo sanitarne sečnje, odvisno od tega, ali smo lubadarko odkrili bolj na začetku napada lubadarja ali kasneje. Od zaleganja jajčec pa do izleta novih hroščkov v vročih poletjih, kakršno je bilo letošnje, mine lahko tudi samo 5 - 6 tednov.

Sanacija

Sanacija mora biti torej pravočasna, zelo pomembna pa je tudi, da je pravilno izvedena. Najbolj pogosta napaka pri izvajanju sanacije je, da lastnik poseka samo lubadarke, ki so že popolnoma osute; še zelene lubadarke pa pusti v sestoju, češ, saj se bodo mogoče še opomogle.

S takim ukrepanjem lastnik ni rešil ničesar, je pa veliko izgubil. Lubadar je s teh dreves že zletel na druga drevesa. Pa tudi les teh dreves je že manj vreden, njegova cena več bistveno ne pada. Lastnik bo imel v naslednjem tednu ali dveh še več osutih lubadark v sestoju. Če bo lastnik tako nadaljeval s sanacijo, lahko hitro izgubi večino smrek v sestoju in si nakoplje jezo lastnikov sosednjih parcel, kamor se bo lubadar v ugodnih razmerah razširil; zagovarjati pa se zna tudi pri sodniku za prekrške. Če bi lastnik pravočasno posekal vse za posek označene lubadarke, bi bil njegov izkupiček od lesa večji, hkrati pa bi zaustavil širjenje lubadarja.

Lastnik ravna najbolje, če poseka vsa označena drevesa za posek ter tudi tista, ki so se pokazala kot lubadarke šele v času poseka. O dodatno posekanih drevesih mora obvestiti revirnega gozdarja.

Sanacija ni končana, ko so debla lubadark odstranjena iz gozda

Ni pa dovolj samo pravočasen odvoz napadnega lesa iz gozda. Da je sanacija končana, je treba uničiti tudi lubadarje, ki se redijo v vrhačih in vejah lubadark. Postopek dela je določen v odločbi, ki jo lastniku izda delavec Zavoda za gozdove. Če je le mogoče, predpišemo lastniku požig vrhačev in vej, ki jih je treba predhodno zložiti v kupe. Če sanacije iz upravičenih razlogov lastnik ni zmožen pravočasno izpeljati, mora o tem čim prej obvestiti revirnega gozdarja, da ima le-ta možnost še pravočasno ustrezno ukrepati.

Proračunska sredstva za varstvo gozdov

Večji del proračunskih sredstev za vlaganja v gozdove je namenjen varstvu gozdov. Če lastnik pravočasno in v celoti izvede sanacijo žarišča lubadark, je upravičen do proračunskih sredstev. Sofinancira se lupljenje lubadark in požig sečnih ostankov. Za požig vrhačev in vej pripada lastniku povprečno 200 SIT na lubadarko, za lupljenje ter požig lubja ter sečnih ostankov skupaj pa 850 SIT na lubadarko. Če lastnik opravi posek, ko je lubadar že izletel iz debla in vej, do proračunskih ni upravičen.

Redno vzdrževanje gozdnega reda

Zaradi namnožitve lubadarja še enkrat pozivamo lastnike, da vsaj enkrat v času do konca februarja pregledajo svoje gozdove, ter o odkritju lubadark v svojem ali sosednjih gozdovih sporočijo krajevno pristojnemu revirnemu gozdarju. Sanitarna sečnja lubadark, ki jih bomo evidentirali v jesenskem in zimskem času, bo morala biti končana do 15. aprila 2005 zaradi zgodnjih visokih temperatur, ki se pojavljajo zadnja leta. Ravno tako bodo morali lastniki gozda do 15. aprila 2005 dokončati vsa sečišča iglavcev iz redne sečnje ter izdelati drevesa iglavcev, ki jih bodo v zimskem času poškodovali sneg, led ali druge naravne ujme. Posekati morajo tudi vsa drevesa iglavcev, ki so bila ob sečnji ali spravi močnejše poškodovana. Pri tem morajo paziti na gozdni red, da se jim ne bo spomladi lubadar, ki prezimuje tudi v tleh, namnožil v sečnih ostankih. Za preventivno varstvo pred lubadarjem je pomembno, da so vrhači razžagani in okleščeni ter skupaj z vejami zloženi v kupe, tako da so debelejši konci vej in vrhačev prekriti z drobnimi vejami.

Informacije:

Zavod za gozdove Slovenije

KE Domžale: 01 724 12 75, Revir Domžale: 01 724 12 75, 041 657 212

Revir Dolsko: 01 724 12 75, 041 657 221

Marija Kolšek

Zavod za gozdove Slovenije, Območna enota Ljubljana

In domžalski gozdarji

TABORNIŠKE NOVICE

Zdravo!

Tudi propagandist si mora včasih oddahnuti. Tako so mi pri tem članku pomagali podpisani pod svoje izdelke.

Poročilo z Rodovega mnogoboja:

Bila je lepa Sobota 27.11.2004, ko so se že zgodaj zjutraj začeli zbirati mali in veliki taborniki pred njihovim domom v letnem gledališču. Zakaj so se zbirali? Ker se je obetal rodov mnogoboj. Prišlo je 9 GGjev, 6MČjev ter 7 starejših tabornikov. MČji so takoj odšli na kurjenje ognjev, medtem ko sta se dve ekipi GGjev začeli ubadati z postavljanjem šotora iz 4ih šotork. Ker je vsem ekipam primanjkovalo taborniškega znanja, sta se ti dve disciplini tako zavlekli, da je čas namenjen mnogoboju hitro minil. Ravno toliko ga je ostalo, da so ekipe popile vroč čaj in se poskušale zavozlati z vrvico ter odvozlati gordijski voz. Bilo je lepo so verjetno mislili udeleženci, ko so odhajali domov.

Poročilo spesnil Bane.

Poročilo z Novoletne čajanke:

Lansko leto smo tradicionalno zaključili z novoletno čajanko. Tokrat je potekala na Gobavici v Mengeški koči.

Organizacijo in program je vodil vod starejših GG-jev, ki so s svojo iznajdljivostjo spretno vodili projekt. Pripravili so dokaj zanimiv program (Miss čajanka 2004, karaoke, kikirikanje, kviz, ...), predstavili pa so se tudi posamezni vodi s svojimi posrečenimi oz. neposrečenimi točkami. Kot se za čajanko spodobi nas je med programom presenetil oskrbnik koč s toplim čajem, zraven pa smo se posladkali še s sladkarijami, ki jih je kasneje zmanjkalo.

Na koncu je sledila še obdaritev z darili, ki so jih naši člani prinesli s seboj, nato pa so si jih izmenjali. Imeli smo se zelo lepo in upamo, da se naslednje leto spet srečamo.

Vod starejših GG-jev WC number 7!

No takole so akcije videli njihovi udeleženci.

Z naravi k boljšemu človeku!

Propagandist Andrej

Študentski klub Domžale:

ČE SI AKCIJE ŽELIŠ, SNEGA LAHKO DOVOLJ DOBIŠ!

Tudi mesec februar bo v Študentskem klubu Domžale nadvse pester in zanimiv. Dogodki in dogajanja, ki prihajajo na plan so raznovrstni od sankanja, smučanja, družabnih iger, zabave za filmofile, celo "učiti" se bomo na delavnicah na temo timskega dela. In ker je februar že po tradiciji pustni mesec, ne smemo spustiti niti pustnega vandrjanja, prav tako pa nas čaka pravo pustno sankanje – na pustni torek!

Da ne boste mislili, da samo obljubljam, vam bomo v naslednjih vrsticah postregli z nekaj datumi, kraji in cenami za izlete in dejavnosti s katerimi si lahko na tak ali drugačen način zapolnite svoj prosti čas.

SMUČARIJE

In katere smučarske dejavnosti pripravljamo za vas? Lahko se udeležite tradicionalnega slaloma za 44. pokal Vitranc, ki bo 27. 2. 2005. Odhod načrtujemo v zgodnjih jutranjih urah. Cena, v katero je vključen prevoz, vstopnica, hrana in pijača, pa za člane znaša le 3.330 sit (ostali 4.550 SIT). Prav tako pa se nam lahko pridružiš na našem čisto prvem skupnem ogledu tekme za svetovni pokal v biatlonu, ki bo 20. februarja na Pokljuki. Tokrat je cena 2.800 za člane in 4.000 SIT za nečlane.

Da pa ne bomo samo gledali snežnih aktivnosti, se nam lahko pridružite na enem izmed mnogih izletov, ki jih po aktivnem januarju nadaljujemo tudi v februarju... Pripravljamo smučanje po dnevi in ponoči, včasih po smučanju zavijemo v savno, na kopanje in obvezno pizzo. Mislim, da je samoumevno, da je smučanje še vedno glavna aktivnost? Torej, 1. 2. in 14. 2. (na Valentinovo!) bomo za 3.500 SIT smučali na Voglu (smučarska vozovnica + prevoz), 3., 16. in 24. 2. gremo v Cerško (2.500 SIT), 7. 2. – Stari Vrh (2.500 SIT), 9. in 22. 2. na čaka Rogla (+ kopanje v termah Zreče, vse skupaj za 5.500 SIT – smučarska vozovnica, prevoz, savna, kopanje, pizza, pijača), 10. 2. nočno smučanje v Kranjski Gori (19-20. ure za 3000 sit), 25. 2. pa se odpravljamo na Mokrine/Nassfeld.

PUSTNE AKTIVNOSTI

Ste se že kdaj spustili po snežnih strminah oblečeni v nekoga drugega? Morda kot snežna pošast jeti? Ne? Skrajni čas, da se tega lotite. Na pustni torek v Študentskem klubu Domžale pripravljamo pustno sankanje v Kranjski Gori. Več o tem, lahko izveste v prostorih ŠKD (Kolodvorska 8 (nasproti železniške postaje), TEL.: 01 721 97 10, GSM: 041/757-727). Za tiste, ki bi tudi pozimi radi vandrili, pa ŠKDjko pripravlja nepozabno avanturo, ki se bo odvijala v brkinski vasi Hrušica. Predlagam, da pohitite s prijavo, saj je število mest omejeno, prav tako pa ne pozabite na pustno preobleko! Da ne pozabim, odhod je 5. 2. 2005!

DOGODKI NA TOPLEM

Že četrtič vas vabimo na 5 ur taroka, ki bo v nedeljo 13. februarja od 19. – 24. ure v prostorih ŠKD-ja. Tudi tokrat pripravljamo lepe nagrade! Prav tako bomo zopet naseljevali otok Catan. Tokratni datum naseljevanje je 26. februar, nagrade v vrednosti 5000, 3000 in 2000 SIT pa že čakajo! Pa ne pozabite na prijavo! Končno pridete na vrsto tudi filmofili. Filmski maraton bo na sporedu v soboto, 12. februarja od 17. do 23.30 ure, ko si bomo ogledali: Fahrenheit 9/11, Zbogom Lenin in 21 gramov. Prav tako pa ne pozabite na filmske večere, ki so vsak ponedeljek in petek ob 20. uri v prostih ŠKD. Vabljeni ste tudi na potpisna predavanja v organizaciji Študentskega kluba Kamnik. Prvo, ki ga pripravlja Uršula Kordiš bo v sredo, 9. 2. 2005 ob 19. uri na temo Portugalska, drugo pa pripravlja Maja Bele in sicer v sredo, 23. 2. 2005 ob 19. uri na temo Kuba.

TIMSKO DELO

Za konec pa še tisto, kar vsak študent potrebuje, ko se odpravi na zabavo s kolegi, ko začne delati v podjetju, ko se odpravi na potovanje, ko dela seminarske naloge, načrtuje selitev... Torej znanje o timskem in projektnem delu. Delavnici pripravljamo v četrtek 17. februarja od 16. do 20. ure na temo TIMSKO DELO. Cena je 2.000 SIT (vključuje material, prigrizke in pijačo). Druga delavnica pa je na temo PROJEKTNO DELO in bo v četrtek, 24. februarja od 16. do 20. ure, kjer bomo spoznavali projekte, kako jih pripeljemo od ideje do izpeljave. Delavnice vodijo mladinske trenerke, ki so si nabirale izkušnje z vodenje tečajev in delom v mladinskih organizacijah. Če te zanima še kaj več, pokliči na 041/993300.

Mateja Kegel

Poštena Bohinčeka v Benetkah.

IV.

V Benetkah se za tiste ljudi, ki si dajajo čevlje snažiti, pozno dan začne. V veselih družbah si narejajo noči v svitlo dneve in zato mora tudi zanje dan noč biti. Kdor ob dveh ali treh čez polnoč v posteljo zleze, mora nehoté malo dalj poležati. Zato sta imela, Jože in Janez za dve reči še dosti časa; prvič poslom v hiši svojega dobrotnika pomagati čevlje in oblačilo kertačiti in potlej še mesto pregledati, ker v nedeljah nista hotla po mestu zjalov prodajati, ali svoje navadno delo opravljati kakor drugi, temuč šla sta v cerkev k sv. maši in molila zato bolj, ker pridige še nista popolnoma razumela. Kar bi v nedeljo zaslužila, bi nama nič ne hasnilo, ker božja zapoved pravi: praznuj praznike! Vsako jutro skupaj gresta po mestu ogledovat. Kako sta občudovala krasne poslopja in druge imenitosti. Vsak dan sta si pridobila mnogo vednosti in vedno bolj razumna sta postajala. Ob osmih sta prišla domu k zajetku in potlej se veselo vsak na svoje mesto vernila. En dan je bil drugemu enak; zaslužki so bili tudi skor vedno eni, le s to razliko, da je Jožek vsak dan več zaslužil. kolikor bolj so ga ljudje poznali.

Bilo je nek torek mesca augusta, ko je spet mlada gospa prišla s svojo ljubeznjivo hčerko proti Jožku, da bi jima prah obrisal. Vsak dan je prišla, pa vedno tisto uro kakor prejšni dan, in Jožek jo je komaj čakal, ker je bila neizrečeno prijazna. Zamogel je že tudi kake besede ž njo govoriti, ker doma s posli so le po laški parlirali. Usmiljenje je blago gospo navodilo, da je vsak dan pridnemu fantiču kaj podarila. Zdelo se mu je, da nima gospa dans časa. Ko je odšla, pogleda Jožek pod klopico in vidi mošno iz zlate mreže na tleh ležati. Vstrašil se je. Kdo jo je drug zgubil, kakor njegova lepa blagodarinja? saj nobenega ta čas še ni bilo tukaj, od kar je ona odšla. Bal se je, da bi se blaga gospa preveč ne prestrašila, ko bo mošno pogrešila, ali nazaj nesti je ni bilo mogoče, ker ni vedil, kdo in od kod da

Most vzdihljajev; iz stare ječe v novo so premestili obsojence in preko tega mostu so le ti zadnjikrat videli sončno svetlobo in ob tem zavzdihnili. Zato se most tudi tako imenuje.

je. -- Druzega sveta ni bilo, kakor mošno skerbnost spraviti, da gospa zopet pride. Vedno je pazil, da bi jo med memoidočimi zagledal, pa zastonj. Še le tretji dan jo zagleda priti. Veselo kviško skoči in jej mošno nasprot derži. Pove ji, da jo je na tleh zagledal in skerbnost spravil. Vzela je mošno. Vidila se ji je zadovoljnost in veselje na obrazu. Pohvalila ga je z lepimi besedami, ki jih ni na pol razumel, in dala si čevlje prahu otrebiti. Dala mu je plačilo, pobožala ga po licih in šla. Ali, kako se je začudil Jožek, cekin v svoji roci zagledati. Zmotila se je! Gotovo je napčno zgrabila in prepozno zagledala. V velikih zadregah je bil in težko družega dne čakal. Spet pride. Položil ji je cekin v roko in z glavo majaje djal, da je preveč, da se je gotovo zmotila. Gledala ga je mlada gospa in zdelo se mu je, kakor da postajajo solzne nje oči. Prijazno mu je rekla, da je dobro vedila, kaj je dala. Poljubi jej belo ročico ter reče: To je za mojo ljubo mater. Razumela ga je gospa, ako ravno je po kranjski te besede izgovoril, prijazno se nasmeja in zgine med množico. Z neznano radostjo je gledal cekin. Hvalil je Boga v srcu, komaj je večera pričakoval, da bi svojemu tovaršu povedal in posvetoval se ž njim, kako cekin domu materi poslati. Janez ni veliko več vedil kakor on; svet mu je vendar dal, ki je bil prav dober: svetoval mu je, iti k gospod fabrikantu; taki gospodje vse vedo, kako je storiti. Janez se je resnično iz vsega srca veselil z Jožkom zavoljo take sreče.

Koj zvečer gre Jožek k gospodu. Prijazno ga je sprejel in fante mu skusi, kolikor je že po laško kramljati znal, povedati vso, kako se mu je dogodilo in tudi kako se materi doma godi. Gospodu se je dobro zdelo, in obljubil je vse poskerbeti. Veselil se je Jožek z Janezom vred in ker je bila drugi dan nedelja, se spravita pismo pisat.

Srečnišega človeka ni bilo tisto nedeljo v vseh Benetkah, kakor je bil Jožek, vedno je Boga častil v svojem srcu. Dolg je poplačal, ki so ga mati za njegovo obleko naredili, poslal je pa še več in pisal je, da se mu dobro godi. Mislil si je, kako bodo pisma doma veseli in spet je bil ves v Bohinji pri nizki hišici nad Bistrico. Pridružilo se je temu veselju še nekaj, kar je bilo za oba naj večje važnosti. Rekel je fabrikant jima: „Kaj počenjata s svojim zaslužkom?“ Odkritoserčni Jožek reče: „Jaz vsako saboto v mošno denem, potem ko sem krajcarje v dvajsetice premenil, in jo tle noter pod podleko zašijem.“ Fabrikant se je smejal. „Previdna sta pa ne premodra,“ reče gospod; kajti vajin zaslužek vama ne donaša nič obresti. Zaupajta meni svoj denar. Dobro ga bom naložil. Vsako saboto mi bota dala in jaz vama bom rajtengo dajal. Z veseljem sta mu dala ves denar, kar ga nista potrebovala. Jožek je vedno več zaslužil kakor Janez, in akoravno je vsak mesec domu kaj poslal svoji materi, mu je vendar več ostajalo kakor Janezu. To vendar ni nikdar prijateljstva razderlo. Ostala sta kakor sta iz Bohinja prišla: eno serce, ena duša, zvesto zvezana v sreči in nesreči. Kar je eden imel, imela sta oba, kar je eden čutil, čutila sta oba. Enakolično so jima bežali dnevi in

tedni. Nevihte življenja se niso zanje pečale. Ali vedno bolj sta se začela bati navadnih neviht. Premerla sta oba in tergati jima je začelo po udih, čemur se ni čuditi, po leti in po zimi vsak dan zunaj sedeti.

Nekega dne, ko je že burja začela terdo briti na kraji, kjer je Jožek sedel, ni imel toliko opraviti, kakor navadno, akoravno ljudi ni nič manj šlo iz in na terg sv. Marka. Časa je imel dosti misliti o raznih rečeh -- hodil je po navadi po svoji domovini, proti svoji preljubi rojstni hišici. Čudno se mu je zdelo, da gospe, ktera mu je toliko dobrega storila, ni več viditi. Več let mu je dajala bogate darila za majhno opravilo. Navajen je bil nanjo vsak dan in res redkokrat je ni bilo. Vsak pot mu je kake dve prijazne besedice rekla, ktere so mu kaj dobro djale. Težko mu je bilo, je že dolgo ne viditi. Zdela se mu je zadnjič nekaj bolna; vsa drugačna ko druge pote je bila. Mislil si je, da je umerla in solzica mu je kanila iz črnega očesa. Bilo mu je, kadar jo je vidil, kakor bi bil svojo lastno sestro Reziko vidil, tako ste si bile podobne, samo da je bila bolj bela in nežna od Rezike.

Ko je tukaj v teh mislih sedel, pogleda po ulicah -- in lej, gospo zagleda, vso spremenjeno, blede kakor smert in samo brez hčerke. Spremljal jo je en policijski uradnik z dvema stražnikoma. Osupnjeno jo je gledal, ona se mu pa nasmeja in z glavo pomiga. Pomajal ji je prijazno nasprot nehoté in ne vedši zakaj. Šla je memo njega in spustila listnico zraven sebe. Jožek je vedil, da mora to biti velike važnosti. Skrivši pobere listnico ter jo v nedri vtakne in gospa se je s častnikom zgubila v poslopje, kjer je bila velika sodnija. Kaj je to? se vpraša Jože. Zakaj zapirajo tega dobrotlivega angela? Kaj je zgrešila, ki je tako mila, dobroserčna? Kako neusmiljeni so se mu zdeli ljudje, ki so nedolžno zaperli. Vsakojake misli so se verstile v njegovi glavi; ali nobenega dostojnega odgovora si ni mogel domisliti.

Zvečer je pripovedoval Janezu, in tudi on je bil tacih misel, da so jo po nedolžnem zaperli. „To se pač lahko na svetu zgodi: ali Gospod, ki svoje varuje, hoče gotovo enkrat nedolžnost ljudém odkriti.“ „Gotovo!“ reče zaupljivo Janez. „Zato varuj tebi izročeno listnico dobro, da jo boš mogel nazaj dati, ko zopet gospo dobiš.“ „To se ve,“ pristavi Jože, in zjutraj je moral Janez sam čevlje fabrikantove in njegove družine ocediti, Jože si je pa naredil mošnico, v katero je listnico zašil in jo na vrat obesil, in vedno za svojo nedolžno dobrotnico molil. Zaspal bi bil brez dvombe naglo, kakor Janez, ako bi ne bil osode blage gospe preišljeval in njene hčerke, ktere ni zraven nje vidil. „Kdo zdaj skerbi za zapuščeno siroto? Kje je? Kdo jej tolaži solze, ki jih preliwa za svojo mater?“ In vnovič je sklenil roke in molil za nedolžno dete, dokler ga ni spanje s svojimi mehki rokami objelo. Povzeto iz Slovenske kolede za leto 1858 – se nadaljuje.

Slika – benetke I: Iz ječe v ječo – Most vzdihlajev; iz stare ječe v novo so premestili obsojence in preko tega mostu so le ti zadnjikrat videli sončno svetlobo in ob tem zavzdihnil. Zato se most tudi tako imenuje.

Sedanja postaja vodnih avtobusov. Po kanalih vozijo večji čolni, ki prebivalce (in tudi turiste) vozijo v službo, po nakupih, na oglede znamenitosti ter do končne postaje, od koder se lahko s svojim prevoznim sredstvom podajo v notranjost.

BURMA, od leta 1989 MYANMAR (1)

Ravno v času, ko smo se pripravljali na pot v to deželo, so bili pri nas časopisi polni člankov o nevarni piščančji gripi, ki poleg Kitajske grozi ljudem tudi v Indokini, kamor poleg Myanmara spadajo še Tajska, Kambodža. Laos in Vietnam. En del, z glavnim mestom Kuala Lumpurjem, pa tudi Malezija. Pisalo je, da je kar nekaj ljudi zbolelo za to izredno nevarno nalezljivo bolezen, pet, šest... je bilo poudarjeno, na Kitajskem pa še več. Ob tem, da živi v Indokini več kot 210 milijonov ljudi, na Kitajskem pa približno še toliko nad milijardo, je možnost okužbe turistov tako rekoč ničelna. Pa vendar, mnogi so se zbal. Tudi naša skupina se je zaradi te bojzani zmanjšala od osem na šest članov.

Myanmar ima okoli 50 milijonov prebivalcev; desetina od teh živi v glavnem mestu Yangoon. Od teh je dobre dve tretjini Burmancev, ki so naseljeni predvsem v nižinah. Tod so se naselili s tibetanskega višavja v 9. stoletju. Poleg njih, vendar predvsem v obmejnem goratem svetu, živijo še Karenji, Čini, Moni, Šani in Rahini. Po veroizpovedi je 89 % budistov, drugi pa so predvsem kristjani in sunistki muslimani.

Država, ki jo vodi in nadzira totalitarna vojaška oblast, se je do leta 1989 imenovala Burma. Da druge manjšine v njej ne bi bili zapostavljeni, jo je vojaška oblast preimenovala v Myanmar. Podnebje je tod monsumsko. Od maja do oktobra je deževna doba z visokimi temperaturami in visoko vlago, od novembra do marca tod prevladuje sušnejši monsun s prijetnimi temperaturami in večji del jasnim vremenom. Za tuje turiste, vajene zmernejše klime, je ta čas najprimernejši.

Če želimo spoznati pravo Azijo, takšno kot je bila pred stoletji, potem je Burma oz. Myanmar prava dežela. Tam ni visokih nebotičnikov, dragih restavracij, ni eden od tehnoloških hitov, je pa zaradi ljudi gotovo zelo topla-prijazna azijska dežela. V zgodnjih jutranjih urah se tam srečuje menihe na obhodih, človek onemeli pred lepoto Bagana, kraja z več tisočih pagod, posebej nagovori človeka tudi mistično jezero Inle. Nesluteno bogastvo nudijo budistični templji, ki jih že stoletja oblagajo z zlatimi lističi. Burmanci so namreč ljudje, ki jim darovanje Budi in tudi duhovom pomeni enega od življenjskih smotrov.

Edino, na kar zgodovinske spremembe niso vplivale, je bilo zaupanje Burmancev v verstvo, ki je prišlo k njim iz Indije in se je že pred dobrima dvema tisočletjima zakoreninilo v njihovi domovini. V Burmi še dandanes ugled ne velja vele-bogatašu, pač pa kot miš revnemu menihu.

V čem se odraža Budizem in na kaj vpliva? Budizem je etični in filozofski nauk, ki je nastal v 6. stoletju pred našim štetjem in se je v nekaterih državah Vzhodne Azije pozneje razvil v religijo.

Med širjenjem je budizem doživel več sprememb. V Burmi je ostal živ in najčistejši. Veže

se na prvotni nauk Bude, ne pozna osebne duše, niti Boga. Ta uči, da strogo npravno življenje in brezmejno samožrtvovanje za dobro sobitij vodi k odrešenju, to je v stanje blaženega miru nirvane (izstop iz krogotoka rojstev in smrti).

Burma je dežela, za katero se je vredno navdušiti. Nenavadna je z vsemi svojimi jeziki, in rasami, arhitekturo in džunglami, kulturnim bogastvom in mesti. Tu so lesene kolibe iz bambusa na kolih, ki spominjajo na davne koliščarje na Ljubljanskem barju. Doline kot griči so še danes okrašene z nešteti pagodami, ki so jih zgradili nešteti rodovi. Večina burmanskih pagod ima svojo obliko po indijski stopi; nobena med njimi pa po slavi in veličastnosti ne prekaša pagode Shwegadon (Švegadon) v glavnem mestu Yangoo-ju. Pred vsakim izmed teh svetišči stoji dvojica bajeslovnih živali, v zasenčeni notranjosti pa kraljuje na stotine Budovih kipov, nekateri iz zlata ali srebra, drugi iz marmorja ali lesa. Gongi, razkošje barv in dišav, z zvonovi na vrhu pagode in dragulji, ki odbijajo sončne žarke nudijo očarajoč prikaz, prepoln čudovitega vzhodnjakega sijaja.

Doživetje takšnega sveta, v katerem srečaš kot tujec srečne, nasmejane domačine kljub njihovi obupni revščini, je pravi oblič (blagoslov) za človeško dušo.

Dogodki s potovanja:

Nedelja, 22. februar 2004

Padal je rahel ledeni dež, ki pa cestišča ni ogrozil, nevšečnost pa je povzročil na letališču. Iz Brnika bi morali poleteti proti Frankfurtu ob 7,45. V letalo smo se vkrcali v pravem času, nato pa obsedeli v njem do 9,30, saj čiščenje

ledu z letala, delavcem ni šlo najbolje od rok. Ob prihodu na letališče v Frankfurtu smo prav iz tega razloga zamudili naročeni let za Kuala Lumpur v Maleziji. Čeprav »ujetniki na letališču« smo bili dobro razpoloženi, potrpežljivo smo čakali brez nivoze in slabe volje, nekako v upanju je spokojno mineval čas. Med čakanjem na letalo nam je Lufthansa dala celo bone za kosilo v višini 15 EU, kar je bilo za že kar lačne popotnike pravo veselje. Za popestritev pa smo bili v letališki restavraciji še priča žeparski nevšečnosti pri sosednji mizi, tako smo bili opomnjeni na vsem začetku naše poti na večjo previdnost. Po 10. urah čakanja smo se vkrcali namesto na malezijsko letalo na lufthansino in namesto v Kuala Lumpur smo poleteli v Bangkok na Tajskem. Za hrano in pijačo je bilo na letalu med 11 urnim letom dobro preskrbljeno. Sicer pa smo večji del leta predremali, ali celo prespali.

Ponedeljek, 23. februar

V Bangkoku smo pristali ob 14,15. uri. Zaradi enajsturnega leta v sedečega stanja, smo začutili malo trda kolena, kar pa nas ni spravilo ob dobro voljo. Do naslednjega leta preživimo v veliki in moderni letališki stavbi; občudujemo številne bogato založene trgovinice in številne male nasade s cvetočimi orhidejami po širokem hodniku. Kot da ne čakamo na naslednje letalo, tako nam je hitro minil čas na tem prijetno urejenem letališču. Ob 18. uri poletimo proti Yangoon-u in to po srečnem naključju v prvem razredu. Ob malici nam ponujajo razna vina, a nas ne navdušijo, za napitek bi potrebovali več predhodnega spanja, razveselijo pa nas s podarjenimi šopki orhidej.

Letališče v Yangonu je majhno in skromno, vendar čisto in domače, kljub zastraženosti. Na letališču nas ob izhodu prijazno pozdravi vodič Khin Mang Tint, odet v londži (krilo, ki ga nosijo tamkajšnji moški). Dober vtis nam napravi takojšen »famiarni odnos«. Z manjšim avtobusom se odpeljemo v hotel Grant Plaza Parkrojal. Dodelijo nam prijetno aklimatizirane sobe z vsem udobjem, varovano s kodo na prejeti kartici. Večerja je bila bogata in samopostrežna. Vseh jedi ni bilo moč poskusiti, preveč jih je bilo tudi evropskih. Bil je občutek razkošja, kar se je ob razpoloženju in prijetni družbi stopnjevalo.

Torek, 24. februar

Soproga Angelca mi je zjutraj povedala, da jo je v sanjah okrog 6,40 ure, preden se je zbudila, prijazno poklicala štiriletna vnukinja Sara. Sicer pa da spanje ni imela najbolj trdno, zapolnjevala pa da ga je z meditacijo. Meni tega ni bilo treba, saj sem noč prespal izvrstno.

Z malim avtobusom se takoj po zajtrku odpeljemo proti Čakpunu (Kyakpun) k štirim 30 metrov visokim kipom Bude, ki so narejeni iz opek, obloženi z mavcem, nato pa pozlačeni. Osem vogalni prostor ima male »oltarčke«, za dneve v tednu (za sredo se oltarček ponovi), kjer se ljudje ustavijo in molijo glede na svoj rojstni dan v tednu. Angelčin patron je miš, moj pa lev, tako nama je povedal vodič Tint. Angelca je darovala eno od orhidej z letala za srečno popotovanje. Vražjevnosti Myanmarcev se namreč pridružimo tudi mi.

Biseri ene najlepših azijskih dežel

Edino, na kar zgodovinske spremembe niso vplivale, je bilo zaupanje Burmancev v verstvo, ki je prišlo k njim iz Indije in se je že pred dobrima dvema tisočletjema zakoreninilo v njihovi domovini. V Burmi še dandanes ugled ne velja vele-bogatašu, pač pa kot miš revnemu menihu.

Torek, 24. februar

Sopraga Angelca mi je zjutraj povedala, da jo je v sanjah okrog 6,40 ure, preden se je zbudila, prijazno poklicala štiriletna vnukinja Sara. Sicer pa da spanje ni imela najbolj trdno, zapolnjevala pa da ga je z meditacijo. Meni tega ni bilo treba, saj sem noč prespal izvrstno.

Z malim avtobusom se takoj po zajtrku odpeljemo proti Čakpunu (Kyakpun) k štirim 30 metrov visokim kipom Bude, ki so narejeni iz opek, obloženi z mavcem, nato pa pozlačeni. Osem vogalni prostor ima male »oltarčke«, za dneve v tednu (za sredo se oltarček ponovi), kjer se ljudje ustavijo in molijo glede na svoj rojstni dan v tednu. Angelčin patron je miš, moj pa lev, tako nama je povedal vodič Tint. Angelca je darovala eno od orhidej z letala za srečno potovanje. Vražjevnosti Myanmarcev se namreč pridružimo tudi mi.

Pagode so štirikotne, kar simbolizira štiri Bude. So votle, s streho in se dvigajo v obliki zvona, ali kot manjša in še manjša streha postavljeno na večjem zvonu. Pagodo z Budinimi oltarji varujejo Činti (pol zmaj, pol lev), varuhi templjev. Stupe (zedi), ki zvončasto krasijo pagode, so polno grajene. Večinoma so bele, nekatere pa tudi iz rdečkaste opeke.

Ob prihodu v mesto Bago smo si najprej ogledali izjemno dragocen zgodovinski kulturni spomenik ležečega Buda. Odkrili so ga izpod pokritega peska z zaraščeno zemljo. Danes varuje 54 m dolgega in 16 m širokega Buda zasilna kovinsko konstrukcijska streha. Zanimivi so mu nohti na nogah, ki so okrašeni z bleščočim mozaikom raznobarnih kamnov, izstopa pa tudi vzglavje iz lepi šatuj.

Razred zase je tudi pagoda Šymodo (Shymodo) z 114 metrov visokim pozlačenim zvonom. Ob njej se bosí sprehodimo po velikem marmornatem dvorišču, ki ga krasijo lepo izrezljane in okrašene kapelice z oltarji Bude. Ustavimo se še pri drevesu bynjang, pod kakršnim je Buda doživel razsvetljenje.

Pot odtod nas je vodila proti Sveti gori Čahtio (Kyikhtio). To je eden od najsvetejših krajev v deželi, kjer po legendi na vrhu gore šest Budovih las zadržuje Zlato skalo, da ob robu stene ne pade v prepad. Do tja prečkamo plovno reko Sithan, opazujemo lesene kočee prijetnega videza, grajene predvsem z bambusa. Večinoma so na kolih, kar naj bi ljudi varovalo pred golaznijo in vodo v poletnem monsunu. Na goro nas po strmem klancu in ovinkasti cesti popelje mali tovornjak. Vožnja je tod naporna, saj zaradi slabega, sicer asfaltiranega cestišča, poskakujemo na lesenih klopih kot bi jahali konja. Ustavimo se pred Golden Rock hotelom, na višini okoli 1000 m, kjer je naše začasno bivališče. Hotel obdaja arboretum dreves in cvetja, kar deluje na nas mirno in spokojno. Tod se razpoložnje romarske poti na Sveto goro k Zlati skali človek

kar nekako navzame. Mitja, Uroš, Angelca in jaz smo jo mahnili po strmi cesti peš, Mojca, Marija in Meta pa so bile prenesene na nosilih, na ramah štirih krepkih fantov. Cena za nosila je znašala 8.000 čatov (Kiat-ov), to je okoli 2.4000 SIT, pa še vsakemu fantu po eno kokto povrh.

Ob poti smo šli mimo preprostih lesenih bivališč na bambusovih kolih z majhnimi trgovnicami s spominki. Naleteli smo na betlovo trto, katere liste domačini zvijajo v nekakšne cigare in jih žvečijo. Pravijo, da jim poteši lakoto. Ob žvečenju jim rdeče pobarva zobe in ustno votlino.

Pred vstopom na plato Svete gore Čahtio se moramo sezuti in nadaljevati pot bosí. Najprej se ustavimo ob zlatem po legendi okamenelem čolnu, s katerim je bila na goro pripeljana Zlata skala, ki je pa žal nismo videli, ker je bila pokrita s »kuto«. Menda se jo je dotaknila ženska (kar je prepovedano), zato je dve uri za tem zgorela bližnja vas in z njo nekaj vaščanov. Da bodo izbrisali prekletstvo, jo bodo prezlatlili. Ni kaj, vsepovsod so Eve, ki povzročijo izgon iz raja.

Na gori je več posvečenih stavb, med katerimi izstopata pagoda Paya in samostan Čaung. Ob večernem zatonu zaradi pozlačenih stavb gora kar žari, kar pusti v človeku neizbrisan, vendar svetel pečat.

Pepelnična sreda, 25. februar

Naslednji dan se od hotela napotimo v dolino.

Najprej dobre 100 metrov peš, naprej pa z malim tovornjakom. Pred hotelom je bilo več otrok, ki so se ponujali za prenos naše prtljage do parkirnega prostora. Ustregli smo jim, naj kaj zaslužijo. Po zaključku prenosa so zahtevali po 500 čatov, to je okoli 150 SIT, večinoma pa smo jim dali več, kar jih je izjemno razveselilo. Na mestu, kjer smo se s tovornjaka presedli v džip, je bil velik naval ponudb eksotičnega sadja (banan, mandarin, ...), za kar so poskrbela mlada dekletca. Ta dan smo namreč jedli le sadje zaradi postne Pepelnice.

Ob vračanju proti Yangoon-o smo tokrat posvetili posebno skrb opazovanju pokrajine. Peljali smo se mimo riževih polj, nasadov dreves kavčuka,

sladkornega trsa in drugih tamkajšnjih dobrin. Od blizu smo si ogledali kako čistijo in sušijo v reki Sithan nalovljene »kačje ribe«. Ustavili smo se tudi ob manjši kmetiji, kjer v nasadu ob hiši gojijo betlovo trto. Ušlo pa nam ni iz vida, kako se ob reki, ne da bi enega ali drugega motilo, prosto in složno sprehajajo race in prašički.

Ob prihodu v Yangoo smo se napotili na letališče, odkoder smo z manjšim letalom nadaljevali pot v Heho, ki leži na okoli 1000 metrov visoki planoti. Pokrajina je tod precej drugačna, bolj intenzivno obdelana. Tudi hiše so večinoma zidane, kar izdaja višji življenjski standard prebivalstva kot na juga države. Od tod smo z manjšim avtobusom nadaljevali pot v romarski kraj Pinday, kjer se nekoliko višje od ravnine nahaja na gori kapniška votlina z okoli 9000 Bud (velikimi in malimi, večinoma pozlačenimi). Med potjo smo se ustavili pri enem od velikih svetih dreves Bynjan, se malo oddahnili in ob več drevesih z žareče rdečimi cvetovi (plamenasto drevo imenovano v prevodu), podobnimi magnoliji. Naleteli smo

tudi na suho odvrženo kožo od neznane kače. Sicer pa je bilo polje v tem času požeto od žitaric.

Do votline smo se peljali z modernim dvigalom. Po ozkih poteh smo se nato sprehajali med kipi Bud, ki so prevlečeni z zlatom močno sijali in odstopali od počrnelih jamskih kapnikov. O tej jami pravi legenda tole: »Zli duh je ugrabil 7 lepotic in jih skril v jamo, ki jo je stražil strašni pajek. Prišel je princ, premagal pajka in rešil lepotice. Po tej legendi so se v jami naselili menihi in postavili kip Bude. To je spodbudilo mnoge družine, da so postavili v jami družinski kip Bude, ki ga občasno tudi obiskujejo in se ob njem predajajo meditaciji.

Po ogledu jamske znamenitosti smo noč preživel ob vznožju hriba v bungalovih hotela Conqueror Resort, obdanem z izjemno lepim in urejenim parkom.

(se nadaljuje)

Dr. Marko Žerovnik

Decembrski izlet v Polhograjsko hribovje

Sredi decembra, ko je bilo nekaj dni večji del površja na slovenskih tleh pokrito z meglo, smo za nedeljski izlet izbrali Polhograjsko hribovje, ki se razteza vzhodno od Ljubljane in le dvakrat preseže višino s številko 1000 m. Posebej v tem hribovju so značilni priostreni dolomitni vrhovi, ki so dali hribovju priljubljeno ime Polhograjski Dolomiti. Izlet, ki smo ga izkoristili za osvojitve dveh znanih izletniških točk, Tošča in Polhograjske Grmade, je bil za čas pred velikim praznovanjem in pokanjem petard še posebej primeren za preživljanje prostega dne.

Po vožnji pod megleno odejo smo prispeli v sončni Polhov Gradec, ki je eno izmed številnih »odskočnih desk« na te slikovite predele predalpskega sveta. Skupina desetih pohodniških junakov je prvi del poti opravila po Mačkovem grabnu, po katerem nas je dolgo časa spremljal regulirani potok s številnimi betonskimi pregradami. Po strmem kolovozu in serpentinah smo prispeli do domačije Jelovčnik, kjer nas je s svojimi nežnimi žarki pozdravilo sonce. Po kratkem počitku nas je steza vodila proti sedlu s samotno domačijo Gradaške Gonte (Kmetija odprtih vrat). To območje je kot križišče – mi smo se podali severno po markirani poti proti Tošču (1021 m), do katerega smo od izhodišča potrebovali skoraj dve uri hoje. Na vrhu nas je čakala okrašena smreka, ki je popestrila našo skupinsko fotografijo. Po vrnitvi k že omenjeni domačiji smo, kot se za vsak izlet spodobi, malicali in opravili glavni počitek s sončenjem. Po

smo nadaljevali južno od križišča na sedlu in se namenili čez Grmade (899 m) nazaj v dolino. Ves čas smo svoje glave usmerjali na vse strani neba in tako občudovali lepoto slovenskih vrhov. Spust je potekal preko Male Grmade in mimo vasi Setnica. Po dobri uri smo prispeli do svojih jeklenih konjičkov. Nepozabni izlet se nam je vtisnil v spomin, saj sta k temu največ pripo-

mogla prav sonce in narava, ki nas je obdajala v tem delu naše domovine.

Po času praznovanj in polnih želodčkov nas čaka nov izlet, in sicer nočno sankanje po cesti pod Mangrtom. Januarski izlet je namenjen malo drugačnemu druženju, saj lahko tudi to atraktivno dejavnost vključimo k radostim v zimskem času.

*Mladinski odsek PD Janez Trdina Mengeš
Za: Nika Zavašnik*

MLADI ŠAHISTI IZ LOKE VSE BOLJŠI

Dne 27.12.2004. so se mladi šahisti iz Loke udeležili tradicionalnega Božično-novoletnega turnirja v Komendi. V kategoriji do 12. let je nastopilo 43 igralcev. Naši šahisti igrajo vse bolje in je samo še vprašanje časa, kdaj bodo posegli po najvišjih mestih. Tudi ta turnir ni bil izjema saj je Dejan Vode zasedel odlično deveto mesto.

Uvrstitve naših igralcev:

9. Vode Dejan	5 točk
26. Anžlovar Nejc	3
29. Abe Aljaž	3
31. Tavčar Jan	3
33. Kimovec Anže	2,5
35. Abe Blaž	2,5

Matjaž Anžlovar

USPEH MLADIH ŠAHISTOV NA POSAMIČNEM REGIJSKEM PRVENSTVU

Dne 8. in 9. 1. 2005. je v OŠ Mirana Jarca v Ljubljani potekalo regijsko prvenstvo v šahu in velja kot kvalifikacijski turnir za 6. posamično državno prvenstvo. Nastopili so šahisti iz občin: Dol pri Ljubljani, Domžale, Lukovica, Kamnik, Komenda, Medvode, Mengeš, Moravče, Trzin, Vodice in iz mestne občine Ljubljana.

Nastopilo je tudi pet naših šahistov, prav vsi pa so uvrstili v sam vrh nastopajočih. Dejan Vode je v zadnjem kolu nesrečno izgubil naslov regijskega prvaka in zasedel odlično četrto mesto. S tem rezultatom je tudi prva rezerva na državnem prvenstvu v kategoriji dečkov do 10. let.

Uvrstitve naših igralcev:

4. Vode Dejan	6. točk
9. Abe Blaž	5.5
10. Kimovec Anže	5.5
12. Anžlovar Nejc	5
13. Abe Aljaž	5

Matjaž Anžlovar

1. UČENCI IGRAJO ŠAH ZA OŠ MENGEŠ IN ŠD MENGEŠ USPEŠNO

Rezultati po 2 ciklusu šahovskih turnirjev mladih 2004-2005 učencev
OŠ Mengeš so sledeči po osnovnih šolah:

Mesto	ŠOLA	Sodelovanje	Nagradne	Skupaj
1.	Domžale	27	443	470
2.	Preserje	13	321	334
3.	Ig	10	293	303
4.	Škofja-Loka	11	248	259
5.	Tone Čufar	11	196	207
6.	Stranje	4	194	198
7.	Zadobrova	4	155	159
8.	Vodmat	2	130	132
9.	Primož Trubar	9	102	111
10.	Mengeš	8	68	76
11.	Marije Vere	4	66	70
12.	Vodice	5	59	64
13.	Simona Jenka Smladnik	5	56	61
14.	Rihard Jakopič	2	56	58
15.	Litija	2	47	49
16.	Milan Šuštaršič	10	34	44
17.	Dravljje	2	41	43
18.	Vencija Perka Domžale	3	34	37
19.	Polje	10	26	36
20.	Božidarja Jakca	2	33	35
21.	Majde Vrhovnik	8	25	33
22.	Danile Kumar	2	25	27
23.	Bežigrad	1	24	25
24.	Mirana Jarca	11	12	23
25.	Koseze	2	16	18
26.	Nove Jarše	2	15	17
27.	Spodnja Šiška	11	11	
28.	Žužembek	1	8	9
29.	Trzin	8	8	
30.	Rodica	6	6	
31.	Brinje	2	3	5
32.	Toma Brejca	5	5	
33.	Frana Albrehta	2	2	

Istočasno se rezultati tega turnirja mladih upoštevajo po klubih in so sledeči:

Mesto	KLUB	Sodelovanje	Nagradne	Skupaj
1.	ŠD Jus Security Domžale	31	562	593
2.	ŠK Komenda	12	523	535
3.	ŠK Ig	12	410	422
4.	ŠS Tomo Zupan Kranj	10	248	258
5.	ŠD Vele Domžale	5	111	116
6.	ŠD Vrhnika	1	75	76
7.	ŠD Mengeš	3	68	71
8.	ŠD dr. Milan Vidmar	2	59	61
9.	LŠK Metalka Trgovina	2	56	58
10.	ŠK Grosuplje	5	46	51
11.	ŠK Litija	2	47	49
12.	ŠD Trdnjava 1896	2	41	43
13.	ŠD Novo Mesto	1	8	9
14.	ŠS ŠD Loka pri Mengšu	3	3	

ODGOVOR DIREKTORJU FILCA GOSPODU LUCKMANNU GLEDE ČLANKA »OBISK OBČANOV MENGŠA V TOVARNI FILC«

V skrbi za okolje smo se udeležili krajanji 8. novembra 2004 obiska tovarne Filc. Srečanje krajanov z vodstvom tovarne Filc je bilo dobra priložnost za obojestransko seznanitev z okoljskimi razmerami. Po srečanju je ostalo odprto še vprašanje o delovanju čistilnih naprav. Na podlagi zbranih, resničnih dejstev sem napisala članek za glasilo Mengšan z naslovom "Obisk občanov Mengša v tovarni Filc". Korektnost mojega sestavka potrjujejo s podpismi tokrat tudi okoliški krajanji, ki so se udeležili obiska tovarne in nas je oster odziv gospoda Luckmanna presenetil. Dogajanje po objavi mojega članka me je utrdilo v spoznanju, da aktivno vključevanje občanov v okoljsko problematiko lahko pripomore k učinkovitejšemu reševanju obstoječih okoljskih razmer v skupno dobro in zadovoljstvo.

*Civilna pobuda za varovanje okolja Mengeš
Tanja Hribar*

in krajanji, udeleženci obiska:

Barbara Fleischmann, Eva Fleischmann, Pia Fleischmann, Stane Fleischmann, Draga Železnikar, Irena Sicherl, Luka Škrlep, Ivica Jamšek in Marjanca Petrina.

PRAZNOVANJE ALI VOJNA??

Vsi, starejši, predvsem pa otroci smo nestrpni in težko čakamo, da pride praznični december z lepo okrašenimi trgovinami, ulicami in posebnim prazničnim vzdušjem. Predvsem otroci zelo težko čakajo in pričakajo vse tri dobre može, saj jih vsaj eden od njih obdaruje. Oh, koliko veselja – doma, v vrtcih, šolah, morda tudi v nekaterih službah staršev.

Pa se res vsi veselimo »veselega« decembra? Mislim, da ne, ker se ga starejši čedalje bolj bojimo, saj nas petarde, pa tudi rakete že cel december opozarjajo na višek praznovanja – na Silvestrovo. V Mengšu ni bilo na Silvestrovo prav nič dolgočasno. Petarde in rakete so nas že cel večer opominjale na to!

No, malo pred polnočjo pa se je začelo! SOŠKA FRONTA v 3. tisočletju oz. Bagdad po mengeško. Rakete so od polnoči do 2h zjutraj neprekinjeno razsvetljevale nebo, pokalo je kot na fronti. NEPONOVLJIVA in ENKRATNA »brezplačna« PREDSTAVA! Res smo uživali!!! Predvsem iz blokov na Levčevi in ostalih blokov so rakete švigale proti Glavarjevi, Prelovškovi, Kopitarjevi in Lavričevi ulici. Še čudno, da se ni kaj vžgalo!

Se KDO od TEH LJUDI, ki so poskrbeli za »NEPOZABNO DOŽIVETJE« sploh zaveda, da sta v severnem delu Mengša dva doma za ostarele – Dom počitka in Dom sester Sv. Vincencija Paveljskega. Najbrž večina še ni bila v njih, pa tudi ne zanima jih, da so njihovi bližnji sosedje starejši ljudje, bolniki – nekateri celo nepokretni, ki bi potrebovali mir, ne pa dveurne »vojne«, ki je divjala pod njihovimi okni! Je to res še »PRAZNOVANJE«? Je! Za nekatere je to divjanje oz. izzivljanje nad šibkejšimi skupinami ljudi – otroki, starejšimi ljudmi, bolniki in živalmi (domačimi in divjiimi sploh nad naravo. Zakaj pa ti »junaki« ne pokažejo svojega junaštva in premoči kje drugje, morda tam, kjer niso samo poki petard in raket, ampak vsakodnevno umirajo ljudje. Pa saj res, kaj nam pa to mar!? Saj pri nas ni vojne! Slovenci smo znani po tem, da imamo radi sebe in še enkrat samo sebe! Zdi se mi, da smo postali popolnoma brezčutni, egoistični, ni nam mar za druge, še najmanj za svoje sosede, poznamo le sebe in svoje potrebe. Ali ni to precej žalostna karakteristika za nek narod?! Sočutje, kaj je že to?! Oh, nekaj zastarelega, kar spada v našo zaprašeno zgodovino!

Po moje se taka »praznovanja« čedalje bolj spreminjajo v NASILJE oz. DOKAZOVANJE premoči nad šibkejšimi.

Še nekaj me je močno zbudilo v zadnjih decembrskih dneh in predvsem na Silvestrovo. Na drugem koncu sveta katastrofa svetovnih razsežnosti, kjer je narava pokazala vso svojo moč, tragedije nemočnih ljudi, ki so ostali brez svojih bližnjih, brez že tako revnega imetja. Mi pa veselo praznujemo, saj je v Sloveniji vse v redu. Katastrofa pa se je zgodila daleč proč, kamor marsikdo Slovencev nikdar ne bo zašel. No, ja, saj ni nič narobe, dokler je pri nas še vse v redu, kajne?

Jure Rifelj

NEKAJ POJASNIL V ZVEZI S KANALIZACIJSKIM OMREŽJEM V MENGŠU

V 10. številki Mengšana, ki je izšla novembra 2004 je bilo objavljeno pismo občanov z naslovom »Kanalizacija iz Zavrta«, ki sta ga napisala g. Marko Hribar in g. Ivan Zupan, kot odgovor gospodu županu Tomažu Štebetu na njegove navedbe v uvodniku 8. številke Mengšana.

Kanalizacija Mengša je že od vsega začetka grajena v mešanem sistemu, kar pomeni, da se v javno kanalizacijo stekajo tako sanitarne odpadne vode iz objektov kot deževne odpadne vode z utrjenih površin, cest, dvorišč in streh. Zato so bili na kanalizacijskem omrežju zgrajeni trije razbremenilniki, kot sta že napisala avtorja članka.

Prvi razbremenilnik je na Slovenski cesti, južno od občinske stavbe, na robu zazidalnega območja Lovca in je zgrajen na najstarejšem in še vedno glavnem zbiralniku odpadnih vod, ki poteka od Glavnega trga vzdolž Slovenske ceste. V tem zbiralniku se zbirajo odpadne vode vseh objektov in utrjenih površin vzdolž Kolodvorske ceste, Prešernove, Glavnega trga in Slovenske ceste. Ob gradnji leta 1957 in 1958 je bil zgrajen izliv tega zbiralnika v Pšato nasproti balinišča. V ta kanal so dotekale tudi odpadne vode s Trdinovega trga.

Ob nadaljnji urbanizaciji območja južnega in vzhodnega dela Mengša se je vzporedno gradila tudi komunalna infrastruktura. Zgradil se je zbiralnik od jaška na Slovenski cesti, ki poteka sprva naprej po Slovenski, zavije v Trdinovo, nato v Liparjevo in se je zaključil z iztokom v Pšato med Mengšem in Loko. Združiteni jašek na Slovenski cesti se je preoblikoval v razbremenilnik tako, da se je v smeri iztoka proti Pšati oz. balinišču v dnu kanala oblikovala stena višine 30 cm, ki usmerja odtok odpadnih vod po Slovenski cesti v smeri Trzina in čistilne naprave, ob dežju pa omogoča prelivanje z dežjem razredčenih odpadnih vod v Pšato pri balinišču. V ta združiteni jašek so bile naknadno pripeljane odpadne vode z Zavrta.

Ob gradnji zbiralnika skozi južni del Mengša se je v križišču Liparjeve, Trubarjeve in Jelovškove ulice zgradil kanal do Pšate, ki se je ob nadaljevanju gradnje zbiralnika po Liparjevi cesti spremenil v razbremenilni kanal. Na območju križišča je zgrajen razbremenilnik s prelivno steno višine 60 cm v smeri razbremenitve v Pšato. V tem razbremenilniku preliva odpadna voda, odkar se je leta 1996 zgradil vzporedni zbiralnik po Liparjevi cesti, le izjemoma, ob izredno močnih nalivih.

Leta 1970 je pred iztokom odpadnih vod v Pšato Hidrometal, ki je bil tedaj upravljavec kanalizacijskega omrežja Mengša, zgradil čistilno napravo. Leta 1986, po izgradnji povezovalnega zbiralnika Trzin – Mengeš, po katerem odtekajo odpadne vode Mengša v centralno čistilno napravo Domžale-Kamnik na Študi, se je objekt čistilne naprave predelal v zadrževalni bazen visokih vod. Pred vtokom v objekt je zgrajen razbremenilnik, iz katerega odteka v sušnem vremenu odpadna voda po zbiralniku v smeri Trzina, ob dežju pa razredčena odpadna voda preliva najprej v zadrževalni bazen, v katerem se ulovi prvi val odpadne vode, ki je zaradi spiranja kanalskih cevi in cestišča bolj onesnažena, ob naraščanju dotoka pa že čistejša odpadna voda preliva v Pšato.

V zadnjih letih, zaradi povečanja urbanih površin ter zaradi sprememb in zaostritev na področju okoljske zakonodaje, je bilo izdelanih več hidravličnih izračunov kanalizacijskega omrežja v Mengšu ter iz njih določenih usmeritev nadaljnega razvoja omrežja z upoštevanjem obstoječega stanja kanalizacije, prostorskih pogojev, načrtovane gradnje in stroškov potrebnih za sanacijo oz. dograditev obstoječega omrežja.

Mešan sistem kanalizacije se v Mengšu, na območju, ki je že kanalizirano, predvidoma ohranja. Z izgradnjo vzporednega zbiralnika velikega profila, imenovanega kanal A, po Liparjevi cesti, od objekta zadrževalnega bazena do Trdinovega trga, mimo pošte, mimo cerkve, pod Pšato, preko igrišč južno od osnovne šole do Šolske ulice, je Mengeš pridobil odvodnik odpadnih vod, s katerim se je že in se še bo rešilo precej problemov zaradi velike količine odpadnih vod ob padavinah. Kanal se je gradil postopoma. Nanj so prevezani nekateri sekundarni kanali vzdolž Liparjeve ceste, nekaj objektov na Trdinovem trgu ter osnovna šola. Skladno z izdelanimi izračuni in okoljevarstvenimi zahtevami je predvideno, da se odpadne vode Glavnega trga, Prešernove in Kolodvorske ceste preko novega kanala vzdolž Šolske ulice preusmeri v kanal A. S prevezavo odpadnih vod na kanal po Šolski ulici, se bo močno razbremenil obstoječi zbiralnik po Slovenski cesti, ki je sedaj občasno preobremenjen, kar je povzročilo že nekaj vdorov odpadne vode v kletne prostore nekaterih objektov na območju Glavnega trga.

Predvidena je izgradnja kanalizacije v severnem delu Mengša, v območju nad razbremenilnim kanalom Pšate, kjer se sanitarne odpadne vode še vedno zbirajo v pretočnih greznicah, iz katerih delno očiščena voda ponika v teren, ob tem pa celotno območje leži v III. vodovarstvenem pasu vodnih virov Domžal. Tu je predvidena izgradnja kanalizacije v ločenem sistemu. Za odvod meteornih voda se bo uporabilo obstoječe kanale, ki se izlivajo v razbremenilni kanal Pšate. Za sanitarne odpadne vode pa se bo zgradila nova kanalizacija. Odpadne vode se bodo prečrpavale, oz. vodile pod razbremenilnim kanalom Pšate in se priključile na obstoječ oz. obnovljen kanal na Prešernovi in na Kolodvorski cesti.

Zaradi varovanja Pšate in zahtev nove okoljevarstvene zakonodaje, se bo rekon-

struirala tudi obstoječa kanalizacija na območju razbremenilnika na Slovenski cesti južno od občinske stavbe. Obstoječi razbremenilnik ne ustreza več sodobnim okoljevarstvenim zahtevam. V Pšato preliva sicer razredčena odpadna voda prepogosto in preveč onesnažena. Ob izgradnji zazidalnega območja Lovca se bo obstoječi razbremenilni kanal premaknil bliže parcelni meji ter pod Pšato priključil na kanal A. Hkrati se bo saniral tudi dotok kanala z Zavrta tako, da bo hidravlično ugodnejši in se bo pretočna sposobnost zbiralnika na Zavrteh nekoliko povečala.

Obstoječi razbremenilni kanal iz križišča Jelovškove, Liparjeve in Trdinove ulice, z iztokom v Pšato ob mostu na Rašiški cesti, se bo zaradi svoje velike prostornine s pomočjo zapornih sistemov rekonstruiral tako, da bo obstoječi kanal služil zadrževanju prvega vala odpadne vode ob padavinah.

V razbremenilniku visokih vod pred zadrževalnim bazenom med Loko in Mengešom bo potrebno sanirati višine prelivnih robov tako, da bo odpadna voda začela prelivati v Pšato šele potem, ko bo zadrževalni bazen poln. V zadrževalnih bazenih se vrši delno mehansko čiščenje odpadne vode, zato bo v Pšato preliha voda čistejša. Potrebno pa bo povečati prostornino zadrževalnega bazena, da bo količina, kvaliteta in število prelivanj v Pšato na tem razbremenilniku ustrezalo zahtevam varstva okolja.

Po izvedbi vseh zgoraj opisanih ukrepov bo izpust neočiščenih odpadnih vod v okolje enak, kot če bi se gradilo ločen sistem kanalizacije za celoten Mengeš, s tem da bodo stroški sanacije neprimerljivo manjši. V primeru izgradnje ločenega sistema kanalizacije, bi obstoječe kanalizacijsko omrežje pretežno, predvsem veliki profili, služilo odvodu padavinskih voda na katere je tudi dimenzionirano, za sanitarne odpadne vode pa bi bilo potrebno zgraditi novo omrežje. Preseki kanalov bi bili majhni, DN 250 mm in DN 300 mm, vendar gradnja novih kanalov ob vsej obstoječi infrastrukturi, prevezavah hišnih priključkov, potrebni globini polaganja, zagotavljanju nemotene delovanja kanalizacije tudi med gradnjo, je zelo draga in organizacijsko izredno zahtevna. Hkrati pa bi bilo potrebno zagotoviti tudi ustrezno čiščenje izpustov padavinskih vod, ki odvajajo odpadno vodo z bolj prometno obremenjenih cest, kot so Slovenska, Prešernova in Kamniška cesta ter Glavni trg, ki sedaj odtekajo na čistilno napravo v Študi in se tam ustrezno očistijo.

Omenjeni koncept kanalizacije in ukrepi sanacije (sanacija razbremenilnika na Slovenski cesti je eden od ukrepov) obstoječega sistema so skladni z študijo Generalna rešitev kanalizacije Mengeš 2002 (Vodnar d.o.o., maj 2002), ki jo je naročila Občina Mengeš.

Obenem s tem odgovorom izkoriščamo to priložnost, da vse uporabnike mešane kanalizacije, kakršna je tudi v Mengšu opozorimo, da lahko ob izrednih nalivih pride tudi do zapolnitve posameznih kanalov, kar se odraža v izlivih odpadnih vod iz kanalizacije v kletne prostore posameznih objektov. Kanalizacija je običajno, tako je tudi v Mengšu, dimenzionirana na padavine, ki se po statističnem izračunu pojavljajo enkrat letno in na obstoječo, oz. predvideno pozidavo. Vendar pa se zgodi, da se utrga oblak, in se pojavijo močnejši nalivi od računskega oz. se pozidava z leti bistveno zgosti v primerjavi s pozidavo upoštevano v projektu. Zato soglasja za priključitev na kanalizacijsko omrežje ne dovoljujejo neposrednih priključitev kletnih prostorov na javno kanalizacijsko omrežje. Kleti se praviloma priključujejo preko internih črpališč, katerih izvedba se je v zadnjih letih močno poenostavila in pocenila, oziroma izjemoma preko kanala varovanega z nepovratno loputo. Slednja rešitev je ob redni kontroli zanesljiva, ni pa sto procentna. Poleg tega je ob tej rešitvi potrebno paziti, da niso v interno kanalizacijo pred loputo speljane padavinske vode s strehe ali dvorišča. V takšnem primeru se lahko zgodi, da objekt zalijejo lastne vode.

Na zmanjšanju odtoka in s tem zagotovljeni ustrezni prevodnosti kanalizacijskega omrežja tudi ob močnejših padavinah, lahko naredijo lastniki stanovanjskih objektov največ s tem, da na vseh območjih, kjer teren to dopušča, uredijo ponikanje čistih padavinskih vod v tla. Večina Mengša leži na prodnatem terenu, kjer so pogoji za ponikanje zelo dobri. Ponika se lahko vse strešne odpadne vode, kot tudi odpadne vode z dvorišč, v kolikor le-ta niso obremenjena z izpusti nafnih derivatov oz. drugimi nevarnimi snovmi. Zato, da se ponikovalnice ne zablajo, pa je potrebno pred vtokom vanje zgraditi peskolove.

Na območjih, kjer teren ponikanja ne dopušča in leže v bližini vodotokov, je primerno urediti iztok čistih padavinskih vod v vodotok, ki mora biti urejen skladno s soglasjem in zahtevami MOPE, Urada za upravljanje z vodami.

S ponikanjem čistih padavinskih vod se bogati podtalnica. Hkrati s ponikovalnico se lahko pred iztokom vanjo uredi sistema za zbiranje deževnice, ki se uporablja za zalivanje vrta in se s tem zmanjša poraba pitne vode iz vodovoda.

Izgradnjo ponikovalnic za padavinske vode nalaga vsem lastnikom objektov v Mengšu tudi Odlok o odvajanju odpadnih in padavinskih voda v občini Mengeš, ki je bil sprejet 16.2.2000 in bil objavljen v Uradnem vestniku občine Mengeš št.1/2000. V 11. členu odloka je predvideno obdobje desetih let od uveljavitve odloka, v katerem je potrebno urediti ponikovalnice, kjer teren to dopušča.

JKP Prodnik d.o.o.
Vodja sektorja kanalizacija
Ingeborg Wasch

MENGEŠKE NOSTALGIJE

PEK

Tam kjer je danes - na Trdinovem trgu - cvetličarna Marjeta je bila včasih pekarija - pekarna. Pravzaprav se ne spomnim ali se je reklo pekarna ali pekarija, kajti rekli smo: "Grem k pek."

PER IVAN je pisalo na njej ime peka, lastnika, mi otroci pa smo brali to nazaj REP NAVI.

O koliko lepih spominov imam na to pekarijo. Gospodu Ivanu Peru smo rekli pek, gospe pa pekarka.

Tam se je točno vedelo kdaj bo kruh pečen in takrat smo prišli s tistimi dinarji po črnega, belega, po pol hlebca, hlebec, po žemlje in slanike. In ko smo čakali zunaj, da bo kruh pečen je bil to pravi obred. Posebno še, če je bilo to za čas popoldansko-večerne peke. Čakanje, druženje, klepetanje. Zato smo prišli že veliko preje.

In potem je gospod pek Per na deski v prodajalno prinesel hlebce. Vačsih mu je pomagala ena ali pa vajenci (v katere so se redno zaljubljale mengeške punce).

Dve kilski hlebec so rezali na pol, pa na četrt, če smo hoteli in ker je bil kruh hrustljiv so vsake toliko časa z velikim omelom brez ročaja drobtine pometli v posebno posodo.

Po šoli (ki je bila malo naprej, tam kjer je danes Pošta in Glasbena šola) smo šli večkrat k peku.

Včasih po eno žemljo ali četrt črnega. Denar je imel le eden, prišlo pa nas je po pet in več. Gospod Per nas je postregel, zaračunal potem pa je ponavadi prav počasi vzel nož in nam od drugega hlebca narezal kose zastoj!

To je bilo nekaj najlepšega.

Spomnim se celo, da je moj sošolec v spisu napisal - Naš pek je dober človek. Vedno nam da kruh.

Tudi na upanje, kredo se je tu dobil kruh. To so bili časi ko ni bilo denarja.

Nekateri so imeli beležke v katere je g. Per napisal vsak dan koliko kruha so vzeli, ko pa je prišla plača so plačali za ves mesec nazaj.

To je bilo tam 35, 40 let nazaj. Takrat so bile žemlje po 10 din.

Majda Repnik

Nič ne bom rekel, tiho pa tudi ne bom!

J. Suhadolc, arhitekt in oblikovalec unikatnih stolov v Jani l. 2002

Kaj je glavni problem sodobnega človeka?

To, da ni nikoli in z ničemer zadovoljen, da stalno nekaj nerga in se pritožuje!

(tako pravi Gustav Carlson v knjigi Ne trati moči za malenkosti...)

No pa naj začnem! Z nerganjem, pritoževanjem, pripovedovanjem o tem kaj me moti!

Promet v Mengšu. Hudo, hudo! Zelo na semaforju v centru Mengša. Tam med Slovensko, Trdinovim trgom in proti Domžalam. Tu se že odkar semafor stoji dogaja totalno neupoštevanje signalizacije. Pripeljem iz Domžal, hočem levo, čakam na zeleno, a ko se mi ta pokaže iz Kamniške smeri proti Domžalam zapeljejo vsaj še trije avtomobili. Pa niso bili v sredini križišča, ko jim je zasijala rdeča. Še zdaleč ne. Enako je menda iz druge strani.

Ko to doživljam pomislim-so ti šoferji barvno slepi ali so vozniške kupili na svinjskem placu ali pa so enostavno brezobzirni in gredo po načelu-e bo ratal, bo ratal.

Če takrat, ko so semafor komaj postavili je moj žlahtnik-sicer velik pristaš reda na vseh življenskih področjih-izjavil, da ga čudi, da tam ni vsaj prometne kamere, če že policije ni. Ampak policiji je bolj pomembno ustavljanje pred pošto in ...

Pričakoval bi, da se bo situacija umirila z novim prometnim zakonom in visokimi kaznimi. Pa se ni! Letos je isto. Sedaj se počutim ogroženega tudi jaz! In čudi me, da -še- ni bilo žrtev. In jezi me, da moram biti še bolj pozoren, obziren in previden, da so drugi še majn pozorni in še bolj brezobzirni.

Pravijo, da je obnašanje v prometu odraz in slika odnosov, mentalitete v družbi, državi. Res! Če se ignorira tako jasna, točna pravila in določila s tako znanimi in hudimi kot so prometna-kako se šele vsa ostala. Tista manj znana ali celo nenapisana.

Andrej Voven

BOŽIČNO NOVOLETNI CD: Slovesnost ob 850-letnici Mengša

Skupaj z decembrsko številko Mengšana so gospodinjstva v občini Mengeš prejela čestitko s CD-jem – Slovesnost ob 850-letnici Mengša.

CD oziroma zgoščenka je v prvi vrsti oblikovana kot avdio CD. Poslušate ga lahko v vseh napravah namenjenih za poslušanje glasbenih zgoščenk. Tisti, ki pa bi se radi poučili o zgodovini Mengša, kakor je bila predstavljena na prireditvi, ki sta jo vodila Mateja Jemec in Jure Sešek in si zraven ogledali stare slike in razglednice, pa zgoščenko vstavite v računalnik. Video posnetek se bo začel predvajati sam po nekaj sekundah. V primeru, da se to ne zgodi ali pa da pri predvajanju videa slišite samo ton, bo najbrž potrebno instalirati program za predvajanje videa, ki ga prav tako najdete na zgoščenci: Moj računalnik / My Computer > My Disc > DivXPlayerInstaler
Ko bo program za ogled videa instaliran uporabite sledeči postopek: DivX Player > My Disc > Auto Play > Videos > Video

M. K.

ZAHVALA

Na novoletnem koncertu Mengeške godbe, ki je bil na praznik Dneva samostojnosti v Kulturnem domu v Mengšu je mnoge obiskovalce toplo presenetil predsednik kulturnega društva Mihaelov sejem, gospod Štefan Borin. Trem mengeškimi dobrotelnim organizacijam, med njimi tudi Župnijski Karitas Mengeš, je podelil darilni bon v vrednosti 100.000 sit. Denar, ki ga v naši organizaciji resnično potrebujemo, saj so potrebe prosilcev večje od zbranega, bo zagotovo pravično porabljen. Društvu in njegovemu predsedniku se ob tej lepi gesti najlepše zahvaljujemo ter vsem želimo miru in zdravja tudi v letošnjem letu.

Enako se zahvaljujemo vsem dobrotnikom posameznikom, ki nas finančno in materialno podpirajo čez leto. Hvala podjetnikom, ki so se velikodušno odzvali akciji »Dobrotelnost je ljubezen« in Občini Mengeš, ki vsako leto nameni sredstva, da lažje pomagamo ljudem, potrebnim pomoči, v obliki hrane in plačil najnujnejših položnic.

Župnijska Karitas Mengeš

Spoštovane občanke, spoštovani občani!

Dobrota in hvaležnost hodita z roko v roki. Zato smo člani Prostovoljnega gasilskega društva Mengeš nadvse hvaležni vsem dobrotnikom, ki ste namesto novoletnih voščilnic prispevali za naše društvo. Obenem smo veseli, da zgledno sodelujemo in da se vsi skupaj zavedamo pomena gasilskega društva v kraju. Še enkrat torej hvala.

*Jože Žargi
Predsednik PGD Mengeš*

VABILO

na memorialno tekmo smučarjev skakalcev,

**ki bo v nedeljo, 30. januarja 2005
ob 13. uri na Zalokah pod Gobavico.**

Z memorialno tekmo se bomo poklonili spominu na naše skakalce Mateja, Blaža, Samota in na športno sodelavko Jano. Tekmovali bodo vse najboljše slovenske smučarske skakalke in vsi skakalci, stari do 11 let.
Vljudno vabljeni torej na Zaloke pod Gobavico na našo skakalnico.

SSK Mengeš

Sporočilo!

Sporočam, da sem spodaj podpisani Jože Jelenec in ne g. Peter Brojan z Vira pri Domžalah, pomotoma, zaradi nepoznavanja točne meje, posekal bukev na parceli g. Levca iz Loke pri Mengšu. Nastalo situacijo smo razrešili sporazumno.

Jože Jelenec

DEVETA AKCIJA MOJ ZDRAVNIK 2005

01. Glasovanje se prične 3. januarja 2005 in zaključi okoli 15. marca 2005,

02. svečana razglasitev rezultatov je predvidena na zadnji dan v marcu oz. v začetku aprila 2005.

03. Strokovno komisijo, ki spremlja akcijo Moj zdravnik 2005, sestavljajo:

- prim. Marko DEMŠAR, dr. med.
- Dean KLANČIČ, dr. med.
- Ivan CIBIC, dr. med.
- doc. dr. Marjan PREMIK, dr. med.
- prof. dr. Pavle POREDOS, dr. med.

04. Bralci glasujejo za:

- splošnega oz. družinskega zdravnika – zdravnico
- ginekologa – ginekologinjo
- pediatra – pediatrijo

bralci glasujejo za enega ali dva ali vse tri zdravnike; upošteva se samo en glas na posameznega zdravnika; tisti zdravnik, ki zbere absolutno največje število glasov, dobi laskav naziv - Moj zdravnik 2005.

05. Načini glasovanja s kuponi:

- v vsaki izdani številki časopisa je objavljen kupon za glasovanje (obdobje: januar, februar, marec),

06. na vsako izdano številko časopisa se iz prispelih kuponov izžreba bralca za brezplačno polletno naročnino na revijo Viva,

07. vsi glasovalci sodelujejo tudi v zaključnem žrebanju za tri glavne nagrade in več kot petdeset lepih in praktičnih nagrad,

08. za dodatna pojasnila pokličite ali pišite:

- 041 284 970 ali andreja.stravs@stud-moderna.si (Andreja Štravs).

09. Oglas (logotip + vsebina) za objavo v reviji Viva na posebnih straneh (3 x) (naslov: andreja.stravs@stud-moderna.si; in sicer v JPG formatu v velikosti) (navedeni so milimetri):

Višina:	64	ali	134	ali	30
Širina:	91		43		186

10. Kupon za objavo vam bomo poslali na vaš elektronski naslov,

11. predvidoma do začetka akcije vam bomo poslali tudi plakat za akcijo Moj zdravnik 2005

PRETEKLA LETA – Moj zdravnik:

1997	Franc Novak, Zagorje
1998	Tatjana Gazvoda, Novo mesto
1999	Mila Saftić, Ptuj
2000 in 2001	Drenka Jovanovič Grašak, Zreče
Moja zdravnica 2002	Sivana Popov, dr. med (Slovenska Bistrica)
Moja družinska zdravnica 2002	Jožica Boldan, dr. med (Kočevje)
Moja pediatrija 2002	Višnja Zorko, dr. med, specialistka pediatrije (Slovenska Bistrica)
Moj ginekolog 2002	Mirko Jovič, dr.med., specialist ginekologije (Slovenska Bistrica)
Moja zdravnica 2003	Silvana Popov, dr. med (Slovenska Bistrica)

Moja družinska zdravnica 2003

Moja pediatrija 2003

Moja ginekologinja 2003

Moj zdravnik 2004

Moja družinska zdravnica 2004

Moj pediater 2004

Moja ginekologinja 2004

Jožica Boldan, dr. Med (Kočevje)

Višnja Zorko, dr. med.
Specialistka pediatrije
(Slovenska Bistrica)

Dušanka Bandelj Klančar, dr.med.,
specialistka ginekologije
in porodništva (Slovenska Bistrica)

Gregor Drnovšek, dr. med.
(Maribor)

Verica Čavič Lolič,
dr. med. (Kočevja)

prim. Tomaž Vahtar, dr. med.
(Trbovlje)

Irena Begić, dr. med. (Kočevje)

*Vaša revija za zdravo življenje VIVA
Za projekt Moj zdravnik – pisani mediji
Andreja Štravs*

SMUČARSKO DRUŠTVO MENGEŠ

prireja tradicionalno

ODPRTO PRVENSTVO SD MENGEŠ

v veleslalomu

na smučišču v Mojstrani v nedeljo,
20. februarja 2005, start ob 11.00 uri.

Prijave in informacije v trgovini
TRGOAVTO Burnik,

Prešernova cesta 3, Mengeš
(tel.: 7237-785)

**POPRAVEK
RK MENGEŠ**

V decemberski številki Mengšana sem v članku "Spoštovani občani Mengša, člani RK" opisala delo naše organizacije in razložila, za kaj porabimo finančna sredstva. Poudarila sem socialno dejavnost, za katero iz leta v leto porabimo več sredstev. Žal pa je pri tiskanju Mengšana prišlo do nepravilnega zapisa o porabi denarja. Za pomoč občanom, ki so se znašli v raznih socialnih stiskah, za obiske bolnih in starejših občanov ter invalidnih oseb smo v letu 2004 porabili 1.250.000 sit.

Istočasno pa se v imenu naše organizacije zahvaljujem gospodu Štefanu Borinu oziroma Kulturnemu društvu Mihaelov sejem za podarjenih 100.000 sit, ki jih bomo koristno porabili.

Majda Trobec

KUPON

Izpolnjene kupone pošljite na naslov:
MENGŠAN Slovenska 30 1234 Mengeš

Glasujem za:

Mojo družinsko zdravnico ali zdravnika _____

Mojo ginekologinjo ali ginekologa _____

Mojo pediatrijnjo ali pediatra _____

IME: _____

PRIIMEK: _____

NASLOV: _____

KRAJ IN POŠTNA ŠTEVILKA: _____

TELEFON: _____

E-MAIL: _____

S podpisom jamčim, da so moji osebni podatki resnični in dovoluujem, da lahko podjetje Studio Moderna d.o.o. in poslovni partnerji obdelujejo in uporabljajo podatke, pridobljene v okviru akcije Moj Zdravnik 2005 za potrebe pisnega in elektronskega obveščanja ter anketiranja, do preklica pisne privolitve. V tem času bo podjetje Studio Moderna d.o.o. zagotovilo varovanje osebnih podatkov v skladu z dolžnostmi upravljalca in pravicami posameznika, kot je opredeljeno v Zakonu o varstvu osebnih podatkov (Uradni list RS, št. 86/2004).

Studio Moderna d.o.o., Cesta 9. avgusta 4, 1410 Zagorje ob Savi

Zlati pokrovitelj

Datum: _____ Podpis: _____

10. marca prihaja v Slovenijo Brian Tracy, vodilna svetovna avtoriteta na področju doseganja poslovne uspešnosti.

Seminar "Doseganje poslovne uspešnosti v 21. stoletju" bo dogodek, ki mu letos ne bo para. Dogodek, ki vam bo dodal še en košček v mozaik uspeha, ki ga ustvarjate.

Naj poudarimo, da Brian NI motivacijski govornik, ki bi vas navdušil le za nekaj dni. Znan je po tem, da je mojster ustvarjanja dolgoročnih pozitivnih sprememb pri direktorjih, managerjih in prodajalcih. Vabimo vas torej na seminar, ki vam bo dal ogromno in se ga boste spominjali še dolga leta.

- Vodilni svetovni strokovnjak na področju doseganja poslovne uspešnosti.

- Njegovih seminarjev se je udeležilo že preko 2.000.000 ljudi.

- Avtor 24 knjig, ki so prevedene v več kot 40 jezikov (nekateri tudi v slovenščino). Med njimi so najbolj znane: Pot do uspeha, Vrhunsko vodenje, Vrhunske prodajne strategije, Maximum Achievement, The 100 Absolutely Unbreakable Laws of Business Success, Focal Point ...

- Avtor več kot 300 avdio in video programov (mnogi znani kot najboljši na svetu na svojem področju).

- Na področju razvoja managerjev svetuje podjetjem kot so: IBM, Coca-Cola, 3M, Johnson & Johnson, American Express, Deloitte&Touche ...

- Lastnik podjetja Brian Tracy International, ki deluje v 32 državah.

- Če njegovo ime vpišete v iskalnik Google.com, vam le-ta vrne 1.790.000 zadetkov!

- Za več informacij si oglejte spletno stran podjetja Brian Tracy International (<http://www.briantracy.com/>)

Brian je zgodba o uspehu ...

Rodil se je v Kanadi, odraščal pa v Kaliforniji. V mladosti je pustil srednjo šolo, ne da bi opravil maturo, in nekaj let delal kot navadni delavec. Bil je reven in nekaj časa celo brez stanovanja.

Pri tridesetih letih se je vrnil v Kalifornijo in postal prodajalec. Odločen, da uspe, je začel preučevati najboljše poslovneže in prodajalce. Prebral je vsako knjigo o prodaji, ki jo je dobil v roke. Ko je videl, da lahko doseže tisto, kar

si najbolj želi, s tem, da svoj um popolnoma osredotoči na to, se je začel strmo vzpenjati po lestvici podjetja in postal vodja prodaje. V naslednjih letih je izjemno uspešno prodajal finančne produkte, nepremičnine, avtomobile in mnogo drugih storitev. V vsakem podjetju, kamor je prišel, je hitro postal najboljši.

Iz leta v leto, učeč se in upoštevajoč vsako idejo, metodo in tehniko, ki jo je odkril, je gradil svojo pot, da bi postal glavni izvršni direktor podjetja, vrednega 265 milijonov dolarjev.

Odločil se je tudi za študij in postal magister poslovnih znanosti. Leta 1981 je na svojih predavanjih in seminarjih po svetu uvedel poučevanje o načelih uspeha. Danes so njegove knjige, avdio programi in video seminarji prevedeni v 40 jezikov in jih uporabljajo v 38-ih državah. Središče Brianove filozofije je v tem: verjame, da ima povprečna (ali nadpovprečna) oseba ogromen neizkoriščen potencial. Verjame, da lahko hitreje uresničite svoje cilje, če se naučite in upoštevate ključne metode, tehnike in strategije, ki so jih uporabljali drugi uspešni ljudje pred vami. Odkar je začel izvajati predavanja profesionalno, Brian prenaša svoje ideje ljudem, ki jih je preko 2.000.000 v 23 državah. Delal je kot svetovalec v več kot 500 korporacijah.

Brian Tracy imenuje sebe "elektični bralec". Ne vidi se kot znanstvenega raziskovalca, ampak kot človeka, ki povezuje informacije. Vsako leto ogromno časa posveti branju velikega števila časopisov, knjig, avdio programov, obiskuje številne seminarje in gleda video posnetke, ki se nanašajo na temo, ki ga zanima. Informacije, ki jih dobi na radiu, televiziji in preko drugih medijev, prav tako nadgrajujejo njegovo osnovno znanje. Danes velja za največjo avtoriteto v svetu na področju doseganja poslovne uspešnosti.

Brian Tracy

ČAR DECEMBRA

Vsi vemo, da je december čas obdarovanja. V decembru smo s svojimi bližnjimi in tistimi, ki jih imamo radi, s tistimi ki nam veliko pomenijo, ali pa le z bližnjimi znanci. Takrat se kar vrstijo posebne priložnosti za obiskovanje prijateljev in znancev ali pa mogoče ljudi v domu za ostarele. In zakaj ravno v decembru? December naj bi bil mesec v katerem naj bi nas obiskali trije dobri mošje in nam prinesli le nekaj malenkosti, le toliko, da se ohranja še pravi čar (tako kot je bilo včasih), božič in novo leto. Vendar pa smo izgubili pomen in prave pojme katerega prinaša december. Za Miklavža oz. Božička ali Dedka mraza, otroci naročajo stvari, ki si jih želijo kot so igrače in sladkarije, pri tem seveda ne ostanejo skromni, saj je seznam nemalokrat zelo dolg. Nikoli ne pomislijo kaj si za božič resnično želijo. Na listku, ki ga napišejo Božičku, vedno napišejo in obljubijo, da se bodo od zdaj naprej vedno trudili če le dobijo igračo, ki so jo napisali. Pa kdaj držijo obljubo? Seveda, se v decembru najbolj polnijo žepi trgovcem, ki hitijo z okrasitvijo in reklamnimi letaki že konec novembra. Res, da nekateri v tej pred praznični mrzlici uživajo, a to se na koncu že toliko zavleče, da komaj čakamo da bo mimo, ker smo naveličani vsega. Okraševanje se na to zavleče vse do začetka februarja, ko nastopijo že drugi prazniki. Zdaj pa premislite. Ne bi raje trgovci počakali vsaj do začetka decembra z letaki? Ne bi raje začeli s pripravi šele sredi decembra, da bi bilo krajše a zato veliko bolj slajše? Ne bi raje Vi, dragi bralci še vedno ostali na realnih tleh ko nakupujete darila in tako svoje drage trikrat bolj razveselili s skromnim, unikatnim in praktičnim darilom? Ne bi raje majhnim otrokom povedali kakšen je pravi pomen božiča, zakaj ga praznujemo, zakaj nas božiček obdaruje, naj bodo skromnejši in naj premislijo kaj si zares želijo, (pa vendar jim s tem ni treba vzeti veselja do odpiranja daril) ? Ne bi raje božičnega večera in božiča preživeli v družbi svoje družine in najdražjih, ne pa da hodite s prijatelji od ene zabave do druge vmes pa nimate časa otrokom zaželeli vesel božič? Premislite.

MENGEŠKA GODBA VABI
NA NAJSTAREJŠO NARODNOZABAVNO PRIREDITEV

21. POD MENGEŠKO MARELO

19.FEBRUAR 2005 ob 16. in 20 uri v KD Mengeš

NASTOPAJOČI:

- MENGEŠKA GODBA p.v. Primoža Kosca s solisti in pevci
-6.«novih»Mengeških ansamblov (zasedbe iz najboljših mengeških »muskontarjev« in pevcev)
-Mengeški zvon z godbo in instrumentalisti
-Harmonikarice ZUPAN
-Klub harmonikarjev STOPAR
-Obujamo spomine:SLOVENSKI KVINTET
-Tuji gostje:iz Madžarske: SCHWABISCHEN JUNGS
-Slovenski gostje:
MODRIJANI,
SLOVENSKI MUZIKANTI,
Stane Vidmar
in ...
-Scenarij: Franc Pestotnik
-Napovedovanje in humor: Franc Pestotnik – Podokničar in Marjan Šarec

VSTOPNICE si lahko rezervirate pri godbenikih oz pri Godbi, vsak torek in četrtek od 20. do 22.ure!

PREDPRODAJA VSTOPNIC: F O T O R E P A N Š E K tel. 7237-492

PRIREDITEV SNEMA MADŽARSKA TV!!!

Ozvočenje: OZVOČENJE PIRMAN

GLAVNI SPONZOR: LGM d.o.o. Mengeš

Godba ob tej prireditvi pridobiva sredstva za svoje delovanje. In se že vnaprej zahvaljuje vsem sponzorjem in donatorjem, kot našemu zvestemu občinstvu, brez katerih prireditve nebi bilo!

H V A L A !!!

O B Č I N A M E N G E Š – Telefoni, eNaslovi, www informacije

Delovno mesto / Področje	Telekom	SiMobil	eNaslov
Splošne zadeve, Vložišče, Tajništvo župana in uprave	(0)1 723 70-81(0)1 724 71-00	040 8523- 52	obcina@menges.si Marta Kuret@menges.si
Župan		040 8523- 50	Tomaz Stebe@menges.si
Direktor občinske uprave	(0)1 724 71-02	040 8523- 60	Andrej.Benkovic1@menges.si
Svet občine, splošne zadeve	(0)1 724 71-06	040 8523- 55	Irena.Podborsek@menges.si
Sociala, vzgoja, zavodi, društva	(0)1 724 71-07	040 8523- 51	Rika.Binter@menges.si
Vodenje, investicije, okolje	(0)1 724 71-04	040 8523- 57	Andrej.Urbanc@menges.si
Prostor, lokacije, zazidljivost, zemljišča	(0)1 724 71-09	040 8523- 59	Robert.Spenko@menges.si
Vzdrževanje (redno, investicijsko), nadzor	(0)1 724 71-01	040 8523- 53	Boris.Kavcic@menges.si
	(0)1 724 71-05	040 8523- 54	Mitja.Dolinscak@menges.si
Knjigovodstvo, finance	(0)1 724 71-08	040 8523- 58	eff@menges.si
Fakturiranje, obračun	(0)1 724 71-03	040 8523- 56	Lidija.Urankar@menges.si
Knjižnica Mengeš	(0)1 723 73-74		
Vrtec Mengeš	(0)1 72375-00		
Glasbena šola Mengeš	(0)1 723 71-93		
Glasilo Občine Mengeš MENGEŠAN (tudi na www.menges.si)	(0)1 723 70-81 (oglas, zahvale, uprava)	031 603 713 (odgovorni urednik)	mengsan@menges.si
Prodnik – Javno komunalno podjetje Koncesionar za vodovod, kanalizacijo, odvoz odpadkov / ekološki otoki	(0)1 729 54 30	DEŽURSTVO	
Zimska služba – Izvajalec GRASSTO d.o.o. – Odgovorna oseba	031 648 407	g. Bogo Rus	
PLINovodno omrežje – Dežurna terenska služba PETROL d.d.	040 679 344		
Policija Domžale Dežurstvo Mengeš PON 8.00-11.0, SREDA 15.00-18.00	(0)1 724 65-80		
	(0)1 723 75-68		
Policija	113		
Center za obveščanje, gasilci, reševalci	112		
Humana – stare obleke in obutev	031 510 521		
Središče »Naš Slamnik« Upravljalca študentski klub Mengeš - Čitalnica in internet	(0)1723 02-06 Fax:7230207		
Karitas – torek 16.00 – 18.00 ure	(0)1 723 89-77	041 912 550	031 294 933 ga. Jerca Stopar
Rdeči križ -	01 723 74-42 ga. Majda Trobec	041 288 612	
Inšpekcijska služba Domžale	(0)1729 59-50		
Inšpektorat za okolje	(0)1478 71-01		
Veterinarska postaja Domžale	(0)1721 28- 84(0)1721 61-94		
Elektro Domžale	(0)1724 12-89		
Banka Mengeš	(0)1724 78-72		
Pošta Mengeš	(0)1723 70-00		

Opomba: Po fiksnem telefonskem omrežju (Telekom) so možni trije pogovori hkrati (1xanalogno, 2xISDN). Po mobilnem telefonskem omrežju (SiMobil) so sodelavci dosegljivi vsak posamezno v času spodaj navedenih ur. V nujnih primerih in ko ni dosegljiv neposredni sodelavec pokličite vodjo področja, direktorja uprave ali župana. Župana (ali direktorja uprave) pokličite tudi v primerih ko menite da je bilo karkoli narobe in ravnanju občine in organizacij ter podjetij, ki delujejo v občini ali izvajajo dela. Pri županu je možno dogovoriti sestanke za občane vsak ponedeljek popoldan med 15.00 in 18.00. Termin rezervirajte v tajništvu. Župana lahko pokličete v kateremkoli času. V nujnih primerih se lahko oglasite na občini med 7.30 in 8.00 ur.

URE DOSEGLJIVOSTI SODELAVCEV UPRAVE NA MOBILNIH TELEFONIH (Kličite v primeru zasedenosti fiksnega telefona na delovnem mestu v času uradnih ur ali v nujnih primerih v navedenih urah)
Ponedeljek, torek, četrtek: od 7.00 do 15.00; Sreda 7.00 do 17.00; Petek 7.00 do 13.00

Opomba: Po fiksnem telefonskem omrežju (Telekom) so sodelavci uprave dosegljivi v času uradnih ur. PONEDELJEK: 8.00 - 11.00 12.00 - 14.30; SREDA: 8.00 - 11.00 13.00 - 16.30; PETEK: 8.00 - 12.00 OBIŠČITE: www.menges.si - Novosti: Odloki, Video predstavitev »Mengeš – Glasbeno mesto«, Glasilo Mengeš, Podatkovna zbirka gospodarstva, društev ...

VABILO

na prireditvah ob kulturnem prazniku

ki bo petek, 4. februarja v dvorani gradu Jable
ob 19. uri.

Na prireditvi sodelujejo kulturna društva iz občine
Trzin

in Zveza kulturnih društev občine Mengeš.

Slavnostni govornik bo župan občine Trzin in pisatelj

Tone Peršak.

Pred prireditvijo bo možen ogled samega gradu.
Od kulturnega doma Mengeš do gradu v Jablah bo
ob 18. uri in 18.30 uri odpeljal mini - bus, prav tako
nazaj po končani prireditvi.

**Prisrčno povabljeni v grad Jable, vabijo pa vas:
Zveza kulturnih društev Mengeš in
Kulturna društva iz občine Trzin**

V SPOMIN

*Pravijo, da čas celi rane.
Morda, a spomini ostanejo.
Še posebej je bolečina
globoka in skeleča ob izgubi
najdražjega.*

*Prve dni februarja bo minilo
že sedem let, odkar naju je
nepričakovano in za vedno
zapustil dragi sin*

Blaž Trplan

*Hvala vsem, ki nama
pomagate blažiti bolečino
ter z nama ohranjate
lepe spomine na naših
dobrih osem skupnih let.*

*Hvala tudi vsem, ki
obiskujete njegov prerani
grob, mu prinašate cvetje in
prižigate lučke.*

*Mami Mojca in oči Jože
TRPLAN*

Čas kuje srečo in nesrečo

Zahvala

*22. decembra se je za vedno
poslovil od nas*

Marjan Mušič

*zidar v pokoju
iz Trzina*

*Iskreno se zahvaljujemo
vsem sorodnikom, sosedom,
prijateljem in znancem,
ki ste nam izrazili sožalje,
podarili cvetje in sveče
ter pospremili pokojnika
na njegovi zadnji poti.
Posebej hvala g. župniku
Krtu iz Trzina za opravljeni
pogrebni obred, dr.
Kovačevi in njenemu osebju
za izkazano zdravstveno
pomoč, GD Trzin za zadnji
pozdrav, upokojenskemu
društvu Žerjavček za
podarjene sveče, lovski
družini Mengeš za venec,
pevcem Rožmarin za lepo
petje in trobentaču za
zaigrano Tišino.*

Vsi njegovi

*V 82. letu nas je za vedno zapustila
naša MAMA*

Marija Brojan

rojena Pogačar

*Zahvaljujemo se vsem, ki ste
sočustvovali z nami, ji podarili
cvetje, sveče in maše.*

*Zahvaljujemo se tudi osebju
bolnice dr. Petra Držaja v Ljubljani,
g. Liparju za poslovilne besede
in kvartetu Škrjanček za pesmi.*

Vsi njeni!

ZAHVALA

*Ob boleči izgubi našega ata, deda
in pradeda*

Ivana Vidriha

*se iskreno zahvaljujemo vsem, ki
ste nam izrazili sožalje, podarili
cvetje in sveče ter ga pospremili
na zadnji poti.*

*Posebno se zahvaljujemo gospodu
Zibelniku, gospe Lužarjevi in gos-
podu Žargiju za poslovilne besede,
pevcem Kranjskega kvinteta,
gospodu župniku za opravljen
obred, praporščakom in članom
AMZ Slovenije, ki niste pozabili
na njegovo dolgoletno delo v tem
društvu.*

Vsi njegovi!

Turistično društvo že več kot petnajst let podeljuje posebna priznanja za lepo urejene hiše, lokale in druge objekte. V lanskem letu 2004 je ocenjevalna komisija pri društvu spremljala urejenost ter ocvetličenost hiš in lokalov. Ugotovila je, da je vsako leto na oknih, balkonih stanovanjskih hiš in drugih objektih v Mengšu, Loki, Topolah in Dobenu več cvetja, tudi vrtovi ter okolice hiš so vse bolj negovani kar kaže na pridnost in vestnost občanov, da nam ni vseeno, v kakšnem okolju živimo. Urejenost pa daje prijeten vtis tudi obiskovalcem našega kraja. Prepričani smo, da bo potrebno še veliko postoriti, da bomo odpravili črne točke, ki vsi vemo, da obstajajo. Upravni odbor Turističnega društva se je odločil, da podeli priznanja naslednjim:

ŠPORTNO DRUŠTVO PARTIZAN – BALINARSKA SEKCIJA
 Za lepo urejeno okolico skozi vse leto, za vrsto odlično organiziranih turnirjev in za uvrstitve njihove ekipe v prvo slovensko ligo za kar jim iskreno čestitamo.

MAPIS – TRGOVSKO IN PROIZVODNO PODJETJE d.o.o.,
Gorenjska c., Mengeš
 Za lepo urejeno okolico, združeno s proizvodnimi obrati ter urejenim parkiriščem.

KMETIJA BERGANTOVIH, Topole 32
 Za lepo urejeno kmetijo, ki prideluje vrtnine in druge kmetijske pridelke in se ponaša z izvrstno kvaliteto.

SKOK VINKO – MINI BAR
SKOK, Slamnikarska 1,
Mengeš
 Za lepo urejeno okolico gostinskega lokala z bogatim okenskim in balkonskim cvetjem.

ORANŽERIJA d.o.o., Šolska 4, Mengeš
 Za lepo urejeno okolico z veliko zelenimi površinami in prijetno notranjost lokala s kvalitetno ponudbo.

ŠPORTNO DRUŠTVO PARTIZAN – TENIŠKA SEKCIJA
 Dobi priznanje za lepo urejeno okolico brunarice in teniških igrišč. Organizirali so veliko število turnirjev in s tem privabili tudi veliko igralcev ljubiteljev tenisa iz drugih krajev.

V imenu Turističnega društva gre zahvala KD Mengeška godba, ki nam dajo možnost, da na tradicionalnem novoletnem koncertu podelimo vsakoletna priznanja našega društva. Hvala tudi za izvrsten koncert, ki je popestril praznično razpoloženje.

TD Mengeš, Predsednik Franc Zabret