

MENGŠAN

GLASILO OBČINE MENGES

ŠTEVILKA 05

maj 2003 / leto X

Videoteka Stop, Slovenska 28, Mengeš,
tel.: 7238-988

Odprto vsak dan v letu tudi
ob nedeljah in praznikih
Poletni delovni čas od 17. do 21.30 ure!

NOVOSTI V VIDEOTEKI:

1. VLADAVINA OGNJA, zf. avant., Matthew McConaughey
"Bil je čudovit dan... dokler se ni začela vladavina..."
2. NEVARNO ZLO, grozljivka, Milla Jovovich, Michelle Rodriguez
Skrivni poskus. Smrtonosni virus. Usodna napaka...
3. NOTHMANOVA PREROKBA, triler, Richard Gere, Laura Linney
Nepojasnjeni dogodki skozi oči in razmišljanje enega človeka...
4. VSE O FANTU, drama, Hugh Grant, Toni Collette
Imel je popolno življenje dokler ni spoznal posebnega 12-letnika...
5. POT V POGUBO, gangster. drama, Tom Hanks, Jude Law, Paul Newman
"Najboljši gangsterski film po Botru..."
6. FOTO STUDIO, triler, Robin Williams
"Pozna vse vaše skrivnosti in bo neverjetno vplival na..."
7. KO PRIDE LJUBEZEN, ljub., Jennifer Westelot
"Ko gre za ljubezen, ta preprosto oslepi."
8. NIKOLI NI PREPOZNO, drama, Walt Disney, Dennis Quaid
"Nikoli ni prepozno, da začneš verjeti v svoje sanje!"
9. NEZVESTA, triler, Richard Gere, Diane Lane
"Ste pripravljeni nositi posledice, če ste prevarali...?"
10. PLANET ZAKLADOV, risanka, Walt Disney

PRIHAJA NA VIDEO V MESECU MAJU IN JUNIJU 2003

1. UMRJI KDAJ DRUGIČ - JAMES BOND 007, Pierce Brosnan, Halle Berry
2. K-19 - vojni, Harrison Ford, Liam Neeson
3. BILI SMO VOJAKI - vojni, Mel Gibson
4. DOVOLJ MI JE - triler, Jeniffer Lopez, Bill Campbell
5. MELANIE SE POROČI - rom. komedija, Reese Witherspoon
6. TRANSPORTER- akcija, Jason Statham
7. ČUDEŽNE SUPERGE - otroški, Morris Chestnut
8. LAHKI DEKLETI - kom., Susan Sarandon, Goldie Hawn
9. KATE IN LEOPOLD - rom. kom., Meg Ryan, Hugh Jackman
10. 28 DNI POZNEJE - psih. groz., Cillian Murphy

KARO INŽENIRING d.o.o.

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

Fax: 01/723-80-15

www.karo.si

Slovenska 24, 1234 MENGEŠ

PRODAMO:

Stanovanja:

- Mengeš; trosobno stanovanje z balkonom v izmeri 80 m², drugo nadstropje.
- Mengeš; dvosobno stanovanje v izmeri 69 m², JZ lega, velik balkon, po ugodni ceni.
- Domžale; enosobno v izmeri 42 m², z balkonom s pogledom na Kamniške planine.
- Kamniška Bistrica; trosobno stan. v idilicnem okolju v naravi, primerno za bivanje ali vikend.
- Homec; štirisobno stanovanje v izmeri 80 m², z atrijem v izmeri 25 m², mirna zelena okolica.
- Vodice; več stanovanj različnih kvadratur, nova gradnja.
- Lukovica; dvosobno stanovanje, v mansardi nove stanovanjske hiše s pripadajočim zemljiščem.

Parcele:

- Kamnik-Nevlje; parcela v izmeri 650 m², z urejenim dovozom, ugodno.
- Gorjuša pri Dobu; zazidljiva parcela površine po 827 m², sončna lega lep razgled.
- Senožeti; zazidljiva parcela v izmeri 1000 m², ob glavni cesti, 15 km do Ljubljane.
- Mengeš; zazidljiva parcela v izmeri 625 m², center, vsi komunalni vodi ob parceli.
- Kamnik-okolica; dve parceli po 850 m², zazidljivi, na eni nadomestna gradnja

na kateri stoji delavnica in hiša ki je potrebna rušenja.

Hiše:

- Komenda; stan.hišo (k+p+n+m) s poslovnim prostorom v prizidanem delu na parceli 900m².
- Tuhinjska dolina; v bližini toplic, večji gostinski lokal v obratovanju z možnostjo prenočišč.
- Mengeš-Loka; večja stanovanjska hiša na večjem zemljišču, z delavnico, mirna okolica.
- Kamnik; center, večstanovanjska meščanska hiša, obnovljena, možnost štirih stanovanj.

Poslovni prostori:

- Mengeš; poslovni prostor opremljen, namenjen za zlatarsko, urarsko...dejavnost, 37 m².
- Kamnik; trgovski lokal, prodajni prostori v izmeri 121.13m², skladiščni in ostali prostori pa skupaj 87.66m².

Za znano stranko iščemo novejšo hišo, na parceli okrog 800 m², Mengeš okolica.

- stanovanje v Mengšu za nakup ali najem.
- Parcelo za postavitev poslovno-stanovanjskega objekta v izmeri od 1000 m² do 4000 m², Mengeš, Domžale, Trzin.

Trgoavto Koper Mengeš, Prešernova 3,
Trgovina Burnik tel/fax. 01/7237-785

NOVO - NOVO - NOVO - NOVO

MALAGUTI F15 SPORT	527.405,00 SIT
MALAGUTI F12	449.781,00 SIT
PIAGGIO NRG MC3	439.990,00 SIT
GILERA ICE	369.000,00 SIT

AKCIJSKE CENE KOLES!

KOLO MERIDA KALAHARI	44.900,00 SIT
KOLO ROG KANIN	62.900,00 SIT
KOLO ROG NANOS	51.900,00 SIT
KOLO ROG MAKALU	43.900,00 SIT
KOLO ROG TREKLAND	48.900,00 SIT

MOŽNOST PLAČILA NA 1+5 ČEKOV,
12 OBROKOV Z DINNERS KARTICO,
6 OBROKOV Z M PIKA KARTICO!

Del. čas: pon.-pet. od 8. do 19. ure,
ob sobotah od 8. - 12. ure.

RENAULT

POČITNIŠKI POPUST

Pri nakupu Renaulta v maju in juniju
vam nudimo POČITNIŠKI POPUST!

od 150.000 SIT do 400.000 SIT

Avto Car d.o.o.

Svetčeva 1 - 1234 Mengeš

salon: 01/723074 14

servis: 01/723 72 79

Spoštovani bralci!

Mesec maj je čas ljubezni, šmarnic, narava nas spodbuja, da se tudi mi premaknemo iz lenobnosti zime. Nekaterim je gibanje načelo življenja, nekateri nikoli ne znajo najti trenutka, ko bi izstopili iz teme duhovne potrnosti in mrkega pogleda na življenje. Slednjim ne pomaga nič drugega kot ljubezen. Seveda ne samo njim, vsem nam, ki si želimo ljubiti in biti ljubljani. Kaj je lepšega na tem svetu kot imeti nekoga rad, mu ponuditi svojo roko po poti skozi dobro in slabo. Hrepenenje po življenju in lepota življenja je vse naokrog nas. Če hočemo jo vidimo, če hočemo videti grde stvari, jih vidimo. Pijmo iz vodnjaka ljubezni, kajti brez ljubezni umremo. To najlepše čustvo se odseva tudi navzven. Pomembno je tudi, da drugim znamo pokazati, da jih spoštujemo, da si želimo tudi njihovega spoštovanja. Prekratko je življenje, da bi ga uničevali z nestrpnostjo, stremenjem za materialnim bogastvom, morda tudi s postavljanjem v položaj nadčloveka. In nenazadnje, kdo pa je uspel v življenju brez ljubezni in spoštovanja?

Marij

KAZALO:

ŽUPAN O.....	4
OBČINSKI SVET	5
POMDLA	8
NOVICE - ZANIMIVOSTI	9
ŠOLA VRTEC	14
KULTURA	15
DRUŠTVA	16
TABORNIKI	17
ŠPORT	17
SKRBIMO ZA SE	20
POLICIJA 113	21
HOJA PO ZELENEM ROBU	22
VI NAPIŠETE	23
VABIJO VAS	24
OBVESTILA	28
ZAHVALE	28

Člani uredništva prosimo spoštovane bralce in dopisnike glasila »MENGŠAN«, da pošiljajo čim več prispevkov po elektronski pošti ali na disketah. Tako bomo zagotovili hitrejšo obdelavo člankov, skrajšal se bo čas oblikovanja in morda se bo tudi podaljšal rok za oddajo prispevkov. Želeli bi tudi, da je ob vsakem prispevku tudi oznaka, v katero rubriko spada. Prav tako so poleg teksta pomembne tudi fotografije, saj dopolnijo vsebino. Naslov za rokopise in fotografije je Slovenska 30, Mengeš, levo pa je elektronski naslov, na katerega pošiljate zapise, če imate to možnost. Zahvaljujemo se vam za pomoč in pričakujemo še več o dogajanjih v domačem kraju. Pod prispevke je potrebno napisati polno ime avtorja v nasprotnem primeru članek ne bo objavljen. Rok za oddajo za junijsko številko glasila je 9.6.2003.

MENGŠAN GLASILO OBČINE MENGES

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

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

Oglaševanje: Kompare k.d., Mengeš, tel.: (01) 7230 903, fax: (01) 7230 904, e-mail: kompare@siol.net

Drage občanke, spoštovani občani,

Šesti uvodnik pišem med obsežnim operativnim delom na projektih in nalogah ter pričakovanjem prazničnih dni občine v

maju in države v juniju. Veliko bo dela zaradi spremenjene zakonodaje in sprememb, ki se pripravljajo. Stalnica pa so zadeve v zvezi z ekološkimi sistemi, njihovim gospodarjenjem oz. upravljanjem ter medobčinskimi dogovarjanjem in povezovanjem.

Zahvaljujem se vsem, ki ste sodelovali v letošnji čistilni akciji. Prosim za budnost pred onesnaževalci. O vseh dogodkih sporočajte na naše mobilne ali fiksne telefone. Upam, da bomo z dogovorom in sodelovanjem s sosednjimi manjšimi občinami kmalu prišli do učinkovitih nadzornih in inšpekcijskih ukrepov.

Posebej vas vabim na kolesarski vzpon na Dobeno s posamičnimi vožnjami. Premagati 240 metrov vzpona od športnega parka Loka do gostišča Blaž je izziv, ki ga je vredno poskusiti. Nagrada je v motivaciji za priprave in v druženju ob resnično dobri organizaciji. Torej se vidimo v soboto, 7. junija ob 15. uri na startu v Loki.

Prisrčno vas vabim na seje sveta občine. Vsa gradiva so objavljena na naši spletni strani www.menges.si v rubriki »uprava/svet«. Prosim za sodelovanje in mnenja iz javnosti. Tisti, ki nimate dostopa do interneta, imate na voljo osem računalnikov v

čitalnici središča Naš slamniki (nad knjižnico).

Ponovno vabim podjetnike oz. zasebnike, tudi začetnike in tiste, ki šele razmišljate o poslovnih oz. podjetniških načrtih in potrebujete ali imate zanimive oz. inovativne rešitve (storitve in proizvode) na ponovno predstavitev mreže inovacijskih rejalnih centrov (Innovation Relay Centers) Evropske zveze. Članek o že izvedeni predstavitvi in vabilo je v tej številki Mengšana.

Našim novorojenčkom oz. njihovim družinam, ki jim namenjam enkratno denarno pomoč, čestitam in želim novim članom, staršem in njihovim najbližjim vse dobro: Jan, Ron, Tadej, Lan, Mark, Lara.

Želim vam sproščeno in bogato praznovanje praznika Občine Mengeš in vas vabim na prireditve ob občinskem prazniku.

Čestitam dobitnici zlatega priznanja gospe Štefki Mlakar, dobitniku srebrnega priznanja gospodu Jožetu Brojanu in dobitnikoma bronastega priznanja gospodoma Francetu Bergantu in Alešu Selaku ter dobitnici Trdinove nagrade Špeli Peršin.

RAZMIŠLJANJE (aktualno ??):
Ali delati načrtno, dolgoročno, premišljeno in kvalitetno ter celovito in integrirano ali na hitro in poceni ter z večkratnim »prekopavanjem«, da je vtis o veliko narejenem dober, ne glede na končno višjo ceno? Dilema je stalno prisotna in premislek ali smo tako bogati, da si to lahko privoščimo!

Razmišljanje izpred leta dni. Podčrtano dodano, ker se nekateri sedaj sprašujejo še o tem!

Prav lep pozdrav!
Tomaž Štebe

VABLJENI NA SEJE OBČINSKEGA SVETA OBČINE MENGEŠ

7. seja, v sredo, dne 4. JUNIJA 2003 Predvideni vsebinski dnevni red:
1. Sprejemanje Proračuna Občine Mengeš za leto 2003 z usmeritvami in načrt razvojnih programov za leta od 2003 do 2004

Info: 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.
mag. Tomaž Štebe, župan

mag. Tomaž Štebe, župan

Vsem občankam in občanom želimo veselo praznovanje praznika Občine Mengeš. Vabimo vas na prireditve, ki jih organizirajo društva in organizacije skupaj z občino Mengeš!

Uprava in župan

DRUŠTVO IZGNANCEV SLOVENIJE

Vse člane in članice Društva izgnancev Slovenije – Krajevne organizacije Domžale obveščam, da bo letošnja osrednja prireditev ob dnevu izgnancev

v petek, 6. junija 2003 ob 11. uri v parku Mostec.

Kot vsako leto bomo tudi letos organizirali brezplačni avtobusni prevoz vseh udeležencev iz občin Domžale, Mengeš, Moravče, Lukovica in Trzin. Glede na prijave bosta avtobusa odpeljala 6. junija ob 9.30 iz Krašnje ter ob isti uri iz Moravč, skupni odhod iz Domžal bo ob 10. uri. Prihod nazaj po dogovoru. Vabimo, da se slovesnosti udeležijo tudi družinski člani in prijatelji članov društva.

Hkrati zbiramo tudi informativne prijave za udeležbo na spominski slovesnosti na Rabu. Če bo dovolj prijavljenih, bomo na slovesnost ob 60 – letnici osvoboditve taboriščnikov iz taborišča Kampor na Rabu organizirali avtobusni prevoz.

Jože Kveder

UPRAVA OBČINE MENGEŠ – Telefoni, eNaslovi

Delovno mesto / Področje	Telekom	Simobil	eNaslov
Splošne zadeve, Vložišče, Tajništvo župana in uprave	(0)1 723 70 – 81	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	Dimitrij.Kovacic@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, zadržljivost, 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.Dolinsek@menges.si
Knjigovodstvo, finance	(0)1 724 71 – 08		Ivona.Car@menges.si
Fakturiranje, obračun	(0)1 724 71 – 03	040 8523 – 56	Lidija.Urankar@menges.si

Opomba: Po fiksnem telefonskem omrežju (Telekom) so možni trije pogovori hkrati (1xanalogni, 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 v 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 oglašite na občini med 7.30 in 8.00 uro.

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 - 15.00; SREDA: 8.00 - 11.00 13.00 - 17.00; PETEK: 8.00 - 11.00 11.30 - 13.00

Odgovor na županova »pojasnila« predlogov LDS

Župan občine Mengeš je v aprilski številki Mengšana podal nekatera »pojasnila« na programske usmeritve LDS Mengeš v letošnjem letu in v nadaljevanju mandata. Naše predloge je označil za nesmiselne, nepotrebne, strokovno vprašljive in neizvedljive. Menim da je taka reakcija župana na naš članek neprimerna in želi zgolj odpirati neko polemiko preko občinskega glasila ter merjenje političnih moči na nepravem mestu, saj je svoj program v občinskem glasilu že velikokrat predstavil. Menim, da lahko bralci sami presodijo o različnih pogledih na našo prihodnost, zato vsebina tega članka ne vzdrži politične korektnosti in medijske enakopravnosti. Naš namen ni bil začetek neproduktivne polemike z županom v občinskem glasilu ampak smo želeli bralcem predstaviti tudi naša stališča do skupne prihodnosti ter jih seznaniti s tem, da smo jih posredovali županu, ki naj bi ji upošteval pri pripravi letošnjega proračuna. Naše argumente, ki so podprti s stroko in zdravo pametjo, smo soočili z županom v nekajkratnih pogajanjih z njim ter na

občinskem svetu in pristojnih odborih oz. tam, kjer se o teh stvareh razpravlja in sooča. Naše argumente in predloge je župan ves čas zavračal niti ni predlagal kompromisa, ker so pač prihajali iz njemu napačne politične smeri. Zaradi tega je svetnica Breda Jamšek predlagala kompromisen predlog v osmih odločitvah, katerega je občinski svet sprejel z dvotretjinsko večino. Take odločitve so podprli tudi Odbor za komunalo in infrastrukturo, Odbor za finance in gospodarstvo ter Odbor za družbene in društvene dejavnosti. Župan sklepa občinskega sveta, kljub strokovni in politični podpori ni upošteval, zato občina Mengeš še vedno nima sprejetega proračuna. Kljub temu v LDS Mengeš upamo, da bo župan končno presegel svojo politično držo in v dobro Mengša predlagal proračun, ki bo skladen s potrebami občanov.

Odgovor na županove očitke o nesprejemu proračuna

Župan občine Mengeš je v aprilski številki Mengšana podal komentar na nesprejetje letošnjega proračuna pri čemer je brez zadržkov in kančka samokritike okrcal večino svetnikov v občinskem svetu, ki njegovega predloga nismo podprli, med njimi tudi svetniško skupino LDS. V svojem pogledu na dogajanja v občinskem svetu je opisal postopek sprejemanja proračuna pri čemer je pojasnil, da

proračun predlaga župan, v dveh obravnavah pa ga sprejme občinski svet, kar je seveda točno. Namen njegovega članka je bil bralcem dopovedati, da je sprejetje proračuna dolžnost svetnikov, kar je tudi točno. Vendar je pri tem pozabil, da se morajo tudi strinjati z njegovo vsebino. Ker nismo podprli njegovega predloga proračuna, v katerem ni upošteval naših predlogov niti predlogov strokovnih odborov občinskega sveta nas je celo obtožil, da nismo opravili funkcije predstavnikov ljudstva, katero naj bi opravljali nezavedno. Take obtožbe so neprimere in ne prispevajo k enotnosti občinske politike, saj od nas zahteva absolutno podporo brez dogovora in uskladitve mnenj. Župan pri tem vztraja kljub temu, da se z vsebino proračuna strinja samo pet svetnikov (občinski svet ima 19 članov), od katerih pri glasovanju na šesti seji nihče ni pojasnil, zakaj ga podpira. Svetniška skupina LDS je jasno obrazložila razloge za glasovanje proti predlaganemu proračunu. Glede na razprave v občinskem svetu menim, da bi bil proračun za leto 2003 že sprejet, če bi župan upošteval tudi mnenja in predloge drugačermislečih, kar je osnova demokracije. Svetniška skupina LDS županovega proračuna ni podprla, ker nasprotuje zadolževanju občine in nerealnemu načrtovanju drugih prihodkov ter se ne strinja z nadstandardnim razvojem infrastrukture ob izgradnji plinovoda na račun razvoja drugih predelov občine, šole in športa.

Peter Gubanc ml.

LDS trdno na sredini slovenske politične mavrice

V mesecu aprilu je Občinski odbor LDS Mengeš obiskal podpredsednik Liberalne demokracije Slovenije dr. Slavko Gaber. Na sprejemu je bila prisotna tudi poslanka LDS v državnem zboru ga. Cveta Zalokar Oražem. Podpredsedniku stranke je dobrodošlico v imenu mungeškega odbora izrekel njegov predsednik Peter Gubanc ml. ter mu v nadaljevanju predstavil organiziranost odbora in aktualna politična dogajanja v občini Mengeš. Dr. Gaber je spregovoril o položaju LDS v razmerah slovenskega političnega prostora, ki so nastale v času referendumov za vstop naše države v NATO in Evropsko unijo, pri čemer je bila dosežena enotnost političnih strank. Spregovoril je tudi o različnih stališčih političnih strank do opredelitve Slovenije do vojne v Iraku. Poudaril je, da je v tem občutljivem zunanje-političnem položaju naše države LDS kot vodilna stranka deležna kritik tako z levega kot desnega političnega bloka. LDS pri tem ne bo podlegla političnim delitvam in interesom ampak bo vztrajala na sredini ter še naprej delovala v korist države in njenih državljanov.

V nadaljevanju je tekla tudi beseda o problematiki na področju šolstva, znanosti in športa, ki jih kot resorni minister v Ropovi vladi, vodi dr. Gaber ter o možnostih sofinanciranja športnega objekta ob Osnovni šoli Mengeš.

Obisk je podpredsednik zaključil z zahvalo prijaznemu sprejemu ter željo, da se v Mengeš kmalu spet vrne.

Pejič Dušan

Sprejem proračuna za leto 2003

Po županovem mnenju je občinski svet na zadnji seji sveta zopet nerazumno in škodljivo zavrnil njegov predlog proračuna za tekoče leto. Kako naj občinski svetniki županu odobrimo zapravljanje denarja, če ga pa nima! Pa pojdemo k dejstvu. V prejšnjem štiriletnem mandatu smo županu vsako leto potrdili proračun v upanju, da bo denar gospodarno porabil. Vsako leto ob zaključnem računu smo ugotavljali nepravilnosti in za občino nerazumno in škodljivo trošenje davkoplačevalskega denarja in zato s strani občinskega sveta niso bili potrjeni zaključni računi. V letu 2002 je župan s proračunom predlagal 983 milijonov prihodkov, upošteval je tudi privarčevani denar za investicije iz preteklih let 195 mio SIT in ker mora biti proračun uravnotežen, je bilo v predlogu tudi za 1.178.560 SIT odhodkov. Župan je na osnovi potrjenega proračuna veselo nabavljaj, delal nesmiselne projekte in sklepal pogodbe. Denar je kopnel, v občinsko blagajno pa se je nateklo le za 752 milijonov SIT.

In kako s prazno blagajno in dolgovi naprej? Župan je v preteklem letu že podpisal za 454 mio SIT pogodb, od katerih se bo 306 milijonov moralo plačati v letu 2003. Županova ideja o celoviti prenovi mengeške infrastrukture, ki bi občino stala najmanj 3 milijarde, je idealna. Svetniki naj bi županu potrdili proračun kar za štiri leta in on bo veselo delal projekte. Toda, kje vzeti denar?

Pri realnih prihodkih 750 mio SIT letno za investicije ostane komaj 400 mio SIT, ki so že skoraj porabljeni za leto 2003, ostalo pa so stroški občinske uprave, javne porabe in rednega vzdrževanja občine.

V štirih letih se župan ni potrudil pridobiti nobenih državnih sredstev, ne za vrtec, ne za šolo, ne za ceste...

V letu 2003 glede na realno predvidene prihodke župan lahko dokonča le investicije iz sklenjenih pogodb preteklega leta. Svetniki s sklenjenimi pogodbami nismo bili seznanjeni. Kje je problem? V preteklem letu smo svetniki s proračunom z veseljem potrdili izgradnjo novega vrtca in za prvo fazo namenili 51 mio SIT, v prepričanju, da bomo videli projekt, izvedeli vrednost gradnje in da bo župan pridobil gradbeno dovoljenje. Župan je brez vednosti podpisal pogodbo za 140 mio SIT in brez gradbenega dovoljenja pričel z gradnjo. Ta vrtec pa se je za proračun za letošnje leto podražil na 219 mio SIT z obrazložitvijo za nekaj dodatnih del in opreme. Tako naj bi bil letošnji proračun glede na lanski obremenjen za dodatnih 168 mio SIT oziroma se vrtec glede na pogodbo podraži za 79 mio SIT. Ker je takih primerov še veliko, župan želi najeti kredite.

Ker župan ne odstopi od svojega nerealnega predloga proračuna in noče upoštevati predlogov svetnikov, svetniki takega proračuna ne moremo in ne smemo potrditi. Mi želimo realen in gospodarno uravnotežen proračun brez zadolževanja.

Občina Mengeš ostaja med prvimi, ki ima razobešeno zastavo EU ter moderno računalniško opremo in ostaja med prvimi, ki nima urejene infrastrukture.

Svetniki SLS

INVESTICIJE MENGEŠKE OBČINE

Tako občinski svetniki, kot člani Odbora za okolje in prostor smo se pred odločanjem o letošnjem proračunu občine odgovorno in natančno lotili pregleda posredovane dokumentacije s strani župana in občinske uprave glede razporejanja sredstev za investicije. Ker dostavljena dokumentacija ni pokazala celovite slike dejanskega stanja, smo prosili še za dodatno dokumentacijo, pri čemer smo vedno bolj presenečeni nad neskladjem podatkov, ki jih dobivamo. Tako si je precej težko ustvariti realno sliko stanja na segmentu občinskih investicij in planiranja le-teh za letos in naslednja leta.

Zato smo se pred sprejetjem proračuna odločili, da se tako odbori kot občinski svet boljše opredelimo do ključnih segmentov proračuna, ki jih mora občina upoštevati pri popravku predloga letošnjega proračuna. Zagovarjamo stališča, ki bazirajo predvsem na strokovnosti ter zagotavljajo jasno razporeditev občinskih prihodkov in odhodkov.

Čimprej želimo sprejeti realnega proračuna za letošnje leto ter skorajšnjo pripravo smernic za nadaljnji dveletni proračun, saj bi le tako lahko zagotovili ustrezno vodene investicije in njihove vrednosti vnaprej, kar lahko zagotavlja proračun, temelječ na realnih osnovah. Predlog župana pa temelji na nerealni višini prihodkov, ker poskuša s tem prikrievati primanjkljaj iz preteklih let.

Naše stališče je tudi, da se letos občina ne sme zadolževati, saj nima sprejetih strateških odločitev o namenski porabi denarja iz naslova kreditov, za tekoče poslovanje in tekoče investicije pa bo potrebno zagotavljati sredstva iz proračuna.

Ena glavnih odločitev večine članov sveta in odbora za okolje in prostor je, da celovita rekonstrukcija komunalne cestne infrastrukture ob istočasni izvedbi plinovoda ni sprejemljiva z vidika razpoložljivih finančnih sredstev občine in bi se časovno razvlekla (skupaj z razvodom plinovodnega omrežja za ogrevanje) na dobo več kot 15 let. Način izvedbe rekonstrukcij ulic, ki ga zagovarja župan, je nesprejemljiv tudi z vidika občanov, saj bi nekatere ulice, ki so nujno potrebne obnove, nanjo čakale lahko celo desetletje, ulice, ki pa so danes v solidnem stanju, pa bi se rušile in ponovno dograjevale z vso mogočo infrastrukturo (kabelske povezave ipd.). Sam vrstni red gradenj in rekonstrukcij cest naj bi narekoval Petrol kot koncesionar za plin, ne pa dejanske potrebe in dejansko stanje na cestnih površinah. Tudi samo ogrevanje na plin naj bi tako občani, ki to želijo, dokončno dobili v petnajstih letih, kar je že z vidika enakosti občanov nesprejemljivo, nesprejemljivo pa je tudi z vidika stroke, saj bo tehnološki razvoj v tem obdobju vsekakor prinesel drugačne rešitve. Zato je naše stališče, da se gradnja plinske mreže, ki predstavlja zelo majhen odstotek (manj kot 5%) investicije rekonstrukcije ceste, prepusti izvajalsko in rokavno koncesionarju, ki naj jo izdela skladno s svojim terminskim planom. Projektno pa ostaja obveza na občinski upravi, da uskladi vse komunalne vode za vse trase, tako da ne bi prihajalo kasneje do nepotrebnih križanj in prestavljanj vodov. Dopuščamo pa možnost, da

se posamezni odseki cest in ulic, kjer je celovit poseg iz tehničnih razlogov edino smiseln, zaradi zastarelosti vodov pa tudi nujen, izvede celostno, pri čemer morajo investicijska vlaganja ostati znotraj razpoložljivih sredstev.

Opredelili smo se tudi do vodooskrbe, ki mora biti prednostna naloga občine. Občinsko upravo in župana smo zadolžili, da mora iskati ustrezne rešitve in se pri tem povezovati in dogovarjati s sosednjimi občinami, kar bi prineslo bolj zadovoljive učinke pri pridobivanju ustrezne kvalitete vode. Izdelati je potrebno tudi plan zamenjave neustreznih vodovodnih cevi. Prav tako je potrebno pregledati območja, kjer je potrebno izvesti kanalizacijo in prednostno poskrbeti za izvedbo kolektorske kanalizacije do meje z občino Komenda. Pri tem mora občina poskrbeti za dogovor o sofinanciranju navedene investicije s sosednjo občino, uskladiti terminski plan ter se dogovoriti glede skupnega pristopa k rekonstrukciji čistilne naprave v Domžalah.

Zavedamo se tudi problematike izvedbe športne vzgoje osnovnošolcev, kjer že vsa leta občina nima posluha za povečanje kapacitet telovadnice. Ta problem bo s programom devetletke samo bolj pereč, zato smo zahtevali zagotovitev ustreznih finančnih sredstev v proračunu za letos vsaj za celotno urbanistično arhitektonsko rešitev vključno s prometno ureditvijo šolskega kompleksa in športnega parka. Nadaljnji korak bi bil izdelava projektov za potrebno telovadnico, ki jo je potrebno vključiti v obstoječi prostor tako, da bi bila zagotovljena tudi ustrezna prometna ureditev, parkiranje in varnost otrok na poti v šolo.

Vse te usmeritve pri izvajanju nujno potrebnih investicij v občini (in še katere bi bilo smiselno omeniti), pa na žalost ne bo možno izpeljati tako hitro, kot smo si še zamišljali pred tedni. Na zadnji seji odbora za okolje in prostor koncem aprila smo bili namreč postavljeni pred nesporno dejstvo, da je za proračun 2003 potrebno zagotoviti za več kot 300 milijonov tolarjev na začetih investicijah preteklega leta, za kar je župan že v letu 2002 podpisal pogodbo oziroma je potrebno zagotoviti sredstva za dodatna dela na teh investicijah zaradi napačnega planiranja. Tako sploh nimamo vpliva na razporejanje sredstev za nove investicije, saj je s predpostavko, da je potrebno zaključiti investicije, ki so v delu (novi vrtec Sonček, celovita rekonstrukcija Kolodvorske ceste dolžine cca 300 m in še nekatere manjše investicije) že predvideni denar za letošnje leto praktično porabljen. Zato smo se odločili, da se nove investicije (predvsem na cestnem segmentu) letos ne začnemo, če zanje ne bo nujnih razlogov.

Člani odbora si želimo, da bi se investicijska vlaganja v občini v bodoče vodila bolj strokovno, racionalno, transparentno in ekonomsko opravičljivo ter da bi v naslednjih letih uspeli vplivati na izvedbo investicij, ki jih štejemo med prednostne. S strani občanov pričakujemo tudi predloge in pripombe za usmeritve našega nadaljnega dela.

*Breda Jamšek, u.d.i.grad.
predsednica Odbora za okolje in prostor*

Ponovno završen osnutek proračuna v Občinskem svetu Občine Mengeš

V sredo 7. maja 2003 so občinski svetniki iz vrst LDS, SLS, SMS in ZLSD, ki predstavljajo večino v Občinskem svetu, ponovno zavrnilo sprejem občinskega proračuna za leto 2003. Že v zadnjem Mengšanju sem opozoril na nerazumnost in škodljivost nesprijetega proračuna in na resne posledice, ki s tem nastanejo v naši občini. Celoten članek je priložen temu obvestilu. Kljub temu so se občinski svetniki navedenih strank Peter Gubanc (LDS), Breda Jamšek (LDS), Tina Železnik (SMS), Aleš Janežič (LDS), Milica Tomšič (LDS), Janez Per (SLS), Roman Kalušnik (LDS), Marija Sitar (LDS), Jožef Vahtar (SLS), Franc Hribar (SLS), Ljiljana Ošep (ZLSD), Jožica Komatar (SLS) odločili, da osnutka proračuna ponovno ne sprejmejo.

Kot župan Občine Mengeš sem prebivalce naše občine, zlasti še tiste, ki bodo zaradi nesprijetega proračuna najbolj prizadeti, dolžan obvestiti o nastalih posledicah, ki bodo, zaradi ozkih in politikantskih interesov skupine posameznikov (žal imajo le-ti v Občinskem svetu večino), nastale. Prepričan sem, da je prebivalcem naše občine malo mar za politične in strankarske zdrahe, ki v Občinskem svetu potekajo, pač pa želijo, da občina opravlja svoje poslanstvo in opravlja naloge ter rešuje probleme v njihovem skupnem interesu. Vsebinsko proračuna je lahko takšna ali drugačna, naj o tem končno presodi večina v Občinskem svetu, to bom kot župan seveda spoštoval in upošteval. Vendar pa nima nobeden od občinskih svetnikov, ki so bili nenazadnje izvoljeni od določenega števila prebivalcev občine Mengeš, pravice, da v njihovem imenu blokira delo, ki je namenjeno skupni koristi. Večina v Občinskem svetu ima vso pravico in možnost, da sprejme takšno vsebinsko občinskega proračuna, kakršno smatra, da bo najkoristnejša za skupnost, nima pa pravice, da proračuna enostavno ne sprejme in s tem povzroči skupnosti škodo.

- Vrtec Sonček – nakup in namestitve opreme ter dokončanje vseh del s pridobitvijo uporabnega dovoljenja;

- Obnova vodovoda, kanalizacije, ureditev cestišč, pločnikov, javne razsvetljave, elektro in telekomunikacijskega omrežja na ulicah: del Kolodvorske do tovarne Lek, Zavrti, Murnova ulica, del Liparjeve in Gasilske, Testenova ulica, del Trzinske ulice.

- Zdrava pitna voda – globinske vrtime; gradbena izvedba prve v Pristavi za mali Mengeš, Loko in Dobeno (vodohran Žeček) in izvedba raziskovalne pri razbremenilniku ob cesti v Koseze za veliki Mengeš in Topole (vodohran Gobavica)

- Igrišče Topole

- Osnovna šola, pospeševanje podjetništva, prometna in urbanistična študija, priprava investicijskih projektov in projektov v javnem interesu; Praktično vse, kar sem predlagal v Načrtu razvojnih programov za leto 2003 (v celoti objavljen na www.menges.si in na oglasni deski občine Mengeš).

V nadaljevanju navajam nekaj najbolj očitnih in nujno potrebnih nalog, ki jih občina, zaradi nerazumnosti nekaterih, ob nesprijetem

proračunu ne bo mogla opraviti in bo prebivalstvo na teh območjih najbolj prizadeto.

Pričakujem, da bo, morda tudi z vašo pomočjo, vendarle prevladal razum, in se bodo v prihodnje občinski svetniki odgovorno lotili k opravljanja svojega poslanstva. Da bodo prenehali ovirati in blokirati delo občine ter se ustvarjalno lotili gradnje in ne podiranja našega občinskega razvoja, ki ga vsako leto predstavlja občinski proračun.

mag. Tomaž Štebe, župan

Spoštovani bralci!

Polemike o (ne)sprejetju občinskega proračuna se kar ne nehajo. Po svoje je to razumljivo, saj glavni akterji med seboj iščejo krivca, ki je »zamočil« zadevo. Ni mogoče reči, da imajo vsi prav in tudi ne obratno. Mnogo je stvari, ki vplivajo na dogajanja, od preteklosti do zamer in nenazadnje politične ideologije. Govori se tudi marsikaj hujšega, ki pa z moje strani nikoli ne bo predmet pisanja in obveščanja. Vsak zase najbolje ve, kaj dela in do kje seže njegova vest. Proračun torej še ni sprejet in zato se s to številko **nepreklicno končuje pisanje in objavljanje v glasilu »MENGŠAN«** o tej temi, ki je bolj obtoževanje kot pa informiranje. Ko pa bodo zadeve razčiščene na tistem mestu, kjer morajo biti, bodo konkretni podatki, pomembni za vse občane objavljeni.

Urednik

KAJ ČAKA MENGEŠ V LETU 2003

V letu 2003 prav gotovo ne veliko pozitivnega, saj župan ponovno ni upošteval vsebine sprejetega sklepa občinskega sveta Občine Mengeš oziroma 8 točk, ki jih je občinski svet sprejel kot navodilo pri sestavi novega predloga proračuna za prvo obravnavo. Zadolževanje občine ostaja, kar pa je povsem nesprijemljivo. Na tej točki v svetniški skupini Stranke mladih Slovenije Občine Mengeš opozarjamo na vprašanje koristnosti oziroma primernosti dolgoročnega strateškega načrta za Občino Mengeš, katerega smernice in navodila županu za izdelavo so bile na občinskem svetu že sprejete, saj skladno z županovim predlogom proračuna v naslednjih 10-15 letih ne bomo gradili drugega kot ceste. Še enkrat opozarjamo, da Občina Mengeš potrebuje dušo, potrebuje impulz, da se to spalno naselje prebudi in po zgledu drugih mest za svoje obiskovalce ustvari še kaj drugega kot uspešen Mihaelov sejem.

Svetniška skupina Stranke mladih Slovenije Občine Mengeš

Vsem mladim in mladim po srcu čestitamo za njihov praznik, Dan mladosti in jim želimo veliko mladostne, optimistične energije skozi celo leto.

Svetniški skupini Stranke mladih Slovenije Občine Mengeš

Ob Trdinovem dnevu, prazniku Občine Mengeš, vsem občankam in občanom želimo prijetno praznovanje.

Občinski odbor LDS Mengeš

Vsem občankam in občanom ob prazniku Občine Mengeš in Trdinovem dnevu želimo prijetno praznovanje.

Slovenska ljudska stranka
Občinski odbor Mengeš

POMLAD

Maj, mesec mladosti, prebujanja, ljubezni. Začne se delo na vrtu, narava do popolnosti ozeleni. Kaj pa ljudje? Se tudi prebujamo? Posebno mladi ta mesec doživljajo naporne trenutke. Zaključuje se šolsko leto, matura, poleg vsega divjajo še hormoni. O nekaj različnih stvareh so nam povedali Meta Malus, ki jo lahko marsikaj vprašate in tudi dobite odgovor, Tina Železnik, predstavnica mlade generacije ter zaposleni v lekarni Mengeš.

POMLAD V LEKARNI MENGEŠ

Življenje se začne in konča z vdihom in izdihom. Ljudje, ki se malo gibljejo in jedo industrijsko pripravljeno hrano, so telesno slabo zmogljivi in bolj bolehní. Zato pojdemo na kolo, podajmo se na bližnji ali daljni hrib ali pa le v bližnji gozd na hiter sprehod! Kri hitreje steče po žilah, vsaka celica dobi novo hrano, nov kisik. Glava se zbistri, napetost izgine. Čutimo le prijetno fizično utrujenost ob zavesti, da smo naredili nekaj koristnega za svoje zdravje.

Obisk v lekarni je odvisen predvsem od bolezni, ki so značilne za določeno obdobje oziroma letni čas. Pomlad je čas, ko potrebujemo kak dodatek prehrani. Pozimi smo porabili naše zaloge vitaminov, mineralov; hrana, ki jo uživamo spomladi, je navadno revna z rudninskimi snovmi, tudi vitamini s shranjevanjem preko zime praktično izginejo. Prične se obdobje, ko se pogledamo v ogledalo in želimo narediti kaj za svojo postavo, kožo, lase. Poveča se povpraševanje po sredstvih oziroma preparatih v pomoč hujšanju, čajih za čiščenje organizma, negovalnih izdelkih za telo kot so odprava trde kože na petah, odprava otiščancev, kurjih oči, sredstvih za odpravljanje celulita, poveča se prodaja sredstev proti potenju in deodoriranju nog.... Prvi sončni žarki tudi povečajo povpraševanje po sredstvih za sončenje, predvsem za občutljivo otroško kožo. Igre in rekreiranje na prostem poveča število poškodb kot so zviti gležnji, odrgnine, rane, otekline... V lekarno pridejo ljudje v starosti od 1 meseca/še v vozičkih ali v naročju staršev/ do 90 let-nekaj zelo vitalnih starostnikov pride predvsem po kakšno sredstvo proti bolečinam ali za nego suhe kože. Nekaterim pa dobro dene že nekaj prijaznih besed in čut za razumevanje njihovih težav.

Alergije na cvetni prah so zelo pogoste. Veliko ljudi ima v spomladanskem in poletnem času težave z zamašenim nosom, rdečimi in srbečimi očmi, ter

včasih tudi s kihanjem in kašljanjem. Kadar teh težav ne spremlja povišana temperatura in splošno slabo počutje, lahko sumimo na alergijo na cvetni prah. Težave so izrazitejše ob sončnem, suhem in vetrovnem vremenu. V takih primerih si lahko pomagamo s tabletami in kapljicami za oči, ki jih moramo jemati ves čas. (o alergijah je bilo več napisano že v prejšnji številko Mengšana; op. Alenka Uršič).

Pomlad je za vsa živa bitja čas prebujanja in tudi mladi se več družijo v naravi, se rekreirajo in pri tem velikokrat starši in profesorji tožijo, da so raztreseni in jih je težko držati pri učenju. Zato se poveča povpraševanje po sredstvih za spomin in koncentracijo.

Ljubezen je čustvo, ki ga ljudje izkazujejo in prejemamo skozi vse leto. Ni mogoče reči, da ravno mesec maj vpliva na obisk lekarnice v maju. Pri nas vidimo, da se imajo ljudje radi skozi vse leto. Ni mogoče reči, da v spomladanskih mesecih naraste povpraševanje po stimulativnih sredstvih/Viagra/ in po sredstvih za varno spolnost. Ljubezen je nekaj najlepšega, enkratnega. Vendar je v današnjem svetu veliko usodnih pasti, ki čakajo mlade ob vstopu v svet odraslih. Vse večji je porast spolno prenosljivih bolezni, ki se jim lahko izognemo z varno zaščito. Mogoče mladina kupuje tovrstno zaščito rajši v trgovinah, saj zavojček prezervativov izbere sam in je to bolj neopazno. Dekleta pa redno hodijo po »svoje tabletki«.

Časi se spreminjajo in mladi imajo glede svojega življenja svoje mnenje. Ne smemo si zatiskati oči, pač pa jim moramo predstaviti, da ta nova dimenzija prinaša mnogo odgovornosti in zahteva vsestransko zrelega človeka. Tu pa je vloga staršev in zdravstvenih delavcev lahko odločilna.

Nasvete navadno dajemo staršem, ker so mladi bolj ali manj gluhi zanje. Mladi želijo izkoristiti od življenja vse, kar jim lahko ponuja in so nasvete večinoma bob ob steno. DELAJMO Z GLAVO, DA NAS NE BO STALO GLAVE!

Marij Urh

MLADOST JE DANES VSE PREJ KOT NOROST

Ob dnevu mladosti, 25.maju, se mi zdi v teh časih povsem neprimerno govoriti o znanih frazah: »Na mladih svet stoji. Mladi so naša prihodnost.« To vsekakor so in vedno bodo, saj je tak krog življenja. Vprašanje je, kako bomo mi poskrbeli za njih, da bodo svojo mladost in zagnanost obdržali skozi vse življenje.

Mladost je bila in vedno bo posebno življenjsko obdobje, ki ga nihče izmed nas ne bo pozabil. Pred 20. stoletjem je bilo to obdobje igranje, brezskrbnosti ter kasneje priprave na prevzem vloge, ki so jo mladostniku za to življenje namenili starši. Le redki so bili tisti posamezniki, ki so svojo vlogo in identiteto iskali sami. V današnjem in prejšnjem stoletju, posebej po II. svetovni vojni, pa se je svet obrnil na glavo, mladi so dobili svobodo samoizbire, kaj bodo delali, počeli v življenju. Takrat je mladost dobila novo moč, rodili so se Beatle, spolna svoboda, Woodstock ... Mladost je postala obdobje iskanja samega sebe, svoje identitete, svojega smisla v življenju, oziroma obdobje, v katerem je prav zaradi tega iskanja dovoljeno skoraj vse. Nov pogled na svet je kmalu spremenila realnost, ki je v materialnem smislu zahtevala vedno več, vedno večje in boljše, tako hiše, avtomobile, hladilnike, ... Razvoj tekmovalnosti in konkurence je nedvomno pomenil največji udarec prav za mlade, predvsem za

generacije, ki so se rodile koncem prejšnjega in v začetku tega stoletja. Življenje jim je ponudilo svobodo, v kateri lahko kot smisel življenja izberejo vse ali nič, pomembno je le, da izberejo čimprej. Le tako bodo lahko prvi, najboljši in v življenju dosegli to, kar si želijo. To razmišljanje, ki so ga mladi prevzeli od svojih staršev, je bilo in bo v svetu prevladovalo še nekaj časa. Pri tem načinu razmišljanja se pogosto zgodi tudi, da so otroci na način »prijazne prisile«, skozi posebne nagrade in pohvale prisiljeni realizirati ambicije svojih staršev. Vse prepogosti so tudi stavki: »Ti ne veš, kako si lahko srečen, v mojih časih tega ni bilo.« Mladi bodite pozorni, tega res ni bilo, vendar pa tudi ni bilo pouka od 8. do 14. ure, ni bilo celodnevnega učenja po srednji, vse prepogosto že po osnovni šoli. Bili so koši, goli pred šolami, kjer smo se kot mladi zbirali, se zaljubljali, si nagajali, ... danes pa so ti pritiski tekmovalnosti na mlade prehudi in mladi se upirajo na različne načine, nekateri odklanjajo iskanje svoje identitete, drugi se upirajo preprosto z oblačili, obnašanjem, različnimi oblikami zasvojenosti, ... Nekateri starši teh krivok mladih nočejo in ne želijo slišati, kot da so pozabili na svoje upore in napore pri iskanju samega sebe. Spet drugi iščejo odgovore v nekaterih višjih silah, numerologiji, astrologiji, veri, ..., medtem ko se njihovi mladostniki zgubljajo pred njihovimi očmi v zemeljskem svetu. Oblikuje pa se tudi že nova veja staršev, ki mladostniku dopuščajo oblikovanje svoje lastne identitete, tako v

materialnem, duhovnem, čustvenem in mentalnem svetu. Prav gotovo to zahteva še dodatne napore, saj so sami pogosto v najbolj produktivnem, ustvarjalnem obdobju svojega življenja, vendar pa bo trud prav gotovo poplačan z zdravim upomištvom mladostnika, z njegovo pripravljenostjo iskanja svoje lastne identitete.

In kaj za njihov praznik priporočam mladim? Porabite svojo neskončno in neponovljivo energijo za vam pomembne stvari. Že danes si sestavite seznam, kaj vse morate v življenju še preizkusiti preden vas bomo prišteli med odrasle. Vem, zavedam se, seznam bo dolg. Tudi moj je, pa sem pridno obkljukala že kar nekaj stvari. To so lahko čisto male stvari, danes bom razveselil staro mamo oziroma nekoga, ki ga imam rad, lahko pa so za daljše časovno obdobje, zmago na kakšnem športnem, umetniškem ali šolskem tekmovanju. Predvsem je pomembno, da so to vaši cilji, zato nisem razočarana, da se nekaterim moji cilji zdijo nesprejemljivi. Mogoče bi si želela le, da bi si vas več zbralo kot svoj cilj prostovoljno delo. V Sloveniji je danes to vse premalo cenjeno, medtem ko je v tujini to ena izmed kvalifikacij za sprejem na srednjo šolo oziroma univerzo, saj je tudi to eden od načinov spoznavanja in sprejemanja sveta, drugačnih načinov življenja. S tem, ko boste spoznali svet tudi z druge strani, boste lažje in hitreje spoznali in sprejeli sebe. Nikoli pa naj se vam nikamor ne mudi. Prihodnost je tu in vas bo počakala. Edino, kar zahteva od vas, da ji zaupate, da veste, kaj pričakujete od nje ter da ste v svoja pričakovanja popolnoma prepričani. V tem primeru vam bo ob času, ko boste pripravljeni, ponudila vse, kar si želite, tako v ljubezni in materialnem smislu.

Tina Železnik

POMLADNE TEŽAVE

Deževnega vremena letošnjo pomlad ni in ni hotelo biti konca. Proti oblakom smo zavijali oči in ob vsakem sramežljivem žarčku že napovedovali začetek pomladnega razkošja. In nebo nas je uslišalo. Zelenje se je divje pognalo iz zemlje, v dveh dneh je že razvilo cvetne popke, v enem tednu so bile hkrati v cvetju češnje, hruške in jablane. Da o gozdnih drevesih ne govorimo! In začelo se je. Staro in mlado kiha, se solzi, kašlja. V lekarnah veselo prodajajo mazila in tabletko proti alergiji, čakalnice pri zdravnikih so nenehno polne. Ljudje pa preklinjajo cvetni prah in skupaj z njim pomlad. Lepo vas prosim! A ni nekaj najlepšega, ko se po nerodnem podgrneš po veji drevesa in te prekrije zlati pajčolan! Od nekdanj me je zanimal cvetni prah in vse, kar je z njim povezano. V osmi razred osnovne šole sem hodila. Na vrtu pri vodnjaku je vsako leto zacvetela višnja. O polni luni se mi je zdela kot nevesta iz pravljič. Pod njo sem sedla in kar zavijala bi gor v zvezdno nebo. Tako opojno je dehtela, da sem čutila bolečino v preponi. Podnevi, ko se je veterc zagnal med njene veje, se je iz cvetov vsul pravi dišeč slap.

Na smrt sem bila zaljubljena v svojega profesorja biologije. Sila čeden fant, prvo leto v službi, je bil. Ne vem, če je bila sploh kakšna učenka višjih razredov, ki ji ni bil všeč. Ponoči sem ga sanjala. Pod cvetočo višnjo sva sedela... In vse tisto, o čemer pač zaljubljene deklince sanjarijo. On seveda

MENGEŠKE TRGOVINE

Za ponazoritev vzdušja v Mengšu tokrat nismo anketirali občank in občanov, ampak smo se odločili za hitro primerjavo cen osnovnih živil v trgovinah naše občine. Primerjali smo cene treh živilskih trgovin, Vele Rašica, Mercatorja in Vele Centra. V vseh treh trgovinah so bili prodajalci izredno

prijazni in v Vele Rašica mi je pri pregledovanju cen pomagal celo sam prodajalec. Prav tako bi lahko pohvalila Vele – center, ki je po moji oceni tudi najbolj pregleden. Seveda se je tam najboljše počutil tudi moj jekleni konjiček, prav tako dobro se je počutil pred Mercatorjem, ko pa sem ga parkirala pred Vele Rašica, sem bila malo nervozna sama, saj sem ga morala pustiti skoraj na prehodu.

	VELE - Rašica	MERCATOR	VELE – center
Kruh 1 kg (polbeli, od-do)	300-410	400-513	410-513
Žemlja (mala)	60	59	59
Moka 1 kg (gladka)	149	155	149
Mleko 1 l (alpsko 3.6)	161	157	161
Olje 1 l (jedilno)	393	352	379
Kis 1 l	219	220	217
Sladka smetana (35%-1/4)	209	173	209
Kisla smetana (20%-180g)	119	135	119
Sladkor 1 kg	175	175	175
Sol 1 kg	110	110	108
Kava (barcaffé – 100g)	159	159	159
Margarina (Petra – 500g)	302	327	302
Makaroni 500g (polžki)	125-241	109-244	110-222
Riž 1 kg (Zlato polje)	429	(0,5kg) 257	430
Milo (Palmolive 250 ml)	133	98-160	127
Zobna pasta (Aquafresh)	522-580	635	498-640
Pralni prašek (Persil)	1199	1349	1199
Toaletni papir (Paloma 2 sloja)	419	334 (enoslojni)	422
Salama 10 dkg (pariška)	114	107	116
Sir (Jošt – 500g)	799	730	741

Tina Železnik

o tem ni imel pojma.

»In, pogledjte, ko se zrnice cvetnega prahu iz prašnika dotakne pestiča, obstaja velika možnost,

da ga bo oprášil. Zdrsnil bo po kanalu in v plodovnici se bo razvil plod. To bo seme, ki bo nadaljevalo vrsto...« S pinceto je odščipnil prašnik iz cveta tulipana in podgrnil z njim po pestiču.

»Lepljiva površina pestiča, torej ženskega dela cveta, zagotovi, da se čim več cvetnega prahu zadrži na njej... Če bi, recimo, oprášili bel tulipan s prahom temno rdečega, bi naslednji rod bil pisan...«

Jaz sem plavala nekje med oblaki. Če bi on, recimo, bil rdeč tulipan in jaz bel, bi bili najini otroci rdeče – beli... Srce mi je razbijalo kot ponorelo, požirala sem njegove dolge prste pri tako pretanjenem delu z očmi.

»Saj to je kot pri čebelah!« mi je kar izletelo.

»Saj govorimo o čebelah,« me je čudno pogledal... Zato mi ne govorite, da vam pomlad ni všeč in da s svojim razkošjem ne odtehta kihanja in smrkanja. Končno je kihanje nekakšen orgazem nosne votline... Izrabite dneve in noči, dokler je vse, kar si želi zagotoviti nadaljevanje vrste, aktivno! Sploh pa Mengšani (razen po glasbi) slovijo tudi po čebelarstvu! Pa naj vam kak čebelarški mojster pove, kako zdravilen je cvetni prah! Menda dela čudeže. Nešteto boleznij lajša. Tudi tisto, ki ni čisto fizičnega značaja: puščobo in kronično pomanjkanje romantike. Še posebej, če se z njim posuješ, ko gledaš ivanjščice iz žabje perspektive; v svetli, z mesečevo srebrnino obsijani noči. V dvoje, seveda.

Meta Malus

Prijeten zaključek projekta kmetijskega izobraževanja, pripravljenega pod okriljem programa PHARE

V sredo, 9. aprila je bilo v moravškem kulturnem domu neformalno zaključno srečanje organizatorjev in udeležencev izobraževalnih delavnic, organiziranih v okviru projekta »Izboljšanje usposobljenosti, ustreznosti in konkurenčnosti kmetijstva v občinah Kamnik, Moravče, Mengeš in Trzin«. O projektu smo že pisali, spomnimo naj le, da gre za projekt izobraževalnih delavnic na pet različnih tem, namenjen kmetovalcem iz občin Kamnik, Moravče, Mengeš in Trzin, ki ga financirajo sodelujoče štiri občine in Delegacija Evropske komisije v Ljubljani v okviru Programa malih projektov programa PHARE. Izobraževanje v okviru projekta naj bi izboljšalo usposobljenost kmetov, da se prilagodijo strukturnim in tržnim spremembam ter da znajo črpati sredstva iz virov EU in tako izboljšati njihovo konkurenčnost na slovenskem in evropskih trgih. Poleg tega naj bi projekt pomagal oblikovati učinkovito lokalno kmetijsko politiko pri sodelujočih občinskih upravah.

Delavnice so potekale februarja in marca, organiziralo pa jih je podjetje Oikos skupaj s Kmetijsko gozdarskim zavodom Ljubljana in Kmetijsko gozdarskim zavodom Nova Gorica ter KSS Moravče in KSS Kamnik. Delavnic se je udeleževalo približno 70 kmetovalcev iz sodelujočih občin. Informacije o delavnicah in gradivo je posredovala tudi Kmetijska svetovalna služba Moravče. Vsaka delavnica je trajala približno tri ure in je bila običajno razdeljena v dva do tri sklope 20-minutnih predavanj, ki jim je sledila razprava ali skupinsko delo. Ker so bili udeleženci različne starosti in izobrazbe in z različnih vrst kmetij, se je včasih razvila prav živahna razprava. Udeleženci so za vsako delavnico prejeli gradivo s podrobnejšimi informacijami, ki je dostopno tudi na spletni strani projekta na http://www.podjetnaregija.org/PHARE_kmetijstvo/PHARE_index.htm.

Med projektom se je raznolikost sodelujočih občin pokazala tudi v tipih kmetij in željah kmetovalcev. V ravninskem delu (občini Trzin in Mengeš, del občine Kamnik) prevladuje mlečna živinoreja, zaradi drugih možnosti zaposlitve pa ni želje po preusmeritvi v druge tipe kmetijstva. Občina Trzin ima celo na voljo prostor, ki ga namerava nameniti za prodajo zdrave hrane, a trenutno v občini ni interesentov. V hribovitem delu območja (občina Moravče, del občine Kamnik) pa je prisotna močna volja po inovacijah, novih pristopih in novih pridelkih in izdelkih ali vsaj spremenjenem načinu trženja pridelkov. Udeleženci delavnic so menili, da se morajo kmetje vedno bolj povezovati in sodelovati, ob konkretnih primerih pa se je pokazalo, da si še vedno premalo zaupamo med sabo.

Zaključno srečanje udeležencev, ki so se med projektom precej dobro spoznali, je bilo nadvse prijeto. Z okrasitvijo kulturnega doma so se izkazali moravški rokodelci in Društvo podeželskih žena, ob prihodu pa so udeleženci dobili šilce medenega žganja. Srečanja so se poleg udeležencev delavnic udeležili predstavniki vseh sodelujočih občin in g. Erwan Fouere, veleposlanik Evropske unije v Sloveniji in vodja Delegacije Evropske komisije v Ljubljani. Pozdravnemu govoru ge. županje in direktorja kamniške občinske uprave je sledila predstavitev projekta in njegovih rezultatov ter kratka diskusija, v okviru katere je eden od udeležencev pripravil tudi kratko predavanje. Udeležence je nagovoril tudi g. veleposlanik Fouere, ki je poudaril, da se mu zdi projekt zgled močne volje, da bi občine z lastnimi močmi in učinkovitim sodelovanjem spodbudile razvoj, konkurenčnost kmetijstva ter zagotovile svojim prebivalcem kakovostno življenje. Srečanje se je zaključilo z odlično pogostitvijo, ki jo je pripravilo Društvo podeželskih žena in kmetija Pr' Mežnarju, tako da se je druženje in kramljanje kar prijeto zavleklo.

Mojca Hrabar

Evropska EU mreža za brezplačno svetovanje in posredovanje ponudb in povpraševanj izdelkov in storitev

Prva predstavitev IRC mreže (Innovation Relay Center network) se je zgodila 8. maja v dvoranci središča Naš slamnik v Mengšu. Preko vabil v lokalnih glasilih so bili vabljeni podjetniki in občani iz območja osmih občin takozvane podjetne regije (Domžale, Kamnik, Komenda, Lukovica, Mengeš, Moravče, Trzin, Vodice). Udeležba je bila dokaj skromna, zato bomo s predstavitvami nadaljevali in obveščali o praktičnih vidikih te mreže in drugih podobnih podjetniško poslovnih možnostih.

Gospod Klemen Koman (na sliki), predstavnik evropskega projekta mreže IRC z Inštituta za ekonomska raziskovanja, je navedel naslednje zanimive podatke. Mreža ni namenjena le poslovnemu povezovanju zahtevnih t.i. „high-tech“ inovativnih in tehnoloških projektov in izdelkov, pač pa tudi povsem običajnim zanimivim poslovnim izdelkom, za katere podjetnik meni, da so toliko inovativni, da lahko zanimajo člane mreže.

Sorazmerno (statistično) primerljivo je v Sloveniji dovolj invencij, novih pobud oz. izdelkov. Smo dovolj inventivni, toda premalo inovativni – težko pridemo do končnega uporabnega, tržno zanimivega izdelka. Še težje je pri njegovi komercializaciji. In pri tem naj bi pomagala IRC mreža, ki trenutno združuje 100.000 podjetij iz vse Evrope. IRC centri brezplačno nudijo svetovanje pri pripravi in izpolnjevanju obrazcev za vpis tehnoloških ponudb in povpraševanj, tehnološke audite, sodelujejo pri pogajanjih do podpisa pogodbe in podobno.

Klemen Koman, Tomaž Štebe

DAN ZASTAVE

Mengšani so se tudi letos častno udeležili slovesnosti ob letošnjem prazniku dnevu zastave v geometričnem središču Slovenije v Spodnji Slivni pri Vačah. Proslavo organizira grboslovno, rodoslovno in zastavoslovno društvo Heraldica Slovenica. Dne 6. sušca 2003 ob 14. uri so v spremstvu 12. gardnega bataljona Slovenske vojske, ki je nosil državno zastavo in pihalnega orkestra Litija korakali zastavonoše z občinskimi zastavami, različnimi prapori in veterani vojne za Slovenijo. Na sliki sta ob pomniku v GEOSS župan in veterana g. Kunstelj in g. Trampuž.

Tomaž Štebe

BREZPLAČNO SVETOVANJE V EVROPSKI MREŽI IRC IZMENJAVE PONUDB IN POVPRASEVANJA

Vabimo na predstavitev, v torek 3. junija 2003 ob 20.00 uri

v Mengšu v dvoranci središča »Naš slamnik« (nad knjižnico pri občini, Slovenska cesta 28)
Organizator: Podjetniško združenje Mengeš, Študentski klub Mengeš, Občina Mengeš
Podatki o EU mreži IRC so na spletni strani <http://www.irc-slovenija.ijs.si> ali na e-naslovu koman@ier.si (Klemen Koman, Inštitut za ekonomska raziskovanja, tel. 01 5303870).

OBČINSKI SVET OBČINE MENGEŠ SPREJEL SKLEP O PRIZNANJIH

Na slovesnosti ob prazniku občine Mengeš, bodo podeljena priznanja občanom, za katere so predlagatelji menili, da so s svojim delom pustili pečat v zgodovini kraja in občine. Humanost, kultura, šport, sodelovanje pri razvoju občine in nenazadnje skrb za okolje ter uspehi v kmetijstvu, so področja, na katerih so nagrajenci zgradili svojo prepoznavnost.

Štiri priznanja

Občinski svet Občine Mengeš je sicer določil, da razpiše več nagrad (1 zlato, 2 srebrni, in 3 bronasta), kot jih je nato dejansko podelil. Svet se je strinjal s predlogom komisije za podeljevanje priznanj, ki ni našla ustreznega nagrajenca izmed predlaganih kandidatov za še eno srebrno in bronasto priznanje. Sicer je bilo nekaj negotovanja med občinskimi svetniki, češ, da je razpis priznanj postal brezpredmeten, če se ga komisija ne drži. Očitno pa so bili razlogi za tako ravnanje članov komisije tehtni in so na koncu obveljali. Tako so torej sprejeli sklep o podelitvi enega zlatega priznanja; Štefka Mlakar, enega srebrnega; Jože Brojan in dveh bronastih; France Bergant in Aleš Selak. Trdinovo nagrado za posameznike bodo podelili Špeli Peršin za diplomsko nalogo z naslovom »Dediščina za sodobnost, vključevanje obrtniških tradicij v predstavitve in sodobni razvoj Mengša z okolico. Izdelava predmetov z istovetnim sporočilom.«

Zlato priznanje; Štefka Mlakar

Nekaj besed povzemam iz obrazložitve predlagatelja KD Svoboda Mengeš. Štefka Mlakar je kot učiteljica kmalu spoznala, da je premalo izobraževati in poučevati samo v razredu. Težila je k temu, da se je treba povezati s celotnim krajem, s starši učencev, ki jih je poučevala. Teme pogovorov z učenci, tudi v večernih urah, so bile o življenju in običajih v krajih, kjer so živeli. Obenem so prepevali ljudske pesmi in zaigrali

igrice, ki so s svojo tematiko obujale podeželski način življenja. Ko je leta 1959 prišla v Mengeš, je tako delo nadaljevala in s svojim razmišljanjem spodbudila tudi mengeške šolarje in kasneje tudi starejše. Dejavno se je vključila v kulturni utrip Mengša, saj se je kmalu pridružila KD Svoboda. Kot režiserka ali pomočnica režiserja je sodelovala v predstavah, starejši se še spominjajo igre »Pod svobodnim soncem« ali »Dekle s Trente«, še najbolj pa so jo pritegnili ljudski običaji, v katerih je želela predstaviti Mengeš. Začela je kar v šoli, saj je zbrala učence petega razreda in jih naučila nekaj starih plesov domačega kraja. Prvi nastop, v Preddvoru, sicer ni bil polomija, so pa slišali kar nekaj ostrih kritik na račun noše. Plesalci so namreč kar doma nabrali oblačila, očetove dolge spodnje hlače, navadne klobuke, gumijaste škornje. Kot sedaj vemo, je prav ta skupina postavila prve temelje folklorne dejavnosti v Mengšu. Štefka še danes, v veliko veselje folklorne skupine iz Žužemberka, združuje otroške plese in splete, ki morajo imeti nekakšno rdečo nit. Kot sama pravi, je njen največji uspeh, če ji uspe narediti koreografijo, ki združuje navade, pesmi, prikaz in ples tako, da ljudje razumejo, kaj bi radi na odru povedali. Vse prevečkrat se zgodi, da plesalci sicer odlično opravijo svoje delo, vendar ostane občutek, da nekaj manjka, da ni tiste rdeče niti, ki bi povezala predstavo v celoto.

Marij Urh

NEMŠKI NAČIN ŽIVLJENJA S SLOVENSKIM PRIOKUSOM

Odpadki, odpadki in kavcije

Ja, človek se res vsega navadi. Ko sem si končno enkrat uredila vse papirje, je življenje postalo znosno in začela sem uživati v »majhnih stvareh«. Seveda sem imela še vedno precej zanimivih težav s svojo stanodajalko. Pa saj daleč od tega, da bi bila gospa neprijetna, ne, samo drugačna. Recimo ločeno zbiranje odpadkov je ona prignala do vrhunca. Jaz pa sem veselo spoznavala nemški način življenja! Haha, *American way of life* se pred tem pač lahko skrije. Ločeno smo zbirali toliko različnih stvari, da sem komaj sledila – vse barve stekla, vse barve plastike, papir, organske odpadke in tako naprej v nedogled.

V bližini našega bloka je seveda nekaj travnikov, polja, nekaj hiš, nazaj proti mestu pa človek najde tudi kakšno pekarno, sadjarja in celo kakšno trgovino – ja, supermarket! No, to sem odkrila tudi sama. Končno sem si morala priskrbeti nekaj hrane. Res pa je, da nisem pričakovala, da bom imela takšne težave s sobivalci. Dokaj blizu je namreč dom upokoencev. Doma so me naučili, da moram starejše spoštovati, jim tudi pomagati, če pomoč potrebujejo in tako sem bila do sedaj vedno zelo prijazna s starejšimi ljudmi. Tukaj pa me je čakal šok, saj sem enkrat, ko sem šla tako zgodaj v trgovino, da so jo komaj odprli (ura je bila 8.30), komaj prišla noter. Ljudje so se prerivali, kot da bi bilo pred tem nekaj mesecev hudo pomanjkanje, višek vsega pa je bil, ko me je ena starka dobesedno udarila z berglo samo zato, da je prišla v trgovino pred mano. Potem mi je bilo pa počasi dosti, tudi tako zelo vljudna nisem bila več in sem ji rekla, da naj se umiri, da bomo vsi prišli na vrsto. Ja, kam se vrti ta svet?

Ok, ko sem se prepričala, da tisti dan trgovina ni bila zadnjič odprta in da bo verjetno še kdaj kaj moč kupiti, sem seveda sklenila, da nikoli več v trgovino ob takšni uri. Kar sem si sama lahko privoščila, saj sem imela študente šele popoldne in tako sem lahko zjutraj počela marsikaj. Najprej sem odhajala na tek v bližnji park, potem pa se je začejalo vedno bolj slabo vreme, tako da sem to opustila in kakšne pol urice dlje pospala. Potem pa seveda priprave in služba.

Bližali so se božični in novoletni prazniki. Pravzaprav je Bavarce 1. november prav motil, saj bi sicer nadvse kičaste močilje navesili že v sredini oktobra – tako pa so samo začeli prodajati božične sladkarije – oh, preoh, ko je bil pa 1. november enkrat mimo, so se pa kar skušali, kaj bodo vse dali v izložbe in tudi na prodajne police.

Hja, no, priznam, nakupovalna mrzlica se je tudi mene malo dotaknila. Ker je bilo zabavno pohajkovati po mestu, opazovati ljudi, si ogledovati trgovine. Od 1. decembra naprej pa je postalo središče mesta prava paša za oči, še stebri za plakate so dobili rdeče kape z belim cofom. Haha, kako bi to le izgledalo v Mengšu?

Ja, seveda so bili najbolj privlačni različni božični sejmi in (popusti, haha). Na sejmih pa so prodajali kuhano vino. Na potoke kuhanega vina so prodali, nekateri so bili že zelo nadležni, ko se je človek

Kdo kaj dela?

Mateja se igra z Marjeto,
Sara maže si pašteto.

Lucija pa s Polono,
debelo je melono.

K učiteljci skoči Jan,
ki je vedno nasmejan.

Lejla pa z Alenko,
mastno je pečenko.

H gozdarju pride Miha,
ki že kar malo kiha.

Za konec pa še k šoli,
ki je salamo Poli.

Nina Kumer 4.a

RIME

Z mize sem vzel škarice,
s škarjicami odstrigel papirje,
za pesmice.

K Mihu sem šel po svinčnike,
s svinčniki bom napisal pesmice.

Pesmice so šle v Mengšana,
za župana.

Rok Luzar 4. a

MIHOV CVET

Miha je zagledal cvet,
ki je bil velik kot svet.

“Tale cvet je
čuden priznam,
a jaz nikomur ga ne dam .”

A Miha je bilo po
asi sram,
zato odšel je drugam.

Jure Gubanc 4.A

Živali (rime)

Na travniku že raste trava,
tam se pase rjava krava.

Zraven hodi velik bik,
včasih hud je kot hudik.

Kura znese belo jajce,
petelin je prebudil zajce.
Zajci skačejo po travi
in nagajajo rjavi kravi.

Jure Zajc 4.a

MAJSKI RECITAL

V prijetnem ambientu salona klavirjev BENTON sta se v solo-pevskem recitalu predstavila sopranistka Urša Urbanija in tenorist Sebastjan Vrhovnik. Dvorana salona je bila premajhna za vse obiskovalce, lastnik salona Jože Benda pa je moral za nekatere v ozadju dvorane poskrbeti z dodatnimi stoli.

Solista sta se predstavila s skupno devetnajstimi skladbami. Poleg izvrstne interpretacije Urše in Sebastjana, se je prireditev tudi vklapljala v prostor, kjer drugače kraljujejo klavirji. Prav klavir je bil njun spremljevalec, po tipkah pa sta izmenično s prsti drsela Suzana Zorko Mlinarič in Vladimir Mlinarič.

Urša Urbanija je obiskovala nižjo glasbeno šolo v Mengšu, kjer je končala 10-letno šolanje klavirja pri prof. Olgi Stele. Med študijem geografije je začela obiskovati solo petje pri prof. Doroteji Cestnik Spasič in letos zaključuje Srednjo glasbeno in baletno šolo v Ljubljani. Med drugim je bila tudi članica MePZ Cantemus iz Kamnika in MPZ župnije Mengeš, kot solistka pa je sodelovala s KD Mengeška godba in z Glasbeno šolo Trebnje. Nastopati jo tudi vidimo na večih prireditvah v Mengšu in tudi drugje.

Sebastjan Vrhovnik je absolvent glasbene pedagogike na ljubljanski akademiji. Petje je pričel

obiskovati pri prof. Editi Garčević Koželj, študij pa je nadaljeval na Srednji glasbeni in baletni šoli. Izpopolnjeval se je na pevskih tečajih, udeleževal pa se je tudi tekmovanj mladih glasbenikov. Za svoje interpretacije je prejel več priznanj. Jeseni leta 2000 je prevzel vodenje MePZ Cantemus, s katerim je na državnem tekmovanju v Mariboru leta 2001 in 2003 prejel zlato plaketo ter leta 2001 posebno nagrado za najbolj perspektivnega zborovodjo.

Verjetno je bil ta večer, posvečen zaključku šolanja solistov, eden najlepših v tej pomladi. Lepo bi bilo, če bi se taki večeri še dogajali v tako prijetnem prostoru, kot je Salon klavirjev Benton. Malce smo namignili v pogovoru z lastnikom, da bi ta prostor morda lahko izkoristili še kdaj. Jože se strinja.

Marij Urh

KULTURNO DRUŠTVO MIHAELOV SEJEM

Prizadevni člani Kulturnega društva Mihaelov sejem tudi letošnje leto pripravljajo Revijo godb in obenem tudi Festival koračnic. Tokrat bodo srečanje pripravili 22. junija, v nedeljo dopoldne ob 9.30 uri, v Letnem gledališču. Načrti, da bi morda lahko prireditev predstavili tudi na druga območja občine Mengeš so se nekako izjalovila, saj so potrebna velika finančna sredstva za organizacijo. Nihče seveda noče prevzeti tega bremena, če ne pričakuje zasluzka. Tako KD Mihaelov sejem, ob pomoči KD Mengeška godba in Javnega sklada za ljubiteljsko kulturo, pripravlja vse potrebno, da je prireditev uspešna. Pihalni orkestri in godbe se rade odzovejo na povabilo društva, saj se dober glas o kvalitetni organizaciji hitro širi. Zaradi finančnega bremena, ki ga nosi društvo, je nemogoče širiti število udeležencev in po vsej verjetnosti bo tudi letos enako število nastopajočih. Ta številka se lahko poviša le, če bodo vsi izpolnili svoje obveznosti, med drugim tudi občina. Prvi mož društva, Štefan Borin, je precej skeptičen glede financiranja s strani občine, kljub temu, da društvo deluje v in za javni interes. Tudi drugi člani so mnenja, da neresnost, predvsem v vrhu vodstva občine, ne zagotavlja lepe prihodnosti vsem društvom, ne le KD Mihaelov sejem. So pa člani odločeni, da 11. Mihaelov sejem absolutno bo. Koncem septembra, to je 26., 27. in 28. se bomo torej ponovno srečevali in pregledovali ponudbo na stojnicah. Seveda tudi kaj kupili.

Marij Urh

KULTURNO DRUŠTVO ANTONA LOBODE prireja PRIMOŽEV VEČER

v petek, 6.6.2003 ob 20. uri v cerkvi Sv. Primoža in
Felicijana v Loki pri Mengšu.

Nastopile bodo ljudske pevke iz Ponikve pri Žalcu in
kitaristka Meta Skok iz Mengša.

Prisrčno vabljeni!

DRUŠTVO UPOKOJENCEV

50 LET DRUŠTVA UPOKOJENCEV MENGEŠ

Abraham pomeni ločnico v stoletju, ki smo jo tudi Slovenci že zdavnaj osvojili za veseljačenje ob praznovanju 50 - letnice. Tudi danes je med nami Abraham, ker bomo s skromno slovesnostjo počastili obletnico ustanovitve našega društva.

Je res dolga doba 50 let

50 let je kar dolga doba, v kateri se marsikaj dogodi. Ob ustanovitvi smo bili nekateri še pravi otroci, drugi že najstniki, pa tudi že zreli, odrasli ljudje, ki so se že soočili z vsemi grozotami 2. svetovne vojne. Tudi taki so med nami in z vsem spoštovanjem jim lahko zaploskamo, kajti prav ti so orali prve brazde našemu društvu. To so bili časi, ko je bila domovina še vsa v ruševinah in ko je v ljudeh še tlel ves prestani strah. Bili pa so pripravljeni žrtvovati ure in ure neplačanega dela za to, da so zgradili ceste, mostove, porušene domove in tovarne, ki so jim nato omogočile plačano zaposlitev. Po težkem, največkrat celodnevem delu, so si prav ob koncu tedna, tako kot danes, zaželeli sproščenega druženja in zabave. Zato so se porodile zamisli o ustanovitvi društev, ki bi povezovala ljudi z enakimi interesi. In v enem takih druženj že zgaranih ljudi, izžetih ob strojih v tovarnah, se je porodila zamisel o ustanovitvi Društva upokojencev Mengeš kot podružnica DU Ljubljana. To je bilo 12. julija 1953. Tako kot se pripravi osnovne pogoje za rojstvo novega družinskega člana, je bilo tudi za ustanovitev društva potrebno pripraviti najosnovnejše pogoje za njegov obstoj in delovanje. Najbolj zagret med tedanjimi upokojenci je bil prav gotovo gospod Leopold Rženičnik, ki je za društvom dobil prostor na tedanji občini in postal prvi predsednik. Skromen prostor s še bolj skromnim pohištvo je zadostil osnovnim pogojem za delovanje društva. Zadolžitve članov prvega upravnega odbora so pognale kali, ki so se ob pridnem in prizadnem delu razraščale v vedno bolj številno društvo. Kmalu so se pokazale potrebe po organizirani izrabi prostega časa in začelo se je iskanje prostorov za različne sekcije. Zaradi velikega pomanjkanja primernih prostorov so se morali kar nekajkrat preseliti na nove lokacije.

Novi prostori

Po ukinitvi občine v Mengšu je tudi naše društvo postalo podružnica DU Domžale. Predsedniške posle je prevzel gospod Jernej Narat in v teh zadolžitvah vzdržal kar 20 let. Prav v času njegovega vodenja je društvu uspelo pridobiti lastne prostore na sedanji lokaciji. Ustanovili so tudi zbor pevcev in igralcev, ki je s svojim programom nastopal na prireditvah v Mengšu, pa tudi v bližnji okolici. Leta 1962 so razvili tudi svoj prapor, ki je zaščitni znak našega društva. Donatorjev za prapor je bilo kar precej, njegova botra pa je bila gospa Ivana Osredkar. V tistem času je bilo vzmljenih že čez 400 upokojencev. Že takrat so organizirali celodnevne izlete po ožji in širši domovini, pri čemer jim je bila dobrodošla legitimacija za popust na železnici, saj se je takrat več potovalo z vlaki kot z avtobusi. Ti izleti so bili mnogim upokojencem edini možni način za spoznavanje krajev in različnih znamenitosti. Bili so tudi časi, ko je bilo potrebno najbolj ogroženim upokojencem priskrbeti kurjavo

ali ozimnico po znižanih cenah. Največja pridobitev društva pa je bila vsekakor dodelitev prostorov v stavbi, kjer imamo svoj sedež še sedaj. S sklepom SOB Domžale z dne 23.10.1974 smo postali uporabniki prostorov, ki jih je do tedaj uporabljala tovarna Lek za skladiščenje svojih polizdelkov, zato so bili v zelo slabem stanju. Društvo se je lotilo adaptacije prostorov, pri čemer mu je z dotacijami pomagala občina. Prenova prostorov in inštalacij se je zavlekla vse do pomladi 1976. Med tem časom pa se je DU Mengeš na občnem zboru 4. decembra 1975 odločilo, da se osamosvoji. Za vpis v register društev je bilo potrebno čakati malo več kot eno leto. Po ureditvi prostorov smo dobili tudi dovoljenje za obratovanje našega bifeja. Ko se je društvo finančno nekoliko opomoglo, je kupilo kamp prikolico za poletno preživljanje dopustov. Vse do sedaj /že 22 let/ je polno zasedena, saj uporabnikom morska klima zelo ugaja. Za poletne dopuste pa imamo rezervirane tudi sobe v hotelu Delfin v Izoli, da odidemo skupinsko na dopust istočasno z organiziranim prevozom.

Tudi rekreacija je pomembna

Ker se je število članov hitro povečevalo, so se večale tudi potrebe po prostočasnih dejavnostih. Upokojenci so bili vedno mlajši, zato je bilo treba misliti na možnost rekreacije v različnih oblikah. Ustanovljene so bile sekcije, ki delujejo še sedaj. Po izpraznitvi prostorov, ki jih je imel pogodbeno v najemu cvetličar, je društvo zaprosilo občino še za te prostore, ki jih je po nekaj prošnjah le odstopila nam. Tako je imelo društvo v uporabi vse prtilične prostore in jih tudi preuredilo za svoje potrebe. S tem je pridobilo tudi svoj TRIM kabinet in manjšo priročno čajno kuhinjo. Predsedniške posle je prevzel že gospod Anton Burgar, ki je nato skupaj z AMD Mengeš, lastniki prostorov v nadstropju, poskrbel za prekrivanje strehe, obnovo fasade, vzdavo oken in vrat, predelavo sanitarij in še druga dela. Stroške investicij smo si procentualno razdelili. Vsa leta obstoja so si člani UO društva prizadevali čimbolj zadostiti potrebam rekreacije upokojencev. Zato že leta in leta obstajajo v okvirih naših možnosti pohodna, kolesarska, balinarska, ženska rekreacijska in izletniška sekcija. S svojim delovanjem pa sta prenehali šahovska in strelska sekcija, ker smo leta 1994, po zakonu o denacionalizaciji, spet zgubili dodatno pridobljene prostore, ki so jih nekdanji lastniki oddali v najem za cvetličarno. Za prostore, ki jih še uporabljamo, so nam najemodajalci podaljšali najemno pogodbo do konca tega leta. Zato bomo morali razmišljati v zvezi z obstojem društva predvsem v tem smeri. Upamo in želimo, da bi še naprej delovalo v enakem obsegu in da bi znanjci lahko praznovali tudi njegovo 100 - letnico. Optimistično, kajne? Pa naj bo tako za lepši konec tega pregleda našega delovanja.

Teodora Blejec

TURISTIČNO DRUŠTVO

OBČINA MENGEŠ V PODJETNI REGIJI
Na mednarodnem sejmu ALPE – ADRIA na Gospodarskem razstavišču se je občina Mengeš 22. marca predstavila v okviru tako imenovane Podjetne regije. Ta združuje občine Mengeš, Lukovica, Moravče, Komenda, Domžale, Trzin, Vodice in Kamnik. Turistično društvo Mengeš je povabilo na predstavitev Čebelarstvo društvo Mengeš, ki so s čebeljimi pridelki v občini in okolici ter informacijami uspešno predstavili svojo aktivnost. Gostišče »Trdinov hram« je ponudilo svoje gostinske usluge. Za dobro razpoloženje je poskrbel Klemen Leben s harmoniko. Za ta namen smo skupaj z ostalimi občinami izdali novo zloženko, ki predstavlja čebelarjenje in gostinsko ponudbo v omenjenih občinah. Zloženka je izdana v slovenskem in angleškem jeziku.

S sodelovanjem v razvoj turizma

S podobno turistično ponudbo smo se predstavili tudi v Arboretumu Volčji potok v času cvetlične razstave. 27. april je bil dan, ki smo ga predstavniki občine Mengeš izkoristili za predstavitev našega kraja in ponudbe. Čebelarstvo društvo Mengeš je osvojilo obiskovalce s kvalitetno ponudbo, tokrat pa so prijetno nedeljsko popoldne popestrili mingeški godbeniki.

Skupni nastopi omenjenih občin in turističnih društev je nadaljevanje ideje Podjetne regije za turizem, ki se je pričela pred dvema letoma s podpisom pisma o nameri skupnega sodelovanja na vseh področjih. Ta ideja je tudi spodbuda k skupni analizi razvoja turizma v omenjenih občinah ter tudi širše. Tako že razmišljamo o povezavi kolesarskih in pohodniških poti, za katere je veliko zanimanja v naši ožji in širši okolici.

Vsem, ki so sodelovali na sejmu ALPE-ADRIA in v Arboretumu, se v imeni Turističnega društva Mengeš iskreno zahvaljujem.

Franc Zabret

TABORNIŠKE NOVICE

V mesecu aprilu je bilo dogajanje pri tabornikih zelo pestro, med drugim so naši najmlajši oziroma novi člani tudi uradno postali taborniki.

Zaprisego smo imeli v petek 12. aprila. Po uradnem delu - pozdrav starešine, sama prisega in podelitev rutk smo se pa tudi malo razvedrili, pri igricah so se nam pridružili tudi starši. Največje doživetje za otroke je bila pa nedvomno peka taborniškega kruha oziroma twista. Vse lepo enkrat mine in tudi našega večera je bilo za nekatere še prekmalu konec.

V soboto 12. aprila so se Miha, Jure in Anže udeležili pohoda na Rašico s planinskim društvom, kljub deževnemu vremenu so izpolnili načrtano pot.

V mesecu avgustu se pripravlja vodniški tečaj za obljublansko območje. Tečaj bi potekal od 18. do 29. avgusta v Mačkovcu blizu Postojne, zato smo se Bane, Primož in jaz udeležili prvega srečanja vodnikov v Mačkovcu v soboto 3. maja. Priprave so v polnem teku, vsi pa upamo le, da bo tečaj uspel in ne bo potrebno tečajnikov priključevati v druga območja.

Zadnji vikend v maju mengeški taborniki pripravljamo propagandni tabor, ki bo potekal v okolici osnovne šole. To bo nekakšen prikaz dela in dogajanja na taboru, ki ga imamo poleti.

V naslednji objavi bo pa tudi že predstavljena prijava za poletno taborjenje, ki naj bi bilo prvi teden avgusta v Bohinju; propangandistka KATARINA

Z NARAVO K BOLJŠEMU ČLOVEKU!

Moto klub MENGEŠ

Kot smo že poročali, smo v januarju 2003 ustanovili moto sekcijo pri AMD Mengeš.

V letnem planu smo si zadali kot prvo nalogo obuditev prvomajske budnice. Glede na to, da smo se odločili obuditi budnico po tolikih letih, moramo priznati, da nas je bilo kar malo strah, predvsem glede vremena in udeležbe. Pri organizaciji in pripravi budnice smo v upravnem odboru največ pozornosti namenili varnosti ter poteku trase. Ob 5.45 uri so na dvorišče AMD Mengeš pričeli prihajati prvi budničarji. Med tem časom pa je prihajalo vedno več budničarjev, tako da se nas je zbralo že kar lepo število, cca.60. Strah pred premajhno udeležbo je sicer splahnel, a pričele so padati prve kaplje dežja, katere pa nas niso zmotile. Oblikovali smo kolono z gasilskim

avtomobilom na čelu. Pred tem smo vsem udeležencem dali točna navodila, da ne bi prišlo do kakšnih težav. Ob 6. uri smo krenili skozi Mali Mengeš proti Loki, nato smo preko Jabel krenili nazaj v Mengš, skozi Zavrti, Veselovega nabrežja proti Topolam in nazaj v Mengeš. Pred Sedem barom smo zaključili vožnjo, kjer nas je pričakal lastnik lokala g. Štefan, ki nas je počastil z dobrim golažem in sokovi. Naše boljše polovice pa so poskrbele za sladko presenečenje. Sledil je malo manj uraden del, kjer smo pozdravili vse sodelujoče in nadaljevali druženje v sproščenem ter prijetnem vzdušju. S samo organizacijo so bili udeleženci budnice in tudi mi, organizatorji, zelo zadovoljni, saj je večina izrazila željo in navdušenje, da se drugo leto zopet srečamo.

Moto klub Mengeš se povezuje tudi s sorodnimi društvi. Žal je v sosednjem Moto klubu Kamnik umrl njihov član. Kot se spodobi, smo se tudi člani Moto kluba Mengeš udeležili žalnega spreveda. Na zadnjo pot smo ga pospremili v petek, 9. 5. 2003 na pokopališču na Dobu. Člani družine in predsednik Moto kluba Kamnik so se nam za našo udeležbo lepo zahvalili.

Bolj veselo pa je bilo dne, 10.5.2003. Moramo povedati, da je naš član moto kluba tudi naš najboljši skakalec Primož Peterka. Omenjenega dne pa je stopil na skupno življenjsko pot s svojo

izbranko Renato. V Tunjiški cerkvi sta sklenila zakonsko zvezo. Kot se spodobi, smo Primoža in Renato prišli pozdravit. Tunjičani so jima pripravili "šrango", mi pa smo jima ta čas pripravili "špalir" z motorji pred cerkvijo. Kar nekaj časa smo ju čakali, tako da se je župnik g. Pavle odločil, da ga naš član Franci kar z motorjem odpelje naproti. Kaj kmalu sta se vrnila, za njima pa sta prišla tudi mladoporočenca, nato pa smo se vsi skupaj udeležili poročnega obreda v cerkvi. Ob prihodu iz cerkve smo Primoža in Renato pozdravili s prižganimi motorji.

Po tem protokolu smo jima v imenu kluba izorčili skromno darilo, z njima smo spili tudi zdravico. Za konec smo jima vsi člani kluba zaželeli veliko sreče v nadaljnjem skupnem življenju.

Mladoporočenca sta se z velikim veseljem in navdušenjem zahvalila za našo udeležbo in popestritev poročnega dne.

Bogo Ropotar

Vse člane kluba obveščamo, da bodo datumi izletov ter dodatne informacije objavljene na oglasni deski v AMD Mengeš ali pa vsak četrtek ob 19. uri, ko se dobivamo na parkirišču AMD Mengeš.

Prvi skupinski izlet je 25.5.2003 Logarska dolina - Pavličovo sedlo

Drugi izlet 8.6.2003 Vršič - dolina Soče

**Upravni odbor
MOTO KLUBA MENGEŠ**

V soboto dne 31. maja 2003 ob 10. uri, vabimo v učilnico AMD Mengeš vse mlade mopediste na zanimivo predavanje o cestno prometnih predpisih, ki ga bo vodil policist inštruktor. Sledil bo prikaz spretnostne vožnje na ploščadi pred OŠ Mengeš in preizkus vaše spretnostne vožnje.

KOLESARSKO DRUŠTVO MENGEŠ,

Slovenska cesta 32, 1234 Mengeš
razpisuje

GORSKI KRONOMETER DOBENO 2003
za pokal Slovenije

Start: sobota, 7.6.2003, športna ploščad v Loki pri Mengšu
Prvi start ob 15., nato v presledkih 30 sek.

Prijave: na startu od 13. do 14.30 ure
Startnina: 2.500 SIT, mladina do 14 let 1.000 SIT

Cilj: Zgornje Dobeno, Kmečki turizem Blaž

Namen: počastitev praznika občine Mengeš

Potek proge: Loka pri Mengšu (Na Gmajni) – cesta na Dobeno - Zg. Dobeno
Proga je v celoti asfaltirana, dolžine 4,5 km in z višinsko razliko 218 m.

Kategorije: dečki do 14 let; amaterji: A, B, C; masters: A, B, C, D, E, F, G;
ženske: A, B; MTB moški: do 30 let, 31 let in starejši

Nagrade: pokali za prve tri po kategorijah, pokali za tri najštevilčnejše ekipe, pokal za najhitrejšo občanko in najhitrejšega občana Mengeša, diplome za dečke

Zaključek: Podelitev priznanj in žrebanje praktičnih nagrad pri Kmečkem turizmu Blaž. Po razglasitvi bo družabno srečanje. Vsak tekmovalac dobi ob vrnitvi startne številke malico in napitek.

Pritožbe: Sprejema komisija do 15 minut po objavi neuradnih rezultatov na razglasni deski ob plačilu kavcije 2.000 SIT, ki se v primeru ugodne rešitve vrne.

Pogoji tekmovanja: Vsak tekmovalac s prijavo in startom potrdi, da tekmuje na lastno odgovornost in, da se strinja z določili tega razpisa. Organizator ne odgovarja za morebitne posledice in škodo, ki jo tekmovalac povzroči pred, med in po tekmovanju sebi, sotekmovalcu ali tretji osebi. Zaščitna čelada je obvezna. Zdravstvena služba bo zagotovljena. V času tekmovanja bo cesta zaprta za ostali promet. V primeru intervencijske vožnje (policijsko, reševalno ali gasilsko vozilo) bo dirka prekinjena. Tekmuje se v vsakem vremenu. Organizator si pridržuje pravico do spremembe razpisa.

Objava rezultatov na www.bicikel.com

Informacije: 01 7237 119 (Ciril Porenta)
031 341 711 (Jernej Rode)

Vabljeni tekmovalci in ljubitelji kolesarstva!

Presek višine proge za dirko na Dobeno

POPOLNA ZAPORA CESTE

Občanke in občane Mengeša ter vse ostale obveščamo, da bo zaradi kolesarske prireditve Gorski kronometer Dobeno 2003 v soboto, 7.6.2003 od 14.45 do 16.45 popolna zapora ceste na relaciji od športne ploščadi v Loki do Kmečkega turizma Blaž na Zgornjem Dobenu. Prosimo za razumevanje.

Kolesarsko društvo Mengeš
Upravni odbor

ŠAHOVSKO TEKMOVANJE V LOKI

Šah zahteva natančnost in spretnost v vsakem trenutku igre. Napak in neučakane zaletavosti pa se kljub temu ne moremo povsem otresti. Šah nam omogoča različna spletkarjenja in nastavljanje zank pa tudi veliko razvedrila in družabnosti ter priložnosti za duhovno ustvarjalnost.

V soboto, 5.4.2003 smo člani ŠD Loka v Okrepčevalnici Tavčar organizirali tekmovanje v šahu (Prvenstvo Loke). Tekmovanje je bilo prijavljeno na Šahovski zvezi in je vsem udeležencem prineslo rating točke. Turnirja se je udeležilo 12 tekmovalcev (vsi klubi, razen ŠD Loka imajo aktivno Šahovsko sekcijo, zato imajo tudi tekmovalci dokaj visoke rating točke, s turnirjem pa smo tako navdušili, da smo člani ŠD Loka takoj podprli idejo o ponovni obuditvi Šahovske sekcije in se tudi včlanili vanjo):

ime in priimek	leto rojstva	klub	rat
- ANŽLOVAR MATJAŽ	1969	ŠD LOKA	1500
- ANŽLOVAR NEJC	1995	ŠD LOKA	1500
- BAJEC BORUT	1958	ŠD MENGEŠ	1837
- BIZJAK JANEZ	1939	ŠD VELE DOMŽALE	1808
- BOKALIČ JAKOB	1940	ŠD MENGEŠ	1711
- CENCELJ SAŠO	1965	ŠD LOKA	1500
- COKAN MIRKO	1947	ŠD VELE DOMŽALE	1814
- GRAŠIČ MARJAN	1967	ŠD BAROB ŠMARCA	1555
- HRIBAR BRANKO	1963	ŠD LOKA	1500
- OCEPEK MARJAN	1963	ŠD MENGEŠ	1759
- OCEPEK MARJAN ml.	1987	ŠD MENGEŠ	1712
- OCEPEK TINA	1990	ŠD MENGEŠ	1533.

Tekmovanje je bilo organizirano na profesionalen način. Povabili smo ljubljanskega sodnika g. MARJANA BUTALA, ki je, po mnenju vseh, pokazal veliko znanja in strokovnosti in si s tem pridobil zaupanje in spoštovanje vseh udeležencev tekmovanja. Nihče ni imel pripomb na njegovo sojenje in vodenje. Tekmovalne pare je izbiral računalnik, tako, da nihče ni v naprej vedel, s kom bo igral naslednje kolo, dokler tekoče kolo ni bilo povsem zaključeno in dokler niso bili v računalnik vneseni vsi podatki o igralcih za tekoče kolo. Tekmovalci so igrali 9 kol po 15 minut.

Predviden začetek tekmovanja je bil ob 9. uri. Prijave smo začeli zbirati ob 8.45 (za odrasle tekmovalce 1.500,00 SIT, za tekmovalce do 14 let 500,00 SIT). Prijavni čas smo za nekaj minut podaljšali in ob 9.30 je sodnik razglasil prve tekmovalne pare in napetost, ki je bila že v prijavnem času zelo visoka, takrat je poskočila na maksimum – lahko bi rekli, da bi s tisto napetostjo ustvarili veliko električne energije. Napetost? Nekateri tekmovalci so se med seboj poznali že s predhodnih tekmovanj, nekateri so klubski kolegi, nekateri pa so se tekmovanja udeležili prvič ali pa po dolgem času. To velja tudi za Branka Hribar, ki dolgo časa ni bil prisoten na šahovskih tekmovanjih, niti ni igral s kolegi v klubu (prej ŠK Mengeš), pa mu je vseeno uspel, kakor radi rečemo, COME BACK – osvojil je drugo mesto in to zaslužen. Vsi prisotni smo mu za uspeh iz srca čestitali, mu ga seveda tudi privoščili in ga hkrati vzpodbudili, da svojo šahovsko nadarjenost in znanje zopet začne brusiti v klubu. Na povabilo, da bi postal aktiver ŠD Loka – šahovska sekcija, se je odzval pozitivno in lahko smo veseli, da bo sedaj reden gost naših šahovskih srečanj in šahovskih tekmovanj. Verjamemo, da bodo tekmovanja zaradi našega novega člana še bolj zanimiva in marsikdo se bo pošteno spotil ob njem.

Pohvaliti moramo tudi našega najmlajšega tekmovalca, ki je star komaj sedem let in pol, Anžlovar Nejc. Nejc je s svojo navihanostjo in sproščenostjo razbil začetno napetost na 1000 drobnih koščkov. Tekmovalci so z navdušenjem čakali, da bodo zaigrali z njim, pa ne zaradi »lahko« pridobljene točke, ampak zaradi njegove sproščenosti in odločnosti, saj se niti malo ni oziral na to, s kom igra, pred nikomur ni pokazal niti najmanjšega strahu in vedno je, kot je običaj pri šahu, stisk roke na začetku in koncu partije, na koncu tekmovalcu stisnil roko in mu rekel: »Dober si bil!« ali pa »Dobro si se odrezal!« Nihče izmed prisotnih ni mogel ostati ravnodušen ob teh besedah in brez nasmeška na ustih. Samo tekmovanje je potekalo, če odštete začetno napetost, v prijetnem vduhu. Po prvih treh kolih so se tekmovalci med seboj dodobra spoznali in ugotovili, kdo je boljši oz. koga ni dobro imeti na nasprotni strani mize. Po petem kolu smo naredili kratek premor, da so tekmovalci malo prigriznili, se osvežili in med seboj prijateljsko »pokramljali«.

Po zaključku devetega kola nas je čakala prijetna dolžnost, da razglasimo rezultate ter najboljšim podelimo nagrade. Nagrade je prispevalo ŠD Loka. Po končani razglasitvi in podelitvi nagrad smo naredili še nekaj fotografij, med njimi tudi tako imenovano »gasilsko«. Poudariti moramo, da so si bili tekmovalci dokaj enakovredni in da ni bilo kategorijskega odstopanja boljši – slabši, vsakdo je bil za nasprotnika trd oreh. Zahvaliti se moramo Okrepčevalnici Tavčar, ga. Tavčar Sonji, ki nam je brez odvečnih besed in prošnji brezplačno odstopila prostor za tekmovanje, nam pripravila prigrizke in pecivo. Ker je bilo sodelovanje obojestransko uspešno in zadovoljivo, smo se dogovorili, da bomo prostor še naprej brezplačno koristili, predvsem za tedenska srečanja s šahovsko sekcijo Loka in za učne ure, katere bomo namenili našim najmlajšim igralcem.

In navsezadnje se moramo zahvaliti tudi našemu organizatorju Matjažu Anžlovarju, saj brez njega tekmovanja Pokal Loke ne bi bilo.

Naj bo ta prispevek hkrati tudi povabil vsem, ki si želite igrati šah, pa ne veste, kje; naša šahovska sekcija je (bo) odprta za vsakogar. Kdaj bomo začeli z organiziranim igranjem in vadbo, bomo preko medijev sporočili naknadno.

IZID TEKMOVANJA:

ime in priimek	leto rojstva	klub	osvojene točke
tekmovalci do 16 let:			
1. OCEPEK MARJAN ml.	1987	ŠD MENGEŠ	4,5
2. OCEPEK TINA	1990	ŠD MENGEŠ	2,0
3. ANŽLOVAR NEJC	1995		0,0
tekmovalci nad 16 let:			
1. BAJEC BORUT	1958	ŠD MENGEŠ	8,0
2. HRIBAR BRANKO	1963		7,0
3. COKAN MIRKO	1947	ŠD VELE DOMŽALE	6,5

Skupna lista tekmovalcev in njihove osvojene točke:

ime in priimek	leto rojstva	klub	osvojene točke
- BAJEC BORUT	1958	ŠD MENGEŠ	8,0
- HRIBAR BRANKO	1963		7,0
- COKAN MIRKO	1947	ŠD VELE DOMŽALE	6,5
- BIZJAK JANEZ	1939	ŠD VELE DOMŽALE	6,0
- ANŽLOVAR MATJAŽ	1969		5,5
- OCEPEK MARJAN	1963	ŠD MENGEŠ	4,5
- OCEPEK MARJAN ml.	1987	ŠD MENGEŠ	4,5
- GRAŠIČ MARJAN	1967	ŠD BAROB ŠMARCA	3,5
- CENCELJ SAŠO	1965		3,5
- BOKALIČ JAKOB	1940	ŠD MENGEŠ	3,0
- OCEPEK TINA	1990	ŠD MENGEŠ	2,0
- ANŽLOVAR NEJC	1995		0,0

Osvojene točke so na voljo tudi na internetni strani WWW.SAH-ZVEZA.SI

za ŠD Loka, Šahovska sekcija, Tavčar Urška

TENIŠKI TURNIR ODPRTO PRVENSTVO MENGŠ 2003

Teniška sekcija ŠD Partizan Mengeš v počastitev občinskega praznika organizira teniški turnir

OP Mengeš 2003 v petek, 30. 5. 2003, in v soboto, 31. 5. 2003.

Tekmovanje poteka na petih urejenih igriščih v mengeškem športnem parku poleg OŠ Mengeš, in sicer v igri posamezno in v treh starostnih kategorijah: ženske – članice, moški do 45 let in moški nad 45 let. V vsaki kategoriji se za prvi dve mesti podeljujejo lični pokali, za tretje mesto pa medalje. Zmagovalci dobijo tudi praktične nagrade.

Rok prijave: do četrтка, 29. 5. 2003, do 19. ure pri oskrbnici brunarice po tel. 01/7238-958.

LEPO VABLJENI!
Organizacijski odbor

OPZ Mengeški črički
vabi
na letni koncert ljudskih in
umetnih pesmi
v petek, 30. maja 2003 ob
19. uri
v salonu BENTON,
Prešernova c. 9, Mengeš

Sodnik strokovno nadzoruje potek igre. (slika 1)

Anžlovar Nejc je na soočenje šahovskega znanja povabil tudi sodnika (slika 2)

Vsi udeleženci tekmovanja. Od leve proti desni:

* Zadnja vrsta – Cencelj Sašo, Grašič Marjan, Bokalič Jakob, Ocepek Marjan, Anžlovar

Matjaž, Butala Marjan (sodnik)

* Srednja vrsta – Ocepek Marjan ml., Hribar Branko, Bizjak Janez, Cokan Mirko, Bajec Borut

* Prva vrsta – Anžlovar Nejc, Ocepek Tina (slika 3)

DOPING IN ŠPORT

Doping je uporaba substanc ali postopkov, ki so v športu prepovedani s strani Mednarodnega Olimpijskega Komiteja (MOK) in nacionalne anti-doping komisije. Med prepovedane substance spadajo poživila, anaboliki, narkotiki, diuretiki, peptidni in glikoproteinski hormoni in analogi. Med prepovedane metode spada krvni doping. Za alkohol, marihuano, lokalne anestetike, kortikosteroide in blokatorje beta pa veljajo omejitve pri uživanju.

Kdaj in kje

Ideja o uporabi nedovoljenih substanc v športu za doseganje boljših rezultatov ni tako nova kot se mogoče zdi, saj so že v 6. stol. pred našim štetjem gladiatorji pred svojimi boji uporabljali poživila. V začetku 20. stoletja so športniki uporabljali mešanico alkohola in strihnina, kasneje v obdobju med 1940 in 1950, pa so se že srečali s prvimi sintetiziranimi poživili imenovanimi amfetamini. Danes se predvsem anabolike in poživila zlorablja ne samo med profesionalci, pač pa tudi med rekreativni športniki. Raziskava, ki so jo izvedli v Nemčiji, je namreč pokazala, da kar 24 % moških in 8% žensk, ki redno obiskujejo fitness studie uporablja anabolike za preoblikovanje svojega telesa, pri čemer se veliko uporabnikov ne zaveda hudih posledic dolgotrajnega uživanja teh substanc. Samo 31% vseh uporabnikov redno hodi na zdravniške kontrole.

ANABOLIKI

Anaboliki so hormoni, ki so po kemijski strukturi podobni moškemu spolnemu hormonu testosteronu. V telesu pospešijo

izgradnjo ("anabolno" = izgrajevalno) mišične mase, ker sprožijo sintezo proteinov v koži, mišicah, spolnih organih in okostju. Razvili so jih v tridesetih letih prejšnjega stoletja z namenom, da pomagajo moškemu, pri katerih je bila proizvodnja testosterona v telesu zmanjšana. Kasneje so ugotovili njihov vpliv na skeletne mišice, zato so jih začeli v športu zlorabljati. Danes se v medicini še vedno uporabljajo za zdravljenje nekaterih tipov impotence, zakasnele pubertete in propadanju telesa zaradi infekcije HIV ali drugih bolezni. Razvitih je že preko 100 vrst različnih anabolikov, ki se v večini držav legalno uporabljajo samo pod zdravniškim nadzorom in se dobijo v lekarnah izključno na recept.

Zakaj jih športniki uporabljajo?

Predvsem jih zlorablja športniki, ki se ukvarjajo s težko atletiko (dvigovalci uteži, metalci krogle), ter tisti, ki se aktivno ukvarjajo s fitnessom, z namenom da povečajo fizično moč, mišično maso in zmanjšajo

količino maščob v telesu. Uporabljajo jih v obliki tablet ali injekcij, v dozah, ki so 10–100 krat višje od terapevtskih. Ponavadi uporabijo kombinacijo dveh ali več steroidov naenkrat, vendar pa ni klinično dokazano da take kombinacije povečajo učinek. Injiciranje steroida direktno v mišico je zelo boleče in lahko povzroči infekcijo na mestu aplikacije. Nujna je uporaba sterilnih igel za enkratno uporabo, saj drugače obstaja veliko tveganje za okužbo z hepatitisom B in C ter virusom HIV. Preparati, kupljeni na črnem trgu so nepreverjeni, narejeni ilegalno in v nesterilnih pogojih, zato lahko vsebujejo različne primese. Uporaba takih izdelkov je zato lahko smrtno nevarna.

Stranski učinki:

- nervoza, agresija,
- zmanjšana produkcija sperme in propadanje tkiva (atrofija) testisov,
- plešavost pri moških in ženskah,
- povečane prsi pri moških (ginekomastija),
- težave s prostato,
- maskulinizacija pri ženskah (zmanjšanje prsi in maščobnega tkiva, globlji glas, povečanje dlakavosti po telesu, izpadanje las),
- povečan krvni tlak,
- motnje (zaustavitev) rasti pri mladostnikih,
- zadrževanje vode in natrija,
- povečanje vrednosti LDL in zmanjšanje vrednosti HDL v krvi, kar pomeni večje tveganje za nastanek ateroskleroze ter možganske ali srčne kapi,
- mastna koža in lasišče ter aknavost.

Na tržišču se dobijo pod različnimi nezaščitenimi imeni, npr. nandrolon (Deca- Durabolin[®]), clostebol, 19-norandrosteron metenolon, ... 4-norandrostendion, 4-norandrostendiol in 5-norandrostendiol so anaboliki, ki se dobijo v obliki kapsul ali tablet. Mnogo teh substanc se nahaja tudi v različnih preparatih, ki so deklarirani kot dodatki k prehrani in ne kot zdravila in poleg vitaminov in mineralov vsebujejo tudi anabolike in poživila. Reklamirajo jih v glavnem kot sredstva za povečanje mišični mase, brez opozorila o hudih stranskih učinkih, kadar se te snovi jemljejo popolnoma brez nadzora. Zato velja opozorilo, da je potrebna velika previdnost ob nakupu preparatov preko interneta.

PEPTIDNI HORMONI

MESTNE LEKARNE

LEKARNA MENGEŠ

Peptidni hormoni so naravne substance, ki sodelujejo v telesu kot prenašalci informacij med živčnimi celicami. Na ta način sodelujejo pri sintezi hormonov (testosterona, kortikosteroidov) in ostalih proteinov.

Zakaj jih športniki uporabljajo?

Za povečevanje mišične mase in fizične moči, ter za regeneracijo poškodovanih mišic in tkiv.

HCG (Human Chorionic Gonadotrophin)

Učinki so enaki, kot jih ima povišan nivo testosterona v krvi. Povečuje mišično maso in moč. Stranski učinki so povečanje prsi pri moških, ter menstrualne motnje in povečanje ščitnice pri ženskah.

HGH (Human Growth Hormon ali Rastni Hormon)

V telesu povzroča rast v obdobju do pubertete. Športniki ga uporabljajo za povečanje moči in velikosti mišic. Stranski učinki so povečana rast rok, nog in obraza (akromegalija), povečana rast notranjih organov (jeter), povečan krvni pritisk, povečano potenje in povečano izločanje žlez lojnic.

ACTH (adenokortikotropni hormon)

Športniki ga uporabljajo za izboljšanje poškodb poškodovanih tkiv in mišic. Stranski učinki so težave s spanjem, povišan krvni tlak, rana na želodcu, težko celjenje ran in osteoporoz.

EPO (eritropoetin)

Je hormon, ki sodeluje pri tvorbi rdečih krvnih celic (eritrocitov), ki oskrbujejo mišice s kisikom. Uporabljajo ga za povečanje fizične vzdržljivosti. Stranski učinek je povečanje gostote krvi, kar poveča nevarnost nastanka krvnih strdkov, kar lahko vodi v nastanek možganske kapi.

POŽIVILA

Na centralni živčni sistem delujejo poživljajoče. V telesu naravno prisotno poživilo je adrenalin, športniki pa uporabljajo predvsem efedrin, kokain, kofein, guarano in amfetamine. Vsa poživila vključno s sintetičnimi drogami (exstasy) delujejo podobno in imajo tudi podobne stranske učinke.

Zakaj jih uporabljajo športniki?

Za zmanjševanje utrujenosti, povečanje budnosti, povečanje borbenosti in sposobnosti koncentracije ter zmanjševanja občutka za bolečino.

Poživila vplivajo na termoregulacijski center v možganih, zato telo ne more več pravilno regulirati telesne temperature. Kadar se telo močno segreje (ob visoki temperaturi zraka in ob velikem fizičnem naporu), to lahko privede do pregretja telesa in vročinske kapi, saj se pod vplivom poživil telo težko ohlaja. Poleg tega zmanjšujejo apetit, povzročajo nespečnost, evforičnost, nervozno, tresenje, zmanjšajo zmožnost koordinacije gibov in presoje.

Slika prikazuje pretrgan levi ventrikel srca, ki je posledica prekomernega uživanja poživil.

Efedrin (pseudoe-fedrin) je poživilo, ki se uporablja kot nosni dekongestiv in v zdravih protih prehladu. Po jakosti učinka ga uvrščamo med kofein in amfetamine. Kot naravni alkaloid se nahaja v rastlini Ma-Huang, ki so jo uporabljali že stari Kitajci, ter severno Ameriški Indijanci pri prehladih, bolečinah, kašlju in »kratki sapi« (astmi). Poveča budnost, koncentracijo, frekvenco bitja srca, zmanjša občutek utrujenosti, poveča krvni pritisk in olajšuj dihanje. Pogosto se pojavlja kot lažni ecstasy v kombinaciji s kofeinom in prokainom. Večina učinkov efedrinskega je podobnih učinkom exstasija (poživlja, zmanjša občutek utrujenosti, evforijo in nespečnost), vendar z razliko, da ne poveča zmožnosti navezovanja stikov z drugimi ljudmi.

Hudi ali celo usodni stranski učinki efedrinskega so nenadna odpoved srca, srčna ali možganska kap, epileptični krči in možganska krvavitev.

NARKOTIČNI ANALGETIKI

To so morfin, heroin, metadon, petidin in podobne spojine, ki jih pridobivamo iz opija ali pa so sinteznega izvora. V medicini se uporabljajo za blažitev hudih bolečin in za pomiritev kašlja (kodein).

Zakaj jih športniki uporabljajo?

Za ublažitev bolečin, zaradi česar lahko trenirajo dalj časa in zaradi tega utrpijo zelo hude poškodbe tkiv. Povzročajo evforične učinke in občutke nepremagljivosti, kar je dodaten razlog za njihovo zlorabo. Povzročijo izgubo občutka za koordinacijo gibov, slabost, bruhanje, nespečnost in depresijo, upočasnijo dihanje, zmanjšajo frekvenco bitja srca, povzročajo zaprtje. Zelo hitro povzročijo zasvojenost.

DIURETIKI

So snovi, ki povečajo izločanje vode iz telesa, ki se v medicini uporabljajo za zniževanje povišanega krvnega tlaka in za odpravljanje edemov pri srčnem popuščanju.

Zakaj jih uporabljajo športniki?

Za zelo hitro znižanje telesne teže pri športih kot so jahanje, boks, dvigovanje uteži, judo. Zaradi pospešenega izločanja vode iz telesa je detekcija ostalih nedovoljenih substanc v urinu slabša. Diuretiki povročijo dehidracijo, ki privede do prevelike izgube kalija in s tem do odpovedi srca, mišičnih krčev, vrtoglavice, motenj srčnega ritma (aritmij) in odpovedi ledvic. Poleg substanc, ki jih MOK šteje v skupino prepovedanih substanc, se danes v želji po čim boljnjih rezultatih, čim hitrejšem znižanju telesne teže in povečanju mišične mase, v

športu, pa tudi sicer, uporablja mnogo vitaminov, mineralov in drugih elementov. Ti so sicer priporočljivi za vsakdanje uživanje, saj je prehrana v sodobnem času daleč od uravnotežene. Kadar pa se uporabljajo v količinah, ki so nekakrat višje od dnevnih priporočenih doz, pa postanejo tudi te na videz nedolžne snovi lahko zdravju škodljive. O tem in o tako imenovanih FAT BURNERS-ih pa v eni od prihodnjih števil.

Alenka Uršič

KRONIKA DOGODKOV ZA MESEČ APRIL 2003 NA OBMOČJU OBČINE MENGEŠ

Policisti PP Domžale v mesecu APRILU 2003 beležijo naslednje varnostne pojave:

PROMETNA VARNOST

Obpravnavali so 10 prometnih nesreč v katerih je nastala materialna škoda. Vzroki prometnih nesreč so:

- prekratka varnostna razdalja – 3 x
- nepravilno prehitvanje – 2 x
- nepravilni premik z vozilom – 2 x
- neupoštevanje prometnega znaka – 2 x
- nepravilna stran in smer vožnje – 1 x

JAVNA VARNOST

Policisti so opravili 8 intervencij zaradi kršitve javnega reda in miru in sicer vse v zasebnem prostoru.

KRIMINALITETA

Policisti so obravnavali 17 kaznivih dejanj med njimi:

- vlomi v vozila – 5 x
- poškodovanje tuje stvari – 4 x
- vlomi v hiše, poslovne objekte – 4 x
- tatvine – 4 x

Policisti prosijo vse, ki bi karkoli vedeli o nerazrešenih primerih oz. pojavu sumljivih oseb, naj informacije sporočijo na PP Domžale tel. št. 724-65-80 ali na anonimni brezplačni telefon 080 1200.

POLICISTI PP DOMŽALE

POLICIJA SVETUJE

Na območju policijske postaje Domžale narašča število vlomov v vozila, zato voznikom svetujemo, naj ob zapustitvi vozila le-tega zaklenejo, preverijo zaprtost šip in na vidnih mestih ne puščajo vrednejših predmetov (oblačila, torbice, mobilne telefone, denarnice, razne dokumente itd.). Storilci vlomov in tatvin iz vozil se za svoje podvige odločijo na podlagi predhodnega pregleda notranjosti vozila. Prav tako naj vozniki, ki imajo v vozilu vgrajen avtoradio s snemljivo ploščo, le-to ob zapustitvi vozila snamejo.

Poletje je tudi čas, ko na delo pridejo tatovi koles, koles z motorjem in motornih koles. Preverite doma, ali hranite račun kolesa ali drug dokument, na katerem so identifikacijske številke predmetov, v nasprotnem primeru pa pregledajte svoje predmete (kolo, akustične naprave, mobilni telefon...) in si izpišite serijsko številko, kar je v veliko pomoč policistom pri ugotavljanju ukradenih predmetov.

Sami lahko največ prispevate k varnosti svojega premoženja!

POLICISTI PP DOMŽALE

NAPOVED:

Župnijsko srečanje za starejše, bolne in invalide bo na binokosti (8. junija) ob 15. uri v cerkvi svetega Mihaela v Mengšu. Po sveti maši bo priložnost za srečanje vseh udeležencev v atriju za župniščem. Veseli vas bomo, ker bo to hkrati priložnost za pogovor in srečanje med mnogimi znanci.

V soboto 21. junija bo dopoldne vseslovensko srečanje starejših, bolnikov in invalidov na

Brezjah. Župnijska Karitas bo poskrbela za organiziran prevoz v naše romarsko središče. Odhod bo ob 8.00 uri izpred župnijske cerkve. Lepo povabljeni, da se nam pridružite.

V nedeljo 22. junija bo po sveti maši ob 8. uri običajna procesija Svetega Rošnjega telesa. Z njo častimo Jezusovo navzočnost v evharistični skrivnosti. Poteka pa po naslednjih ulicah v Malem Mengšu: Liparjeva, Ropretova in Jelovškova.

Z geslom Čisto vsak dan in s prenavo deponije za prijaznejše okolje

DOMŽALE - Domžalsko komunalno podjetje Prodnik d.o.o., ki odvaža odpadke iz občin Domžale, Trzin, Mengeš, Lukovica in Moravče, je z naložbami, izpeljanimi konec lanskega leta, saniralo odlagališče odpadkov na Dobu, z nedavno prenavo vizualne podobe voznega parka podjetja in vpeljavo slogana *Čisto vsak dan* pa skušalo občanom približati del dejavnosti pri širjenju zavesti o pomenu skrbi za okolje.

Eno od petih prenovljenih vozil za odvoz odpadkov JKP Prodnik

Podjetje je natanko pred tremi leti s sloganom »Ločujemo, da ohranjamo« in z odprtjem prvega ekološkega otoka začelo z akcijo ločenega zbiranja odpadkov, z maskoto Grini (Zelenko) pa je tudi najmlajše osveščalo o naravovarstvenem ravnanju z odpadki in s surovinami. V želji po celovitejši celostni podobi in promociji je podjetje Prodnik v sodelovanju z oglaševalsko agencijo Nuit iz Ljubljane z minimalnimi sredstvi prenovilo podobo petih vozil za odvoz odpadkov. Uporabnikom naj bi tako zagotovili prijaznejše opravljanje storitev – tudi s sloganom *Čisto vsak dan* –, jih na nevsiljiv način nagovarjali k vsakodnevni skrbi za čistejše okolje, obenem pa oglaševali dejavnost podjetja, ki tako v domžalski kot v okoliških občinah edino skrbi za odvoz

komunalnih odpadkov. Podjetje Prodnik omenjene odpadke v letošnjem letu že odvaža iz 103 ekoloških otokov na prenovljeno deponijo v Dobu, kjer so konec lanskega leta opravili temeljite posege in deponijo prilagodili naj sodobnejšim standardom; asfaltirali so dostopno cesto in ob vhodu v odlagališče namestili 30-tonsko mostno tehtnico, ki omogoča količinsko kontrolo materiala; z žično ograjo so ogradili celotno območje deponije in uredili brežine v naklonih (z njihovo zatratitvijo so preprečili erozijo tal in omogočili boljše odtekanje površinske vode) ter na posameznih odsekih zasadili več kot sto hitrorastočih topolov, ki bodo v nekaj letih zakrili pogled na odlagališče. Z gradbenimi deli in namestitvijo 1200 kvadratnih metrov folije prek robov odlagalnih polj, ki preprečuje pronicanje deževnice v odlagališče in njeno iztekanje v koritnice, namenjene čisti vodi, so ločili meteorne in izcedne vode (te zdaj odvajajo v čistilno napravo), z ureditvijo sortirnega platoja pa pridobili prostor za novih petnajst zabojnikov za zbiranje koristnih odpadkov ter zabojnik, opremljen za zbiranje in odvoz nevarnih snovi. Odlagališče odpadkov Dob, na katerem so samo v lanskem letu zbrali več kot 300 ton najrazličnejših odpadkov, postaja tako ena najbolj urejenih deponij v Sloveniji, komunalno podjetje Prodnik pa eno tistih, ki jim skrbi za okolje – in z njo tudi za prihajajoče generacije – pomeni prvenstveno nalogo in odgovornost.

Pogled na posodobljeno odlagališče odpadkov Dob

Pobiranje smeti na vodozbirnem območju Krvavec

Letos sem že tretjič organiziral čistilno-ogledno akcijo. Verjetno zaradi na novo zapadlega snega, v soboto 5. aprila, ni bilo večjega odziva. Z menoj je bil moj stari znanec Vido Kregar, jamar in odličen poznavalec narave iz Volčjega potoka.

Morala sva upoštevati okoliščino, da je bilo vse čisto lepo pobeljeno, zato sva si z vzdrževalcem krvavškega sistema ponovno ogledala, tokrat prav vse naprave v Izvirih. Posebnosti v objektih ni bilo opaziti. Naprave so snažne in v dobrem stanju. Problematika se začne, ko zakorakate v Brezoviški graben, ki drenažno napaja 40% kapacitet. Ustavljanje nanosov z jeklenimi vrvmi ni imelo nobenega učinka. Erozija na izpostavljenem delu bo ob velikem deževju na Krvavcu zanesljivo povzročila trganje in odnašanje velikih količin zemljin. Na Gospinco sva prišla po Sredinskem grabnu. Ogledala sva si prostor pred garažami za stroje, ki je tik ob robu Brezoviškega grabna. Dan je bil čudovit. Debela in sveža snežna odeja je nudila mehko hojo navkreber.

Krvavški vodooskrbni sistem ima eno samo hibo: da so bili izvedeni nedovoljeni posegi v naravi, in da se dejavnosti ne izvajajo v skladu s predpisi o vodovarstvenih in vodozbirnih območjih. Ker je to bistvo, bomo ponovno zahtevali sanacijske in okoljevarstvene ukrepe!

Tomaz Štebe

LOČENO ZBIRANJE ODPADKOV

STAR PAPIR

več zbranega starega papirja, manj posekanih dreves

V zabojnik za star papir **SODIJO**:

- časopisi, revije, knjige
- prospekti, katalogi, zvezki
- pisma, pisemski in ovojni papir
- papirnate vrečke, kartonske škatle in embalaža prehrabnenih izdelkov
- kartonska embalaža za pralne praške in razne aparate
- valovita lepenka

Večje kartonaste ali papirnate škatle je potrebno zgibati!

V zabojnik za star papir **NE SODIJO**:

- embalaža za globoko zmrzovanje
- papirji, prevlečeni s folijo ali kombinacijo kovin (tetra pak)
- papirni krožniki in skodelice
- vezni karton
- kopirni in voščeni papir
- celofan, staniol in plastika
- zidane tapete, vreče za cement ali krmo
- lepilni trakovi

- embalaža za pijače
- higienski papir

V zabojnik za steklo **SODIJO**:

- steklenice in stekleničke
- kozarci za vlaganje
- druge steklene posode

V zabojnik za steklo **NE SODIJO**:

- ogledala, kristal
- steklo svetil
- okensko steklo
- armirano in svinčeno steklo
- neonske in halogenske cevi

V zabojnik za pločevinke in plastenke **SODIJO**:

- pločevinke za pijače
- plastenke za pijače

V zabojnik za pločevinke in plastenke **NE SODIJO**:

- vsi ostali pločevinasti odpadki
- plastenke za nevarne snovi (kemikalije, zdravila, čistila, kozmetične izdelke)

V zabojnik Humana **SODIJO**:

- oblačila
- obutev

V zabojnik Humana **NE SODIJO**:

- strgana in poškodovana oblačila
- tekstilni odpadki
- poškodovana obutev

Med posebne nevarne gospodinjske odpadke **SODIJO**:

- zaščitna sredstva za rastline in škropiva, pesticidi, insekticidi
- barve, laki, premazi, lužila, lepila, razredčila in topila
- osnovna embalaža, čopiči, krpe, lopatice, rokavice
- odpadne kemikalije
- belila, čistila, luži in čistilna sredstva
- kozmetika: spreji, pršila, čistila za lake, ličila, kozmetične barve, laki za nohte, barve za lase
- zdravila: ampule, igle, mazila, posipi, strupi, tablete, termometri
- odpadna olja, topila in razmaševalna sredstva
- svetila: neonska in halogenska, fluorescentne žarnice

Kvaliteta vode izvira pri »Boltovem koritu«

Veliko krajanov uporablja vodo iz izvira pri »Boltovem koritu«. V lanskem letu je bila s strani krajanov (g. in ga Blažej, za kar se jima zahvaljujemo) Dobena izražena želja po preiskavi zdravstvene ustreznosti vode. V ta namen sta bila izdelani v novembru 2002 dve in sicer :

- Kemična(KPK) in biološka potreba po kisiku (BKP5)- rezultat **pozitiven**
- mikrobiološka preiskava -rezultat **negativen**

Glede na negativno mikrobiološko preiskavo je bilo, iz razloga takratnega zelo majhnega pretoka vode priporočeno, da se analiza ponovi spomladi.

Ponovljena preiskava(april 2003) je ugotovila, da je voda v tem vzorcu mikrobiološko neoporečna in primerna za pitje.

Iz razgovora z Inštitutom za varovanje zdravja RS Ljubljana je problem v nihanju ustreznosti vode zaradi tega, ker **vodni vir ni zavarovan** in so možna velika nihanja v kvaliteti vode.

Po novem zakonu o vodah za zavarovanje vodnih virov skrbi država in ne več občina. Pobuda za zavarovanje tega vira bi bilo smiselna samo ob večji izdatnosti vode.

Izvir pri "Boltovem Koritu" ni uradni vir za oskrbo s pitno vodo in se zato redno ne analizira. Uporaba te vode je zato na lastno odgovornost.

Andrej Urbanc

OBČINSKIM SVETNIKOM!

Že pred časom sem želel dobiti informacijo, kako se je po lokalnih volitvah konstituiral občinski parlament. Kdo je pozicija in kdo je opozicija. V preteklem mandatu naših predstavnikov v občinskem svetu se je to jasno razločevalo. Opozicija je izdala celo svoje glasilo. Sedaj v vedenje, kdo prevzema politično odgovornost za urejanje življenja v naši občini.

Do članka v letošnji aprilski številki Mengšana – ne sprejem proračuna... o pozicioniranju svetnikov nisem imel informacije. Iz uvoda letga pa sem razbral, da pozicijo, torej večino, sestavljajo svetniki LDS, SLS, SMS in ZLSD. Tako sklepam, da predstavlja županova stranka SDS skupaj z NSI opozicijo. Torej se je oblast v naši občini politično obrnila.

Domnevam, da zamenjane vloge strank, toda isti župan, vseeno ni tisto, kar je želela prejšnja opozicija. Zato izhajajoč iz navedb v članku ob ne sprejemu proračuna vkljub večini v občinskem svetu, vztraja na opozicijskih okopih. Kakor, da bi se bala javno izpostaviti in prevzeti odgovornost za svoja dejanja. Izgleda, da je bila vloga opozicije ugodnejša, saj je za slabe rezultate ali neprijetne sklepe bila v vsakem primeru odgovorna opozicija. Toliko za uvod in izhodišče pripombe ob zavrnitvi predloga občinskega proračuna.

Ne želim se opredeljevati glede strukturne vsebine predloga proračuna naše občine. Zato imamo svetnike in strokovne službe. Dopuščam, da predlog

ni ustrezen. Toda moram se strinjati z županom, da je zavrnitev brez protipredloga druge rešitve in s tem vsemi posledicami, ki temu sledijo, za svetnike skrajno neodgovorno in politično nezrelo dejanje. Opozicijsko navado rušenja še ni zamenjala pozicijska graditev. Vsekakor težje delo, večja odgovornost. Zahteva odgovorne svetnike. Že v enem prejšnjih člankov sem napisal, da so se naši soobčani-svetniki odločili za upravljanje skupnih zadev prostovoljno. Celu prizadevali so se, da bi bili izvoljeni v občinski svet. Zato je najmanj kar pričakujemo od njih, medsebojno sodelovanje z vsem razumevanjem za skupne potrebe v cilju optimalnih rešitev in razvoja v korist prebivalcev naše občine.

Ko je sedanja pozicija (bivša opozicija) izdala v prejšnjem mandatu občasniki z navedbami slabih del župana, sedaj kot pozicija ni imela za ustrezno objaviti (v Mengšan), in se s tem še dodatno legitimirati, svoje proti predloge postavk proračuna, s katerimi se ne strinja. Posebej še zato, ker je sedaj, kot pozicija, v celoti odgovorna za sprejem proračuna. Župan lahko samo prepreči sprejem predlogov, ki niso skladni z zakonodajo ali presega finančne sposobnosti občine. Tako pa je pozicija!! izbrala najslabši (sicer najbolj udoben toda skrajno neodgovoren) način s tem, da je proračun zavnila. Težave pri delu občinske uprave in posledično tudi pri dejavnostih, ki se napajajo iz

občinskega proračuna so logična posledica. Torej g. župan in svetniki občine Mengeš. Kot izvršilna in zakonodajna oblast ste se zavezali, da bo vaše delo - članov te oblasti, odgovorno in v korist občanov občine Mengeš. Medsebojne razprtije in nesoglasja ter nepriznavanje politične različnosti in tolerance ne morejo biti lastnosti svetnikov. Razumevanja pravice do drugačnega mišljenja od lastnega, bi moralo biti vodilo vašega sodelovanja pri upravljanju skupnih zadev v naši občini. Če se posamezniki niste sposobni temu podrediti, je bolje, da izstopite iz te »skupnosti«. Nadomestne volitve bodo vrzel hitro zapolnile.

Četudi bo občinski proračun morda sprejet pred objavo tega članka, bi želel, da ga vseeno objavite. Opozorjanje na zavezo, ki jo imajo naši izvoljeni predstavniki pri svojem delu, je glede na dosedanje izkušnje potrebno. Morda je celo resnica tudi v tem, kot je napisal za zaključek svojega članka župan, da se pomembnosti vloge predstavnika ljudstva ne zavedajo. Bi pa k temu dodal, da si tako nezrelih svetnikov pa le ne bi smeli privoščiti.

Aleksander Markovič

P.s.: Urednik je v svojem uvodniku aprilske številke izrazil željo, da naj nebi pisali o napakah ali slabih delih soobčanov. Glede na to, da je Mengšan ena izmed oblik javne tribune naše občine bi želel pojasniti kje in kako naj se občani odzivamo na neustrezno delo naših predstavnikov ali naj molčimo?

KNJIŽNICA MENGEŠ KULTURNO SREDIŠČE OBČINE.

Zavedati se moramo, da so knjižnice že po naravi svoje dejavnosti zelo pomemben del javnega življenja in kot take zavezane izpolnjevanju splošnega zanimanja na kulturnem področju. Zaradi čedalje večjega potrošništva nam velikokrat te vrednote niso dovolj pri srcu.

Ali bi se mogli občani s čimerkoli bolj pohvaliti kakor s tem, da bi imeli svoj neodvisen kulturni hram? Prepričan sem, da imamo vse možnosti, da si uredimo to, kar si želi večina, posebno še, če upoštevamo dolgoletno tradicijo izposojanja knjig v Mengšu. O tem je veliko napisanega in ni potrebno ponavljati.

Dobro strokovno urejene knjižnice so kulturno ogledalo vsakega naroda. S sodobno preureditvijo bi se Mengeš predstavil tudi širši slovenski javnosti, kar je še posebej pomembno ob vstopu v Evropsko skupnost. Tudi ta bo imela pasti za naš narod, ko bodo odprte sedanje državne meje. Še bolj se bodo vžigale stare strasti Avstrije in Italije po potujčevanju našega naroda in poželenju po naših lepih pokrajinah. Prepoznavnost Slovenije v ES bo toliko večja, kolikor se bomo znali bolje predstaviti predvsem tudi z našo književnostjo. Ljudem je treba posredovati dobro knjigo, da bodo tudi narodnostne manjšine zahajale v naše knjižnice. Hvala Bogu je njihova narodna zavest zelo živa, žal na višji ravni kot pri matičnem narodu.

Mengšani imamo velik dolg do našega rojaka, priznanega pisatelja v slovenskem slovstvu. Janez Trdina ni bil samo pisatelj, bil je tudi odlični narodoslovec in velik rodoljub. Ob 100 letnici njegovega rojstva je bila tam, kjer je stala njegova rojstna hiša, vzdana spominska plošča in dana na razpolago za branje tudi vsa njegova dela, ki

so bila shranjena v posebni omarici v prvem nadstropju Melitzerjeve hiše./Melodija/. Obstaja verjetnost najdbe! Danes v mengeški knjižnici ni kompletnih njegovih del. Nas je kaj sram?

V knjižnici bi bilo hvalevredno izpostaviti Trdinov spominski prostor. Tudi Muzej Mengeš bi lahko prispeval to, kar ima na razpolago. Velika Trdinova umetniška slika mengeškega akademskega slikarja V. Železnikarja, ki sameva v kleti gostilne in se napaja z vlago, bi tu dobila svoj prostor. Pa še marsikaj bi se dalo odkupiti od občanov.

Zakaj je Dermavov Janez /Trdina/ pomemben? Naš velikan slovenske književnosti Ivan Cankar ugotavlja:

» V spisih Trdine je dosegla umetnost slovenskega sloga svoj vrhunec, kar je napisal, je zraslo iz slovenske zemlje. To je dokument, da je naša zemlja rodovitna; ubojožali so, ki so hodili drugam bogastva iskat. To bogastvo izvira iz slovenskega mišljenja in čustvovanja. V nobenem slovenskem pisatelju ni toliko narodove duše, kakor v njegovih spisih, iz njega govori narod sam izobraženec. Zato je Trdina naš edini resnični in največji narodni umetnik.«

Vse je z dobro voljo mogoče uresničiti, brez velikih stroškov. Predlagam uporabo praznega trgovskega lokala, ki je na razpolago v pritličju občinske stavbe. Organizacija je kaj preprosta. Za odcepitev je potreben le sklep Občinskega sveta. Ni potrebno, da je knjižnica samostojna organizacija, lahko je režijska enota občine,

kar je enostavnejše in nič ne stane. Zaenkrat sta potrebni dve osebi, od teh ena s primerno visoko izobrazbo. Za knjižnični upravni odbor imamo v kraju kar nekaj strokovno usposobljenih občanov. Potrebna je samo DOBRA VOLJA. Doslej nas knjižnica stane okoli 20 milijonov, če bomo hoteli imeti kaj več, boljše in lepše bomo primaknili še kakšen milijoneček. Saj imamo denar!

V letu 2004 bomo praznovali 850 letnico Mengša. Ali ne bi bilo lepo, če bi tedaj odprli prenovljeno »NAŠO« knjižnico. Ne bomo več pastorek!

V spomin na 850 letnico Mengša, Svobodno Slovenijo in v spomin na kotichek Janeza Trdine bi vzdali primerno marmornato ploščo. S tem bi na spodoben način praznovali občinski praznik v spominskem letu 2004, kar bi bilo najlepše darilo slovenski kulturi in nam Mengšanom, pa tudi zahvala za srečo, da imamo svobodno državo. Ne potrebujemo drugega spomenika o samostojnosti in državnosti. To bi bil ZAHVALNI DAN za nas Mengšane, za vse kar danes imamo!

Morda bo kdo razmišljal o dosedanem prostoru knjižnice. Nobene bojzani ni, da se ne bi mogel pametno uporabiti. Potrebujemo:

- galerijo, za likovne in druge predstavitve;
- društva bi imela v tem prostoru občne zbornice in razna predavanja,
- prostor za plesne prireditve, za mlade in manj mlade;
- za razna zborovanja občanov;
- za pogostitve ob občinskem prazniku in novem letu in še kaj.

Ob sprejemu občinskega proračuna rezervirajte nekaj denarja!

Želim, da o navedenem razmislite, v iskreni želji, da bi bili enkrat vendarle soglasni:

*VSI ZA MENGEŠ!
Stane Lužar*

OBČINSKI PRAZNIK 29. MAJ

SVEČANA AKADEMIJA OB OBČINSKEM PRAZNIKU
s podelitvijo PRIZNANJ
ČETRTEK, 29. MAJ 2003 ob 20.00 uri
KULTURNI DOM MENGEŠ

Na prireditvi sodelujejo:
Mengeška godba,
MOŠKI PEVSKI ZBOR LEK
KD Antona Lobode
gLASBENA šOLA mENGEŠ
Slavnostni govornik: župan mag. Tomaž Štebe
Povezovalec: Niko Robavs

ORGANIZACIJA: OBČINA MENGEŠ IN ZVEZA KULTURNIH DRUŠTEV MENGEŠ

koncert Mengeške godbe oB 19.30 uri pred
KULTURNIM DOMOM MENGEŠ
PRISRČNO VABLJENI!

PLANINSKI TABOR V TRENTI

Mladinski odsek PD Janez Trdina Mengeš tudi letos organizira letno taborjenje, tokrat v Trenti. Od 26. julija do 3. avgusta bomo v prelepi alpski dolini reke Soče spoznavali okoliške gore; povzpeli se bomo na Prehodavce, Veliko Špičje, Luknjo, Bovški Gamsovec in Jalovec, ter obiskali Travniško dolino in izvir reke Soče. Pogumni se bodo lahko preizkusili na raftingu po Soči, na kopanju v ledeno mrzli Nadiži in v skalnem plezanju. Poleg tega nas čaka še orientacija, športne aktivnosti z žogo, jutranja telovadba, predavanja o vozlih, nevarnostih v gorah in še marsikaj; tudi odlična hrana kuharice Ane. Z vami bomo vodniki MO PD Mengeš, ki bomo zanesljivo poskrbeli, da bodo letošnje »planinske počitnice« varne in nepozabne.

Cena taborjenja je 25 000 tolarjev, za dva ali več otrok iz iste družine ali za celotne družine z več otroki pa zagotavljamo tudi popust. Dodatne informacije dobite pri Mojci (031 816 640, mojca_volkar@hotmail.com) in pri Katarini (041 818 520, katarinija@email.si).

Izjemno veseli smo, ker greš z nami!

**Planinski pozdrav,
Mladinski odsek PD Mengeš.**

PRIJAVNICA

Ime: _____

Priimek: _____

Datum rojstva: _____

Naslov: _____

Telefon: _____

Ali greš na rafting? DA NE

Podpis staršev: _____

PRIREDITVE OB OBČINSKEM PRAZNIKU 29. MAJ 2003

DAN	URA	PRIREDITEV	KRAJ	ORGANIZATOR
ČETRTEK 22. maj	20.30	Koncert kitaristk SKOK IN ANDREJE TUŠAR	Loška cerkev sv. Primoža in Felicijana	KD Franca METE Jelovška Mengeš
PETEK 23. maj	20.00	LITERARNI VEČER O JANEZU JALNU(KD Smednik)	Društveni prostori KD Franca Jelovška	KD Franca Jelovška Mengeš
SOBOTA 24. maj	13.00	TEKMOVANJE V METANJU PODKEV	Športni park Loka	Športno društvo Loka
SOBOTA 24. maj	20.00	VEČER NARODNIH IN MARIJINIH PESMI (MKZ Mengeški zvon, MPZ Svoboda, Vigred, OPZ Črički, Cerkevni zbori)	Atrij župnišča Mengeš	MKZ Mengeški zvon
PONEDELJEK 26. - 30. maj	11.00	VARUJMO ČEBELO IN NARAVO (Razstava spisov, risb in plakatov učencev OŠ Mengeš)	Osnovna šola Mengeš	Čebelarstvo Mengeš, Osnovna šola Mengeš
PONEDELJEK 26. maj	14.00	TRDINA IN MENGEŠ (likovna delavnica učencev OŠ Mengeš)	Osnovna šola Mengeš - likovna učilnica	Osnovna šola Mengeš
TOREK 27. maj	18.00	LITERARNI VEČER (Predstavitve pesniške zbirke učencev OŠ v zadnjih 25- letih)	Osnovna šola Mengeš - Knjižnica	Osnovna šola Mengeš
SREDA 28. maj	20.00	PODJETNIŠKE IN TEHNOLOŠKE PONUDBE V BREZPLAČNI MREŽI EU - IRC	Naš Slamnik	Podjetniško združenje Mengeš
ČETRTEK 29. maj	19.30	KONCERT MENGEŠKE GODBE	Ploščad pred Kulturnim domom	KD Mengeška godba
ČETRTEK 29. maj	20.00	SVEČANA AKADEMIJA - PODELITEV OBČINSKIH PRIZNANJ	Kulturni dom Mengeš	Občina Mengeš, ZKD Mengeš
PETEK 30. maj	09.00	ODPRTO PRVENSTVO V TENISU I. DEL	Športni park Mengeš- teniška igrišča	Teniška sekcija ŠD Partizan Mengeš
PETEK 30. maj	11.30	GASILSKO REŠEVALNA AKCIJA	Osnovna šola Mengeš	Gasilska zveza Mengeš, OŠ Mengeš
PETEK 30. maj	16.00	IZDELOVANJE MOZAIKOV	Pri spomeniku Franca Jelovška na Trdinovem trgu	KD Franca Jelovška Mengeš
PETEK 30. maj	18.00	ZNANI SLOVENCİ : ZNANI MENGŠANI (prijateljska nogometna tekma)	Športni park Mengeš –nogometno igrišče	Nogometni klub Mengo 28
PETEK 30. maj	19.00	LETNI KONCERT OPZ MENGEŠKI ČRIČKI	Salon klavirjev BENTON Prešernova cesta	Glasbena šola Mengeš in OPZ Mengeški Črički
PETEK 30. maj – 1. junij		PROPAGANDNI TABORNIŠKI TABOR (lokostrelstvo, ognji, pohodi, večerni ogenj)	Prostor pred Osnovno šolo Mengeš	Rod upornega plamena Mengeš
SOBOTA 31. maj	08.00	ODPRT TURNIR V BALINANJU	Športni park Mengeš - balinišče	Balinarska sekcija ŠD Partizan Mengeš
SOBOTA 31. maj	09.00	ODPRTO PRVENSTVO V TENISU II. DEL	Športni park Mengeš– teniška igrišča	Teniška sekcija ŠD Partizan Mengeš
SOBOTA 31. maj	09.00	ODPRTO PRVENSTVO V BADMINTONU ZA DVOJICE	Telovadnica v Osnovni šoli Mengeš	Sekcija za badminton ŠD Partizan Mengeš
SOBOTA 31. maj	10.00 11.00	SPRETNOSTNI POLIGON ZA MLADE MOPEDISTE (predavanje policijskega inštruktorja, spretnostna vožnja)	Prostori AMD Mengeš, Prostor pred OŠ Mengeš	AMD Mengeš – moto sekcija Mengeš
NEDELJA 1. junij	10.00	ŠAHOVSKI TURNIR	Preddverje Kulturnega doma Mengeš	Šahovsko društvo Mengeš
SREDA 4. junij	14.00	ŠPORTNI DUH V OŠ MENGEŠ (košarkarska tekma starejši dečki: starejše deklice in podelitev priznanj najboljšim športnikom in ekipam)	Telovadnica v OŠ Mengeš	Osnovna šola Mengeš
ČETRTEK 5. junij	19.00	KAKOVOSTNO ŽIVLJENJE V SKUPNOSTI (Društvo skupina Glas Slovenije)	Naš Slamnik	Študentski klub Mengeš, Občina Mengeš
ČETRTEK 5. junij	19.30	RAZSTAVA SLIK IN GRAFIK članov Likovnega društva Mengeš	Preddverje Kulturnega doma Mengeš	Likovno društvo Mengeš
PETEK 6. junij	20.00	PRIMOŽEV VEČER	Cerkev sv. Primoža in Felicijana	KD Antona Lobode
SOBOTA 7. junij	08.00	3. ODPRTO PRVENSTVO MENGŠA V NAMIZNEM TENISU	Telovadnica ŠD Partizan Mengeš	ŠD Partizan Mengeš
SOBOTA 7. junij	09.00	TEKMOVANJE MLADINE GASILSKE ZVEZE MENGEŠ	Športni park Mengeš	Gasilska zveza Mengeš
SOBOTA 7. junij	15.00	GORSKI KRONOMETER 2003	Športni park v Laki - Kmečki turizem Blaž Dobeno	Kolesarsko društvo Mengeš
NEDELJA 8. junij	13.00	20. POKAL OBČINE MENGEŠ V ODBOJKI ZA ŽENSKE	Telovadnica OŠ Mengeš	ŠD Partizan Mengeš

Razpis, prijave in omejitve vpisa v visokem šolstvu v študijskem letu 2003/2004

Vlada Republike Slovenije je na današnji seji obravnavala predloge za dodatna študijska mesta za vpis v visoko šolstvo v študijskem letu 2003/2004 ter sklepe univerz in samostojnih visokošolskih zavodov o omejitvah vpisa. Število študijskih mest za vpis v 1. letnik se bo povečalo še za 120 mest in sicer za redni študij za 10 mest ter za izredni študij za 110 mest. Na eni od fakultet pa še za 32 mest za izredni študij v 3. letniku.

Skupaj bo na Univerzi v Ljubljani, Univerzi v Mariboru in samostojnih visokošolskih zavodih na voljo **15.343** vpisnih mest za redni študij in **7.516** za izrednega, skupaj pa **22.859**.

Na razpis za vpis v visoko šolstvo se je za redni študij prijavilo **22.785** kandidatov, za izrednega **5.434**, skupaj 28.219, to je 1000 več kot lani. Soglasje k sklepom o omejitvi vpisa za redni študij je bilo izdano za 107 študijskih programov oziroma smeri, za izredni študij pa za 11 programov. Vlada RS ni dala soglasja k omejitvam vpisa pri programih, za katere je ob upoštevanju podatkov iz preteklih let mogoče utemeljeno sklepati, da dejanski vpis ne bo bistveno presejal števila prostih mest. Zavrnutih je bilo pet predlogov za omejitve vpisa, štiri za redni študij in en za izrednega; gre za študijske programe z majhnim številom vpisnih mest, pri katerih z odstotki merjen presežek prijavnosti ne pomeni velikega števila študentov.

Nataša Gerkeš Lednik
odnosi z javnostmi MŠZŠ

*»Niso utrujene roke,
ki so negovale mamo.
Utrujeno je strto srce,
ki ni vedelo in znalo,
kako ji olajšati trpljenje.«
sin Štefan*

ZAHVALA

*Ob smrti naše mame
JERCE VES*

24. aprila je prenehalo biti plemenito srce naše drage mame, stare mame, prababice in dobre tašče. Ob njeni smrti se iskreno zahvaljujemo vsem, ki ste nam s svojim znanjem in pomočjo stali ob strani predvsem pa lajšali bolečine med njeno kratkotrajno hudo boleznijo. Hvala dr. Gabrijevi Kovač Mohar in sestri Vandi za zdravniško oskrbo, patronažni sestri Majdi za nego doma, službi za nujno zdravniško pomoč ZD Domžale in osebju KC Ljubljana. Hvala vam za ustno in pisno izrečeno sožalje, za cvetje, sveče, sv. maše in darove za Karitas namesto cvetja. Hvala vsem, ki ste jo s svojimi obiski razveseljevali in molili zanjo med boleznijo. Hvala moškemu zboru Zvon in župnijskemu mladinskemu zboru, da sta jo pospremila na zadnjo pot s cerkvenim petjem, ki ga je imela tako rada. Iskrena hvala tudi g. župniku Mateju Zevniku za redna duhovna srečanja ob prvih petkih zadnjih nekaj let in za tolažilne besede, izrečene nam žalujočim pri pogrebni sv. maši.

Vsi njeni

ZAHVALA

V boleči žalosti nas je zapustil dragi mož, oče, brat, stric in svak

FRANCI LOMOVŠEK

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečena ustna in pisna sožalja, podarjeno cvetje in sveče ter drugo pomoč.

Posebna zahvala Mengeški godbi, pevcem za zapete pesmi ter gospodu župniku za lep pogrebni obred.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi.

ZAHVALA

Ob smrti drage mame

IVANE MUŠIČ

se iskreno zahvaljujemo sorodnikom, sosedom in prijateljem za izrečena sožalja, podarjeno cvetje in sveče, ter spremstvo na njeni zadnji poti. Najlepša hvala Domu počitka, za nego, gasilskemu društvu, društvu upokojencev komunalnem podjetju Kamnik, ter gospodu župniku za lepo opravljen obred. Vsem še enkrat najlepša hvala.

Vsi njeni

ZAHVALA

Iskreno se zahvaljujemo vsem sorodnikom in znancem, ki so nam stali ob strani ob smrti ljubljenega sina, brata, strica in svaka.

SAŠOTA ŠMIDA
policista

Prav lepo se zahvaljujemo Policijskim postajam Domžale, Nova Gorica in Ljubljana ter gospodu župniku za lep opravljen obred.

Žalujocha družina Šmid

Pomlad na vrt bo tvoj prišla
in čaka, da prideš ti
in sedla bo na rožna tla
in jokala, ker te ni.

Gregorčič

ZAHVALA

Ob smrti moje drage mame

MAGDE BENDA

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in svete maše ter vsem, ki ste jo pospremili na njeni zadnji poti. Zahvaljujemo se g. Mateju Zevniku in g. Anderju Benda za lepo opravljen obred in pevcem bratom Zupan za nepozabno pesem pri odprtem grobu.

Sin Franc z ženo Olgo, vnuk Miha, vnukinja Brigita z možem Gregorjem in pravnukinja Teja

Podjetniške priložnosti v evropskem prostoru

Vabimo podjetnike z inovacijsko vizijo, potencialom ali tiste, ki jih v to lahko spodbudimo

Predstavitve mreže inovacijskih relejnih centrov (Innovation Relay Centers) za podjetnike bo v sredo 28. maja ob 20. uri v Mengšu v dvoranci Naš slamniki

(nad knjižnico pri občini, Slovenska cesta 28) Izvedel jo bo predstavnik evropskega projekta mreže IRC gospod Klemen KOMAN, Inštitut za ekonomska raziskovanja s sodelovanjem gospe Marije Vrhovnik iz podjetja MBB iz Mengša.

ZNANJE kot nujna za ekonomsko uspešnost in konkurenčnost!

KAKO izkoristiti inovacijski potencial malih in srednjih podjetij – izzivi za Evropo!

Organizator: Podjetniško združenje Mengeš, Študentski klub Mengeš, Občina Mengeš

Medijska podpora - občine območja Podjetne regije: Domžale, Kamnik, Komenda, Lukovica, Mengeš, Moravče, Trzin, Vodice

Evropska mreža inovacijskih relejnih centrov (IRC), katere članica je tudi IRC Slovenija, se ukvarja s prenosom inovativnih tehnologij, storitev ter proizvodov v širšem evropskem prostoru. Mrežo je ustanovila Evropska unija s ciljem okrepiti tehnološko sodelovanje med raziskovalno in industrijsko sfero v okviru celotnega evropskega prostora ter podjetjem in raziskovalnim organizacijam nuditi neposredno podporo pri reševanju problemov v zvezi s prenosom tehnologije. V mrežo je vključenih 69 centrov, lociranih v evropskih državah. Prvenstveno so namenjeni malim in srednjim

podjetjem iz industrije. Posebno korist imajo lahko predvsem tehnološko usmerjene organizacije in tudi organizacije, ki imajo premalo lastnega razvoja ali ga sploh nimajo, vendar se v njihovi strategiji čuti potreba po stalnem stiku z novimi tehnologijami.

Preko evropske mreže inovacijskih relejnih centrov (IRC) lahko konzorcij IRC Slovenije ponudi doma razvite tehnologije tujim interesentom ter pomaga slovenskim podjetjem pri pogajanjih za prenos tehnologije do podpisa pogodbe. Prav tako lahko domačim podjetjem pomagamo ugotoviti tehnološke potrebe in nato s pomočjo evropske mreže poiščemo ponudnike ustrezne tehnologije. V svojih obvestilih redno seznanjamo podjetja o uporabi evropskih raziskovalno - tehnoloških dosežkov ter drugih zanimivih dogodkih. Glede na to, da je projekt financiran s strani Evropske unije, naše storitve podjetjem ne povzročajo dodatnih stroškov - so brezplačne.

Če se soočate z vprašanji prenosa tehnologije in razmišljate o vašem vključevanju v evropske povezave za izmenjavo in skupen razvoj tehnologij, potem je IRC Slovenija lahko vaš prvi korak na tej poti. Povezan v posebno evropsko inovacijsko mrežo, slovenskim podjetjem in raziskovalcem odpira okno v evropski raziskovalno-tehnološki prostor ter jim s svojimi aktivnostmi nudi konkretno podporo pri samem vključevanju.

Več o naših dejavnostih je moč najti na spletni strani <http://www.irc-slovenija.ijs.si> ali preko elektronske pošte komank@zter.si (Klemen Koman, Inštitut za ekonomska raziskovanja, tel. 01 5303870).

DRUŠTVO SKUPINA GLAS SLOVENIJE
Gostičeva ulica 12
1230 Domžale

VABILO

V okviru predavanj ž'Kako si lahko meščani sami pomagajo izboljšati kakovost življenjskih razmer v občinski skupnosti?' vas vabimo na predavanje z aktualno temo:

KAKOVOSTNO ŽIVLJENJE V SKUPNOSTI,

ki bo potekalo dne 29. 5. 2003 ob 19. uri v prostorih male dvorane središča »Naš slamniki« (nad knjižnico) na Slovenski cesti 28 v Mengšu.

Vljudno vabljeni!

NOV ŠTUDENTSKI SERVIS V MENGŠU

- ŠTUDENTSKIREGRES – SAMO PRINASI!
- TAKOJŠNJE IZPLAILO NAPOTNIC
- PESTRA PONUDBA DEL
- ZAELA SE JE AKALNA VRSTA ZA POLETNA DELA

VPIŠI SE!

ZA VPIS POTREBUJEŠ:

- POTRDILO O ŠOLANJU ALI INDEKS ALI DIJAŠKO IZKAZNICO
- DAVNO ŠTEVILKO
- OSEBNI DOKUMENT
- ŠT. TEKOEGA RAUNA

UGODNOSTI!

ŠOLA PODJETNIŠTVA (GEA COLLEGE)
OD 26. – 30. MAJA V MENGŠU!

01 / 723 02 06 ali 051 30 70 70
ODPRTO OD PON DO PET: 9.00 - 17.00

WWW.STUDENTSKI-CENTER.COM

Rešitev nagradne križanke:

CENTRIRANJE, MENJAVA GUM

Prejemniki nagrad:

Pranje avtomobila:

1. Ana Škrlep, Gorenjska 7, Mengeš
2. Marjeta Kumer, Koblarjeva 7, Mengeš
3. Franc Martinčič, Murnova 14, Mengeš

Premontaža in centriranje gum (4):

1. Maja Zrim, Šubljeva 10, Mengeš
2. Vlado Selak, Slovenska 67, Mengeš

ŠAHOVSKI TURNIR V POČASTITEV PRAZNIKA OBČINE MENGŠ

Organizator:

Šahovsko društvo Mengeš

Kraj igranja:

Preddverje Kulturnega doma Mengeš

Čas igranja:

Nedelja, 1. junija 2003 10. uri

Prijave:

Pol ure pred začetkom turnirja
Prijavnina: **člani 2.000 SIT, članice,** mladinke, mladinci 1.500 SIT
učenci Osnovne šole 1.000 SIT
člani ŠD Mengeš 1.500 SIT
V ceno je vključeno kosilo, ki bo med tekmovanjem. Predviden zaključek tekmovanja ob 17 uri.

Sistem:

Švicarski, 9 krogov, 15 minut na igralca, igralko, pravila FIDE z dodatkom za pospešeni šah. Odločitve glavnega sodnika so dokončne.

Nagrade:

Zagotovljen nagradni fond znaša **50.000,00 SIT.**

Nagrajeni bodo: najbolje uvrščeni igralci. veteran, članica, mladinec, mladinka, šolar, II., III., kategornik, domačin.

Nagrade se ne delijo in se izključujejo.

Obvezno:

Igralci prinesejo brezhibne **šahovske ure.**

Info:

Jakob Bokalič, tel. 01/723-76-82

Vabljeni!

Šahovski pozdrav!

MLADI VLAGATELJI

MEDNARODNI INVESTICIJSKI SKLADI

Zakaj so investicijski skladi boljše naložba od tradicionalnih oblik varčevanja, kot so banke in zavarovalnice?

Zmanjšano tveganje investiranja - zaradi močno razpršenih naložb (geografsko in panožno) je naš kapital varno naložen (v določenih primerih celo opremljen z garancijo- Tradecom).

Profesionalno upravljanje premoženja - vašo investicijo upravljajo ljudje z dolgoletnimi izkušnjami na področju mednarodnega investiranja, pa najsi bodo to posamezniki ali upravljalске ekipe.

Likvidnost-izplačljivost naloženih sredstev v vsakem trenutku.

Velikokrat nas v življenju preseneti situacija, ko nujno rabimo denar, ki ga imamo nekje naloženega. Za razliko od bank (vezana vloga nam otežuje dostop do denarja) in zavarovalnic (pri katerih lahko komaj po določenem časovnem obdobju npr. 3-5 let uveljavljamo pravico do odkupa police in pri tem izgubimo več kot polovico privarčevanega denarja - izkušnje pri življenjskem zavarovanju), je dostop do denarja naloženega v investicijskem skladu neoviran; rok za izplačilo denarja je okoli 5 do 9 delovnih dni.

Nadpovprečni donos - v primerjavi z ostalimi oblikami dolgoročnega varčevanja. Banke ponujajo iz leta v leto manjše obrestne mere za vezane vloge, poleg tega, je denar naložen v SIT, ki ima 7-10% letno inflacijo. Zavarovalnice nam ponujajo 3-6% letni prirastek. Donosi v mednarodnih investicijskih skladih pa se gibljejo v povprečju od 10% pa do 25% letno odvisno od sklada, ki ga izberemo (obvezniški, delniški, mešani, vrednostni). Premoženje se vam bo slej ko prej podvojilo

Primeri podvajanja vaših naložb:

Kapital, ki ga vložite v sklad s 15% letnim donosom, se vam bo podvojil po obdobju petih let.

Kapital, ki ga varčujete pri zavarovalnicah s 3-6% letnim donosom, se vam bo denar podvajal takole:

pri 3% se vam podvoji v 24-ih letih

pri 4% se vam podvoji v 18-ih letih

pri 5% se vam podvoji v 14-ih letih

pri 6% se vam podvoji v 12-ih letih

Kapital, ki ga imate naloženega v banki (vezana vloga) ima 2-4% letnega donosa, kar pomeni, da se vaš denar podvaja sledeče:

pri 2% se vam podvoji v 36-ih letih

pri 3% se vam podvoji v 24-ih letih

pri 4% se vam podvoji v 18-ih letih

Pri tem je treba upoštevati realno izgubo vrednosti naloženega denarja zaradi letne inflacije.

POSEBNA ŠTEVILKA ZA ABONENTE

031 33 33 39

www.spasteater.com

**BREZ ČAKANJA V VRSTAH,
ZASEDENIH TELEFONOV,
STALNO RAZPRODANIH PREDSTAV –
TU JE ABONMA ŠPAS TEATER**

Rešitev za 1x mesečno sprostitev

STALEN SEDEŽ celo leto

CENEJŠI ogled predstav

Vstopnica že od 1.600 sit/ predstavo

(velja za določene sedeže do razprodaje)

Nakup na 6 obrokov brez obresti

8 predstav v abonmaju + brezplačen ogled otroške predstave

Brezplačno obveščanje o abonmajskih predstavah

Ob nakupu vstopnic za druge predstave Špas teatra 5% popusta

Ob nakupu vstopnic za predstave v juniju 2003 50% popusta

Večerja za abonente -Trdinova klet- ceneje

Darilo ob vpisu

ABONMA

»MED TEDNOM« predstave od ponedeljka do četrta

»VIKEND« predstave v petek, soboto ali nedeljo

Odločili smo se, da prav VI izberete imena abonmajev.

Med predlogi bomo izbrali najbolj izvirna, avtorju pa povrnilo kupnino za plačani abonma.

Predloge bomo sprejemali do 20. junija 2003.

POSEBNA ŠTEVILKA ZA ABONENTE!

031 33 33 39

www.spasteater.com

Za vse informacije vam bomo na tej številki vedno na voljo – samo za abonente in abonmajske predstave.

Rezervacija drugih vstopnic na tej št. ne bo mogoča.

VPIS ABONMAJEV

Od 28. maja 03 do 6. junija 03 (sobota in nedelja zaprto)

Od 1. do 12. septembra 03 (sobota in nedelja zaprto)

OSEBNO NA BLAGAJNI V KULTURNEM DOMU MENGEŠ

Od ponedeljka do petka od 10. do 12 ure

Sreda in petek 18. do 20 ure

ČE STE KATERO OD PREDSTAV ŽE GLEDALI, NAS VSEENO POKLIČITE, DA UREDIMO VSE POTREBNO ZA ZAMENJAVO.

O terminih predstav vas bomo obvestili najmanj tri tedne vnaprej.

Zamenjava vstopnic za druge predstave ni mogoča, če si predstave ne boste mogli ogledati.

Ob vpisu boste dobili potrdilo o plačilu, abonmajsko kartico pa vam bomo poslali septembra na dom, oz. jo boste dvignili na blagajni.

CENIK ABONMAJEV - VPIS MAJA

Takošnje plačilo 6 obrokov brez obresti 2 obroka

I.prostor 21.200 sit 21.900 sit

II. prostor 18.800 sit 19.500 sit

III. prostor 16.500 sit 17.200 sit

Posebna ponudba 14.850 sit (velja za določene sedeže do razprodaje) + 3 % popusta na gotovino

CENIK ABONMAJEV SEZONA 2003/2004

I. prostor 21.900 sit (1A- 9. vrste)

II. prostor 19.500 sit (10. do 17.vrste)

III. prostor 17.200 sit (18. in 19. vrsta)

ABONMA ZA PRIJATELJE

Ob nakupu 10 abonmajev vam priznamo 5 % popusta

VELE POČITNICE

Veľké Plazové

L. MAGYARÉK
počítače v úrednosti 200.000,- SIT

1. etapa
2. etapa

1. etapa
2. etapa

1. etapa
2. etapa

NOVO

ODPĚLI SMO NOVĚ ZAĚSTAVNĚ SALON

1. etapa
2. etapa

RADOX