

MENGŠAN

GLASILO OBČINE MENGEŠ

ŠTEVILKA 9

oktober 2004 / leto XI

**Trgoavto Koper
Trgovina Burnik**

**Mengeš, Prešernova 3,
tel/fax. 01/7237-785**

AVTOPLAŠČI SAVA -25% POPUSTA
STREŠNI KOVČKI od 21.900 sit
KOLESA MERIDA -20% POPUSTA
ŠTIRIKOLESNIK LAVERDA 859.000 sit
KOMPRESOR 100 I 79.990 sit
POTOPNA ČRPALKA 7.990 sit
POLNILEC AKUMULATORJEV 4.690 sit
ORBITREK od 34.440 sit
SOBNO KOLO od 34.879 sit
TOMOS FLEXER 25 169.990 sit
VISOKOTLAČNI ČISTILEC EKO 12.990 sit
GRT. GUMI PREPROG 1.890 sit
ČISTILEC STEKLA 0,5 I 169 sit

VEDNO NA ZALOGI: REZERVNI DELI ZA OSEBNA IN TOVORNA VOZILA, REZERVNI DELI ZA TOMOS MOTORJE IN KOLESA, AVTO DODATNA OPREMA, AVTOKOZMETIKA, IZPUŠNI LONCI GIANNELI ZA SCOOTERJE, AGREGATI ZA PRANJE VOZIL, ELEKTRO ROME ORODJE, KOMPRESORJI, POTOPNE IN PRETONE RPALKE, UNIOR ORODJE, ELEK. KOSE ZA • IVJEJE, ROTACIJSKE KOSILNICE, KOSILNICE Z NITKO IN MNOGO DRUGIH TEHNI • NIH PRIPOMODK

MO • OST PLAČLA NA 1+5 • EKOVI, 1-12 OBROKOV Z M PIKA KARTICO, AMERICAN ALI DINNERS IN BREZ OBROKOV Z VSEMI OSTALIMI KARTICAMI ALI UGODNIMI KREDITI

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

**ŽELIM POMAGATI MENGEŠKIM OTROKOM,
KI JIM MATEMATIKA DELA PREGLAVICE.
CENA ENOTNA: 200 SIT/60 MIN.
TEL.: 7238-554 g. FANI**

Najamem garsonjero ali enosobno stanovanje.
Ljubljana, Trzin, Mengeš, Domžale in okolica. Cena do 40.000 (stroški posebej). Sem redno zaposlena in skrbna. Pokličite me na: 041/ 411 444, Tamara

 HUBAT PETER s.p.
Dobeno 75, 1234 Mengeš

V času pred 1. novembrom vam nudimo

prostoro izbiro: * rezanega cvetja
* lončnih krizantem
* mačeh
* gotovih aranžmajev
* aranžma po vaših željah

Telefon: 01 / 723 09 02

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

Tel.: 01/723-09-86; 723-09-87
Fax: 01/723-80-15
www.karo.si

PRODAMO:

Stanovanja:

- Kamnik; trosobno stanovanje, v izmeri 67m², atrij v izmeri 20m², staro 4. leta, funkcionalna razporeditev, urejeno lastništvo, z vso opremo, vseljivo po dogovoru; Cena: 24.000.000,00 SIT.
- Kamnik; trosobno stanovanje v poslovno stanovanjskem kompleksu, v izmeri 94,93 m², duplex, novo gradnja, garažna klet, shramba, dva balkona, dvigalo. Cena: 29.950.000,00 SIT.
- Kamnik; dvosobno stanovanje, novo gradnja, soseska Mali Grad, v izmeri 54,17 m², garažna klet, shramba, možnost takojšnje vselitve. Cena: 22.300.000,00 SIT.
- Domžale; etaža stanovanjske hiše stare 19 let, štirisobno stanovanje v izmeri 92,50m², z pomožnimi prostori v kleti 40,90m², terasa, balkon, ločen vhod in priključki. Nahaja se v neposredni bližini infrastrukturnih objektov. Stanovanje pripada zemljišče, vrt v izmeri 206m², na katerem stoji brunarica; Cena: 40.000.000,00 SIT.

Parcele:

- Moste pri Komendi; zazidljivo zemljišče v izmeri 2903m², parcela leži na obrobju urbanega naselja, izvedba parcelacije na štiri parcele, dostop urejen; Cena: 24.000,00 SIT/m².
- Domžale; zazidljivo zemljišče v izmeri 1412m², namenjeno za poslovno dejavnost; Cena: 13.900,00 SIT/m²
- Trnovče nad Lukovico; prodamo pet zazidljivih zemljišč od 450m² do 600m², možnost gradnje stanovanjskih hiš, dostop urejen, komunalni vodi ob parceli, sončna lega; Cena: 12.000,00 SIT/m².
Za znano stranko iščemo zazidljivo parcelo v Kamniku, Mengšu ali Domžalah z okolico.

Hiše:

- Utik; 103m² stanovanjske površine, parcela 330m², zgrajena do III. podaljšane gr. Faze. V hišo so vgrajena PVC okna in

vrata, speljane vse grobe inštalacije, klimatska naprava, končani estrihi in ometi sten; Cena: 32.000.000,00 SIT.

- Kamnik; staromeščanska hiša, urejen poslovni prostor v pritličju in stanovanje v nadstropju. Možnost predelave v dve stan. enoti, tlorisna površina stavbišča 140m², parcela 220m²; Cena: 21.100.000,00 SIT.
- Repnje pri Vodica; enodružinko montažno hišo, izdelano do V. gradbene faze, urejena okolica, estrihi, terasa, nadstreše, 140 m² bivalne površine, parcela 500m², lep razgled. Cena: 40.000.000,00 SIT.
- Dravljice; trojček, nova gradnja, podaljšana 3. grad. faza, vseljivo septembra, -Južna enota; (k+p+n+m) 304,67m², parcela 272m²; Cena: 58 mio SIT.
- Srednja enota; (k+p+n+m) 314,27m², parcela 212m²; Cena: 57 mio SIT.
- Severna enota; (k+p+n+m) 304,67m², parcela 270m²; Cena: 56 mio SIT.

Poslovni prostori:

- Tuhinjska dolina; v bližini toplih, večji gostinski lokal z možnostjo prenočišč, 150m² gostinskega lokala, 350m² stanovanjskih površin, 1000m² zemljišča, star 40 let; Cena: 55 mio SIT.
- Kamnik; v bližini zdrav. doma, površine 40,32m², 3. gradbena faza, star 3 leta; Cena: 10,2 mio SIT.
- Kamnik - center; gostinski lokal površine 150m², na prometni lokaciji, z velikim lepim letnim vrtom. Površina lokala je 150 m², star 20 let; Cena: 55 mio SIT.
- Mengeš; poslovni prostor opremljen, namenjen za zlatarsko, urarsko, ...dejavnost, 30 m², star 10 let, cena; 9,5 mio SIT.
Za znano stranko iščemo dvo ali več sobno stanovanje v Mengšu.
Za znano stranko iščemo zazidljivo zemljišče (cca. 1000m²) v Mengšu in Vodica; z okolico.

GALA KONCERT V ŽIVO

GAŠPERJEV MIKLAVŽ
15

SOBOTA 4. DECEMBER OB 19. URI
ŠPORTNA DVORANA KOMENDA

V ŽIVO BODO NASTOPALI:

ANSAMBL GAŠPERJI
ANSAMBL LOJZETA SLAKA
ANSAMBL HAGELJ
POLKA PUNCE
OBISK MIKLAVŽA S SPREMSTVOM

MODRIJANI
NAVITANKE
STORŽIČ
PTUJSKIH 5
ATOMIC HARMONIC

SCENARIST IN VODITELJ: FRANČ PESTOTNIK-PODOKNIČAR

PO KONCERTU ZABAVA S PLESOM Z ANSAMBLOM PTUJSKIH 5

PRODAJNA MESTA:

KAMNIK:	TURISTIČNA AGENCIJA VERONIKA	01/831-70-00
	VIDEOTEKA METULJ	01/839-10-64
MENGEŠ:	FOTO REPAŠEK	01/724-84-42
DOMŽALE:	VELE D.D. ODDELEK TRAFIKA	01/724-84-42
KOMENDA:	BIFE MEGI	
KLANEC:	OKREPČEVALNICA KLANC	041/570-937
MOSTE:	TRGOVINA MARIJA	
KRANJ:	ALIGATOR MUZIKA	04/236-63-33
LJUBLJANA:	AVTOBUSNA POSTAJA LJ.	01/234-46-00
UNEC:	DRUŠTVO HARMONIKARJEV MOLK	041/518-120

**REZERVACIJE IN
PRODAJA VSTOPNIC:
051/244-667**
IN PO SINDIKATIH PODJETIJ

Spoštovane bralke, spoštovani bralci!

Nedvomno je mesec, ki je pred nami zaznamovan z volilnim zasukom Slovenije v desno. Tako smo Slovenci znova dokazali, da smo pripravljeni politično tvegati in ponudili roko novim politikom. Seveda nas v duši še vedno kljuje staro vprašanje, kako vemo, da bodo novi boljši od starih. Optimistično verjamemo, da bo odgovor pozitiven in da ne bomo ponovno razočarani. Velike zmagovalce tako čaka težka naloga, da se iz opozicijskih voditeljev spremenijo v voditelje države. Vse zgleda, da bo tudi Mengeš dobil velikega zmagovalca in ponovno poslal v Državni zbor svojega občana. Čeprav bo njegova naloga zastopati interes vseh državljanek in državljanov, smo v svojih srcih nečimrni in upamo, da bo njegovo članstvo prineslo koristi tudi nam. Prav gotovo si vsi želimo že tako dolgo opevane obvoznice, čiste vode, telovadnice, ...

Še bolj kot volitve pa je Mengeš zaznamovala 850. letnica Mengša. Osrednja prireditev se je tretjega oktobra odvijala v kulturnem domu Mengeš. Skladno s sloganom Mengša »glasbenega mesta« so svečanost zaznamovali profesionalni glasbeni nastopi.

Oktober je bil za Mengeš pomemben tudi na gospodarskem področju. V Leku so se razširili in s sofinanciranjem vrtine M2 pokazali posluš tudi za naše potrebe.

Zaključek oktobra pa bo na plano zvalil domače ustvarjalce buč in čarovnic, ki bodo na svoj dan zaplesale pozno v noč. Pojdite na sprehod po Mengšu, mogoče se bo kakšna dobra spotaknila tudi ob vas.

Tina

KAZALO:

Volilni rezultati	6
Skupni kanalizacijski kolektor občin – podpis pogodbe med občinama Komenda in Mengeš	8
Otvoritev obrata organske sinteze v Leku Mengeš	9
Raziskovalna globinska vodooskrbna vrtina M2 pod Gobavico ob razbre menilniku Pšate	12
Taborniške novice	13
850 let prve pisne omembe Mengša	15
Vrtec Kekec	23
Kako smo montirali kmečko peč v Ameriki in se pri tem celo smejali – 2. del	28

Rok za oddajo prispevkov za prihodnjo številko glasila je 10. november 2004.
Naslovnica foto: Peter Škrlep

MENGŠAN GLASILO OBČINE MENGEŠ

Glasilo ureja uredniški odbor: Marij Urh – odgovorni urednik, e-mail: mengsan@menges.si, petra.piskot@siol.net
Člani uredniškega odbora: Majda Trobec, Ana Jernejčič, Tina železnik, Katarina Marin, Dušan Pejič, Peter Škrlep
Odgovorna urednica Uradnega vestnika: Irena Podboršek, tel. (01) 7247 106
Oblikovanje, grafična priprava in tisk: SET, d. d., Ljubljana, tel. (01) 587 44 11, faks: (01) 528 24 74, e-mail: tiskarna.set@siol.net
Izdaja: Občinski svet Občine Mengeš. Mengšan izhaja v nakladi 2600 izvodov. Prejmejo ga vsa gospodinjstva v občini Mengeš brezplačno na dom.
Distribucija: Primož Kržan, tel. (01) 7237 296
Odslej Mengšan dostopen tudi na internetni strani www.menges.si
Oglasno trženje: Občina Mengeš

Drage občanke, spoštovani občani, enaindvajseti uvodnik pišem v upanja polnem povolilnem pričakovanju sprememb pri uveljavljanju vrednot in partnerskem sodelovanju za resničen in pošten napredek. Upam v izpolnitev prijetnih predvilitnih besed sodelovanja za nesporne in nujne skupne cilje. Vse kar nam je skupno nas mora povezovati, ob normalni tekmovalnosti in ob razlikah, ki pa nas morajo bogatiti in ne onemogočati, oteževati življenje. Prepegosto se dobri nameni ne udejanijo. Zaradi sebičnih in subjektivnih razlogov, se ne upošteva skupnih koristi, gospodarnosti, dolgoročnosti in podobno. Licemerstva, dvoličnosti, arogance, izključevanja, pristranskosti je (bilo) dovolj. Takoj ni mogoče narediti vsega kar si vsi želimo. Vztrajen namen in delo za dogovorjeno mora slej ali prej obrodit sad. Sam poskušam ravnati skladno z (Jezusovim) zlatim pravilom dejavne ljubezni da deluješ za druge kot si želiš da bi drugi ravnali do tebe (Mt 7,12; Lk 6,31). Seveda v skladu s pravili in vrednotami.

Na državni ravni se sestavlja parlamentarna in vladna večina, upam da predvsem na podlagi usklajenih projektov in dogovorov o prihodnosti Slovenije ter upoštevanju občečloveških civilizacijskih vrednot.

Poleg volitev je bilo v septembru in oktobru še izjemno veliko dogodkov. Meni bodo še posebej ostali v spominu štirje. Najprej proslava 850 – letnice prve pisne omembe Mengša. Muzej Mengeš je uspel faksimile listine pridobiti v Celovcu. Slavna preteklost Mengša in mengšanov je bila čudovito povezana z občuteno glasbo v izjemni izvedbi najmlajših Mengeških Čričkov pod odličnim vodstvom neumorne Andreje Polanec Kolenc, mladih prodirajočih glasbenih talentov Nine Kompare, Klemna Lebna, Dimitrija Ledererja, Mete Skok in uveljavljenega umetnika, rojaka Mateja Šarca. Domači glasbeniki poustvarjalci, avtorici scenarija Mateja Jemec in Nataša Jerič s sodelovanjem Muzeja Mengeš in uprave občine ter z organizacijsko podporo županove skupine za pripravo proslave, so nam pripravili enkratno kulturno umetniški program. Čestitam in hvala lepa! Posebej še sodelavki gospe Binter.

Popolnoma obnovljen grad Jable, v lasti Republike Slovenije, smo začeli oživljati, uporabljati. S sodelovanjem Centra za razvoj kmetijstva in podeželja, Zavoda za ohranjanje dediščine

Kranj ter pobudnika Franca Malusa smo začeli s porokami v tem čudovitem gotsko, baročno, renesančnem gradu, v okrogli sobi nekdanjega grajskega obrambnega stolpa. V njem so bile že tri čudovite poroke: Ločana Franca Malusa z Marto Boštic iz Komende, Mengšanke Katje Stopar z Romanom Pavlinjekom iz Jesenic in Topolke Klavdije Bergant s Francijem Goričanom iz Bukovice. želimo vam razumevanja in ljubezni. Vsem sodelujočim, še posebej g. Malusu, pa hvala za zaupanje, skrb in opravljeno delo.

Uspešno sem zagovarjal mnenje o strategiji širokopasovnih omrežij (po domače o hitrem, zmogljivem internetu) v komisiji za izobraževanje in kulturo Odbora regij Evropske zveze. Delo, ki sem ga s pomočjo treh naših strokovnjakov opravil julija in avgusta je bilo zanimivo, poučno in koristno. Spoznal sem najnovejše trende, kako različno ambiciozno, liberalno – tržno, k izgradnji »informatijske infrastrukture« pristopajo v Evropi in po svetu. Navezal sem nekaj koristnih, osebnih kontaktov. Mnenje, ki je na dnevnem redu zasedanja Odbora regij sredi novembra objavljam v županovi rubriki na občinski spletni strani. Vesel bom odzivov.

Četrti dogodek pa je prva prava pogodba »s težok« pri (projektne) sodelovanju in povezovanju občin, prvi korak dveh občin iz porečja Pšate. Po dolgotrajnem prizadevanju, argumentiranju prednosti, nezainteresiranosti, snubljenju, nihanju med jalovimi in vzpodbudnimi dogodki in kar nekaj stranpoteh, smo na koncu v dobrih dveh tednih uskladili in podpisali pogodbo z občino Komenda (zaenkrat) o skupni izgradnji, še ne zgrajenega, kanalizacijskega kolektorja na območju občine Mengeš. Za mene ima poseben (strateški) pomen zaveza v tej pogodbi o podobnem sodelovanju pri skupni izgradnji povezave kamniškega na krvavški sistem ter o obnovi skupnega primarnega vodovodnega sistema na območju občine Komenda. Za to drugo si prizadevam že štiri leta za prvo pa skoraj dve leti. Končni cilj je tako imenovana »Pšata studenec« in kakovostna ter zanesljiva oskrba povezanih vodooskrbnih sistemov. Do končne realizacije bo potrebno še marsikaj dogovoriti in veliko postoriti. Imamo dobro formalno pogodbeno in projektno osnovo za delo. Kolegu županu Tomažu Drolcu se zahvaljujem za odločilni premik, ki pomeni prvi pravi začetek resnega sodelovanja.

Našim novorojenčkom oz. njihovim družinam, ki jim namenjam enkratno denarno pomoč, čestitam in želim vse dobro: Maša, Kevin, Adi, Kiara.

Vabim na sejo sveta, predvidoma 10. novembra ko bomo v splošni razpravi obravnavali predloge proračunov za prihodnja leta. Javna predstavitev bo po naslednjih dva dni pred tem.

Vsi sveti ... dan mrtvih – naj povzamem drugo kitico prazniške pesmi: "življenje naše kratko je, končali bomo romanje, odšli nad zvezde v pravi dom ...". Škof Kvas je ob tem zapisal svoje doživljanje, da je popoldanski del praznika, na zunan predvsem praznik žalovanja, njemu vedno bolj postaja praznik vere in upanja. Prazniška molitev za rajne ga spominja, da gre ljubezen tudi prek groba, ko naj bi delili ljubezen živim in umrlim.

*Prav lep pozdrav!
Tomaž Štebe*

Politična podpora za realizacijo sodobnega in cenovno konkurenčnega javnega transporta v Ljubljanski urbani regiji

Občina Mengeš je ob pomoči Ljubljanske urbane regije in kot koordinatorka v okviru Podjetne regije povabila vse parlamentarne stranke in liste zastopane v Mestnem svetu občine Ljubljana na podpis pisma o nameri, ki je bilo dne 27. 09. 2004 ob 9.30 uri na Gradu Jable.

Občine v Podjetni regiji smo si edine, da so izvedbeni projekti iz prednostne naloge »Dostopnost«, še posebej projekti hitrega in razprostrtega javnega prometnega omrežja primestne sodobne železnice, bočnega avtobusnega prevoza do postaj primestne tramvajske železnice, mestnih avtobusov oz. tramvaja ključnega pomena za učinkovito delujoče sosesnje, za visoko kakovost življenja in doseganje konkurenčnosti. Vsi nosilci razvoja v regiji si moramo prizadevati za posodobitev javnega potniškega prometa tako na lokalni ravni kot tudi na nacionalni ravni – tudi vsi politični akterji. S tem namenom sta županiji Mestne občine Ljubljana in Domžale ter župani Podjetne regije povabili vse parlamentarne politične stranke in stranke v Mestnem svetu Ljubljana, da podprejo projekt in podpišejo izjavo, da bo izvedba tega projekta v naslednjem mandatnem obdobju njihova prednostna naloga.

Projekt je pomemben in enkratni tudi z vidika absorpcijske sposobnosti Slovenije iz kohezijskega sklada saj je projekt z visoko dodano vrednostjo in je skladen z evropsko politiko na področju prometne politike. Čas je tudi da izvedbeni projekti Ljubljanske urbane regije postanejo tudi izvedbeni projekti Enotnega programskega dokumenta Slovenije.

Podpisa se je od strank in list udeležil samo g. Zmago Jelinčič – predsednik Slovenske nacionalne stranke. Predsednik Slovenske demokratske stranke g. Janez Janša je dokument podpisal isti dan popoldan. Na strani list zastopanih v Mestnem svetu občine Ljubljana in parlamentarnih strank:

Na strani občin Podjetne regije in Mestne občine Ljubljana so pri podpisu sodelovali g. Tomaž Štebe – župan Občine Mengeš, g. Anton Pešak – župan Občine Trzin, g. Franc Majdič – podžupan Občine Moravče. Prisotni so bili predstavniki MO Ljubljana in Ljubljanske urbane regije.

Vsi podpisniki ugotavljamo, da je reševanje prometne problematike v Ljubljanski urbani regiji ena izmed prednostnih nalog v prihodnjih mandatnih obdobjih, ki bo zaradi svojega obsega in zahtevnosti zahtevalo sodelovanje vseh političnih strank v parlamentu in vseh list zastopanih v Mestni občini Ljubljana.

Podpisniki politične podpore za realizacijo sodobnega in cenovno konkurenčnega javnega transporta smo se zavezali da se bomo s skupnimi močmi zavzemali za uresničitev naslednjih konkretnih ciljev v Ljubljanski urbani regiji:

- Vzpostavitev celovitega modernega sistema javnega prevoza, ki bo vključeval vse oblike javnih prevozov v regiji
- Usklajen vozni red za vse oblike javnih prevozov v regiji
- Enotna vozovnica za vse oblike javnih prevozov v regiji
- Povezavo javnih prevozov s parkirišči
- Prilagoditev državne zakonodaje in lokalnih predpisov, ki bodo omogočali in spodbujali razvoj javnega potniškega prometa s poudarkom na timem prometu.
- Uvedba okolju prijaznih vozil za prevozov potnikov in blaga v mestnem in primestnem prometu.

Andrej Benkovič, Tomaž Štebe

IZHODIŠČA in OSNUTEK PRORAČUNOV 2005/2006

in Načrta Razvojnih Programov / Projektov 2005 - 2008
NEFORMALNA JAVNA RAZGRNITEV IN POGOVOR:
DOBENO: Ponedeljek, 8. novembra 2004 ob 17.00 – Gostilna Ručigaj
LOKA: Torek, 9. novembra 2004 ob 18.00 – PGD Loka
TOPOLE: Ponedeljek, 8. novembra 2004 ob 20.00 – PGD Topole
MENGEŠ: Torek, 9. novembra 2004 ob 20.30 – Občina Mengeš

Dokumentacija je na voljo na Občini Mengeš in na www.menges.si ter v gostilni Ručigaj Spodnje Dobeno, v bifeju Juhant v Loki in v PGD Topole ter pri predsednikih vaških odborov: Martin Einsiedler, Dobeno 76; Malus Franc, Testenova 54, Loka; Janez Črnivec, Topole 48.

Vabim Vas da si ogledate predloge in da pridete osebno na pogovore. Lahko pošljete pisne pripombe (tudi elektronsko na obcina@menges.si), pokličete moje sodelavce ali mene osebno.

Na vseh sestankih bom osebno prisoten.

mag. Tomaž Štebe, župan

ODDAJA POSLOVNIH PROSTOROV

Občina Mengeš odda v najem več poslovnih prostorov, ki se nahajajo v središču Mengeša:

- a) na Slovenski cesti 30:
- v pritličju in kleti, gostinski lokal v velikosti 175 m²
- v drugem nadstropju, poslovni prostor v velikosti 10,79m²
- b) na Slovenski cesti 28:
- v pritličju, poslovni prostor v velikosti 20 m²
- v prvem nadstropju poslovni prostor v velikosti 24,5m² in 28,70 m²

Informacije na tel. 7247-102(106)

Občina Mengeš

EU, Si, Občina Mengeš – INFO, PRILOŽNOSTI

NATEČAJ ZA NAJBOLJŠI POSLOVNI NAČRT MLADIH PODJETNIKOV Natečaj za mlade podjetnike, ki niso starejši od 30 let, razpisuje Britansko veleposlaništvo (www.british-embassy.si, info@british-embassy.si, 01 2003910) in Britanski svet v Ljubljani, Fakulteta za management Koper (www.fm-kp.si, stasa.ferjancic@fm-kp.si, 05 6102007) in Tovarna podjetij – univerzitetno podjetniški inkubator Maribor. To je lepa priložnost naučiti se izdelave, pridobiti izkušnje, vzpostaviti nova poznanstva. Nagrade so privlačne, tako denarne kot v obliki študijskih obiskov in podobno. Za pripravo bodo organizirane dveurne delavnice. Pisni natečaj je na voljo na občini in v čitalnici oz. v Študentskem klubu Mengeš (središče Naš Slamnik nad knjižnico).

VABILO ZA PODJETNIKE, ZASEBNIKE IN GOSPODARSTVENIKE

Praviloma vsak delovni ponedeljek imam od 18. do 19. ure poseben termin za aktivne in prihodnje podjetnike, zasebnike in gospodarstvenike na občini – takoj po že uveljavljenih županovih urah za občane (od 15. do 18. ure). Prosim za najavo obiskov zaradi priprave na temo pogovora in dogovora za točno uro srečanja. Termin rezervirajte v tajništvu (01 7237081, - 7247100, 040 852352, Marta.Kuret@menges.si, obcina@menges.si).

Vsak delovni ponedeljek od 15. do 18. ure pa imam ure za pogovore z vsemi občani.

Opomba: Poleg uvodnika bom skrbel za praktične podatke, ki spretnim lahko pomenijo spodbudo, priložnost – informacijo za praktično, poslovno uporabo ter razmislek za načrtovanje.

mag. Tomaž Štebe, župan

Vabim dijake in študente (dekleta in fante) za sodelovanje na naslednjih področjih oz. konkretnih akcijah:

INFORMATIKA, KOMUNIKACIJE

- Uporaba odprtokodnih pisarniških orodij. Po lastni usposobitvi boste izvajali izobraževanje uporabe OpenOffice urejevalnika besedil in podatkov;
- LINUX sistemske administracije;
- Administriranje NT in Lotus notes Domino strežnikov in uporabnikov ter Linux spletnega strežnika;
- Prenos aplikacij občine na internet – sodelovanje oziroma izvedba;
- Razpis za občinsko informacijsko infrastrukturo omrežje - priprava in spremljanje izvedbe.

URBANIZEM

- Priprava in vodenje delavnic(e); Spremljanje izdelave zasnov – podpora upravi
- Ažuriranje podatkov s področja prostora

mag. Tomaž Štebe, župan

VABLJENI NA SEJE OBČINSKEGA SVETA OBČINE MENGEŠ

19. seja bo predvidoma v sredo, dne 24. novembra ali 1. decembra 2004 ob 18.00 uri v Gasilsko godbenem domu Mengeš.

Predvideni vsebinski dnevni red 19. seje:

1. Proračun Občine Mengeš za leto 2005 in 2006 (predlog osnutka za splošno razpravo)

Opomba:

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

Možne so spremembe datuma, posameznih točk in vrstnega reda! Točen datum in predlagani dnevni red bo objavljen na oglasni deski Občine Mengeš teden dni pred predvideno sejo sveta. Seje sveta so v sejni sobi Gasilsko godbenega doma, Zavrti 2, Mengeš, vhod iz Grobeljske ceste.

mag. Tomaž Štebe, župan

Internet za javno uporabo v Topolah

Konec oktobra je Rok Grilc v PGD Topole odprl internet dostopno točko. Otvoritveni postopek je bil pošiljanje elektronskega sporočila v Mengeš! V Topolah imajo sedaj vaščani in vsi ostali možnost brezplačne uporabe interneta oz. uporabe dveh računalnikov. Na enem bo nameščena programska oprema za okolje Microsoft Windows (okna), na drugem pa na nelicenčni (odprtokodni) sistemski opremi Linux. Tako kot v čitalnici nad knjižnico v Mengešu v središču Naš Slamnik kjer ne osem računalnikov. Gasilci so ob tem dobili tudi fiksni telefonski priključek. Vsem želim koristno, ne samo zabavno, uporabo v upanju, da se bodo mladi navdušili za poklice in posle v informatiki. Seveda pa tudi vsi drugi. Gasilec se zahvaljujem za podporo, prevzem nove naloge in skrb.

Tomaž Štebe

REZULTATI PO VOLIŠČIH

stranka	Slovenija je naša		Socialna liberalna stranka		N.Si Nova Slovenija		AS - Aktivna Slovenija		SEG - Stranka ekoloških gibanj		Demokratska stranka		SMS Stranka mladih Si		SNS Slovenska nacionalna stranka		LDS	
kandidat/-ka	Stane Kovač		Ignac Lesar		Janez Vasle		Tina Železnik		Marko Tržkan		Jože Cuzak		Matjaž Pečovnik		Alenka Jelenovič		Cvetka Zalokar Oražem	
4.11.2001 Sred. šola Domžale	22	4,32	0	0,00	33	6,48	11	2,16	2	0,39	3	0,59	8	1,57	31	6,09	142	27,90
4.11.2002 galerija Domžale	16	2,01	1	0,13	68	8,54	9	1,13	1	0,13	2	0,25	14	1,76	53	6,66	256	32,16
4.11.2003 Zdr. dom Domžale	6	1,94	0	0,00	39	12,62	16	5,18	1	0,32	1	0,32	4	1,29	18	5,83	80	25,89
4.11.2004 OŠ Domžale I	11	4,45	0	0,00	13	5,26	7	2,83	5	2,02	1	0,40	2	0,81	16	6,48	85	34,41
4.11.2005 OŠ Domžale II	24	4,65	2	0,39	59	11,43	14	2,71	1	0,19	1	0,19	3	0,58	30	5,81	143	27,71
4.11.2006 OŠ Rodica	6	1,74	1	0,29	55	15,94	9	2,61	2	0,58	1	0,29	7	2,03	10	2,90	99	28,70
4.11.2007 Sr. šola Domž-gim.	5	1,55	1	0,31	30	9,29	12	3,72	0	0,00	4	1,24	3	0,93	21	6,50	84	26,01
4.11.2008 -Depala vas Čist. servis Zorec	4	1,79	0	0,00	48	21,52	11	4,93	0	0,00	11	4,93	1	0,45	8	3,59	16	7,17
4.11.2009 ZŠC Domžale	5	1,45	0	0,00	59	17,10	5	1,45	0	0,00	2	0,58	6	1,74	19	5,51	82	23,77
4.11.2010 Vencelj Perko Dž.	15	2,13	0	0,00	96	13,64	12	1,70	1	0,14	3	0,43	10	1,42	33	4,69	201	28,55
4.11.2011 Varnost Lj PE Dž.	9	1,84	1	0,20	28	5,74	17	3,48	0	0,00	1	0,20	15	3,07	36	7,38	150	30,74
4.11.2012 OŠ Dragometlj	12	2,68	1	0,22	53	11,83	15	3,35	2	0,45	3	0,67	8	1,79	25	5,58	97	21,65
4.11.2013 OŠ Jarše	17	2,55	2	0,30	81	12,14	16	2,40	1	0,15	3	0,45	11	1,65	33	4,95	176	26,39
4.11.2014 GD Sred. Jarše	7	1,59	0	0,00	74	16,86	23	5,24	0	0,00	2	0,46	14	3,19	32	7,29	93	21,18
4.11.2015 OŠ Preserje	8	1,15	2	0,29	88	12,68	24	3,46	6	0,86	2	0,29	12	1,73	46	6,63	170	24,50
Občina DOMŽALE (del)	167	2,37	11	0,16	824	11,68	201	2,85	22	0,31	40	0,57	118	1,67	411	5,83	1874	26,57
4.11.2016 OŠ Trzin I	17	2,38	2	0,28	116	16,25	19	2,66	4	0,56	3	0,42	13	1,82	58	8,12	142	19,89
4.11.2017 OŠ Trzin II	12	1,52	2	0,25	45	5,68	27	3,41	7	0,88	6	0,76	2	0,25	45	5,68	280	35,35
4.11.2018 OŠ Trzin III	12	2,13	0	0,00	34	6,03	21	3,72	7	1,24	4	0,71	4	0,71	32	5,67	190	33,69
Občina TRZIN	41	1,98	4	0,19	195	9,42	67	3,24	18	0,87	13	0,63	19	0,92	135	6,52	612	29,57
4.11.2019 GD Topole	2	1,50	2	1,50	26	19,55	5	3,76	0	0,00	0	0,00	3	2,26	14	10,53	21	15,79
4.11.2020 Zora Mengeš	2	0,34	1	0,17	114	19,49	21	3,59	0	0,00	0	0,00	6	1,03	34	5,81	122	20,85
4.11.2021 Dom počit. Mengeš	7	1,47	0	0,00	46	9,68	14	2,95	3	0,63	1	0,21	8	1,68	22	4,63	107	22,53
4.11.2022 Obč. Mengeš	6	1,32	0	0,00	63	13,88	19	4,19	0	0,00	1	0,22	3	0,66	31	6,83	123	27,09
4.11.2023 Glasb. šola Mengeš I	2	0,66	1	0,33	53	17,55	7	2,32	3	0,99	0	0,00	4	1,32	17	5,63	84	27,01
4.11.2024 Glas. šola Mengeš II	6	1,14	0	0,00	96	18,18	19	3,60	3	0,57	1	0,19	3	0,57	35	6,63	120	22,73
4.11.2025 Vrtec Sonček	3	0,71	2	0,47	48	11,32	14	3,30	0	0,00	0	0,00	2	0,47	16	3,77	116	27,36
4.11.2026 GD Loka	9	2,41	1	0,27	70	18,77	8	2,14	0	0,00	0	0,00	4	1,07	24	6,43	71	19,03
4.11.2027 Dobeno Premk	1	1,18	0	0,00	6	7,06	7	8,24	2	2,35	0	0,00	1	1,18	4	4,71	20	23,53
Občina MENGES	38	1,13	7	0,21	522	15,54	114	3,39	11	0,33	3	0,09	34	1,01	197	5,86	784	23,34
4.11.901 predčasno glasovanje	4	0,95	0	0,00	44	10,50	13	3,10	3	0,72	2	0,48	3	0,72	21	5,01	123	29,36
Po pošti iz tujine	0	0,00	0	0,00	2	28,57	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	3	42,86
Po pošti iz Si	0	0,00	0	0,00	1	16,67	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	3	50,00
skupaj	496	1,95	44	0,17	3129	12,32	777	3,06	105	0,41	114	0,45	345	1,36	1507	5,93	6669	26,26

REZULTATI PO VOLIŠČIH

Parlamentarne volitve 2004

Stranka slovenskega naroda	SLS		Zeleni Slovenije		Naprej Slovenija		Za podjetno Slovenijo		Jurijska lista		ZLSD Združena lista		Glas žensk Slovenije		Desus		Združeni za samostojno Slovenijo		SDS		Glasovalo	
Metod Zidanšek	Janez Per		Jure Flerin		Roman Nahtigal		Matjaž Lobodec		Marko Porenta		Luka Juri		Jasna Štitar		Anton Oven		dr. Alenka Sovinc		mag. Tomaž Štebe			
0	0,00	4	0,75	8	1,57	2	0,39	2	0,39	3	0,59	67	13,16	3	0,59	24	4,72	0	0,00	144	28,29	509
0	0,00	13	1,63	14	1,76	0	0,00	1	0,13	8	1,01	101	12,69	5	0,63	19	2,39	1	0,13	214	26,88	796
0	0,00	3	0,97	4	1,29	0	0,00	0	0,00	7	2,27	27	8,74	1	0,32	14	4,53	1	0,32	87	28,16	309
0	0,00	1	0,40	4	1,62	0	0,00	0	0,00	8	3,24	32	12,96	1	0,40	4	1,62	0	0,00	57	23,08	247
3	0,58	6	1,16	7	1,36	0	0,00	5	0,97	3	0,58	50	9,69	0	0,00	18	3,49	3	0,58	144	27,91	516
0	0,00	6	1,74	8	2,32	0	0,00	1	0,29	4	1,16	43	12,46	1	0,29	10	2,90	0	0,00	82	23,77	345
1	0,31	7	2,17	13	4,02	0	0,00	0	0,00	3	0,93	21	6,50	2	0,62	13	4,02	0	0,00	103	31,89	323
12	5,38	3	1,35	0	0,00	0	0,00	0	0,00	0	0,00	21	9,42	0	0,00	4	1,79	0	0,00	84	37,67	223
6	1,74	9	2,61	1	0,29	0	0,00	0	0,00	4	1,16	32	9,28	2	0,58	8	2,32	0	0,00	105	30,43	345
8	1,14	7	0,99	19	2,70	1	0,14	1	0,14	6	0,85	89	12,64	1	0,14	16	2,27	0	0,00	185	26,28	704
2	0,41	3	0,61	2	0,41	0	0,00	1	0,20	8	1,64	87	17,83	1	0,20	11	2,25	3	0,61	113	23,16	488
0	0,00	6	1,34	6	1,34	0	0,00	3	0,67	0	0,00	14	3,13	5	1,12	12	2,68	0	0,00	186	41,52	448
0	0,00	12	1,80	12	1,80	1	0,15	0	0,00	2	0,30	49	7,35	0	0,00	26	3,90	1	0,15	224	33,58	667
0	0,00	16	3,64	5	1,14	2	0,46	1	0,23	4	0,91	25	5,69	0	0,00	10	2,28	1	0,23	130	29,61	439
1	0,14	21	3,03	10	1,44	3	0,43	2	0,29	4	0,58	58	8,36	2	0,29	14	2,02	1	0,14	220	31,70	694
33	0,47	117	1,66	113	1,60	9	0,13	17	0,24	64	0,91	716	10,15	24	0,34	203	2,88	11	0,16	2078	29,46	7053
2	0,28	19	2,66	2	0,28	3	0,42	13	1,82	6	0,84	74	10,36	3	0,42	8	1,12	0	0,00	210	29,41	714
2	0,25	8	1,01	3	0,38	0	0,00	1	0,13	13	1,64	108	13,64	3	0,38	23	2,90	0	0,00	205	25,88	792
2	0,35	8	1,42	2	0,35	0	0,00	1	0,18	7	1,24	72	12,77	2	0,35	13	2,30	0	0,00	153	27,13	584
6	0,29	35	1,69	7	0,34	3	0,14	15	0,72	26	1,26	254	12,27	8	0,39	44	2,13	0	0,00	568	27,44	2070
0	0,00	20	15,04	2	1,50	0	0,00	0	0,00	0	0,00	10	7,52	0	0,00	1	0,75	0	0,00	27	20,30	133
0	0,00	58	9,91	4	0,68	0	0,00	5	0,85	7	1,20	28	4,79	3	0,51	12	2,05	0	0,00	168	28,72	585
0	0,00	32	6,74	3	0,63	2	0,42	2	0,42	6	1,26	50	10,53	3	0,63	14	2,95	0	0,00	155	32,63	475
0	0,00	46	10,13	2	0,44	1	0,22	0	0,00	3	0,66	33	7,27	0	0,00	12	2,64	0	0,00	111	24,45	454
0	0,00	11	3,64	2	0,66	0	0,00	0	0,00	6	1,99	34	11,26	0	0,00	7	2,32	1	0,33	70	23,18	302
1	0,19	25	4,73	5	0,95	1	0,19	0	0,00	2	0,38	28	5,30	3	0,57	13	2,46	0	0,00	167	31,63	528
1	0,24	33	7,78	6	1,42	0	0,00	3	0,71	2	0,47	44	10,38	1	0,24	6	1,42	1	0,24	126	29,72	424
0	0,00	16	4,29	1	0,27	1	0,27	1	0,27	4	1,07	17	4,56	1	0,27	5	1,34	0	0,00	140	37,53	373
0	0,00	7	8,24	1	1,18	0	0,00	0	0,00	1	1,18	6	7,06	0	0,00	5	5,88	0	0,00	24	28,24	85
2	0,06	248	7,38	26	0,77	5	0,15	11	0,33	31	0,92	250	7,44	11	0,33	75	2,23	2	0,06	988	29,41	3359
1	0,24	12	2,86	6	1,43	2	0,48	1	0,24	4	0,95	59	14,08	1	0,24	9	2,15	0	0,00	111	26,49	419
0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2	28,57	7
0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	2	33,33	6
83	0,33	812	3,20	298	1,17	36	0,14	87	0,34	246	0,97	2499	9,84	87	0,34	653	2,57	26	0,10	7383	29,07	25396

Skupni kanalizacijski kolektor občin – podpis pogodbe med občinama Komenda in Mengeš

V Mengšu smo po končnem desetdnevnem usklajevanju podpisali «POGODBO O IZGRADNJI IN FINANCIRANJU SKUPNEGA KANALIZACIJSKEGA KOLEKTORJA IN SKUPNEGA VODOVODNEGA SISTEMA». To je prvi konkreten rezultat dogovarjanja, sicer le kot pogodba, po začetku formalnega dogovarjanja o »Skupnih sistemih občin za vodooskrbo, odvajanje in čiščenje odpadnih vod« oziroma za »Priključitev občin Komenda, Cerklje, Vodice, Letališča Brnik na CCN in kolektor«. Tako piše v naslovu in podnaslovu zapisnika sestanka, dne 5. septembra 2003 v Mengšu.

Zgodovina ideje in zavedanja, da je najbolj smiselna rešitev, da se vse odpadne vode Porečja Pšate usmerijo na Centralno čistilno napravo segajo na začetek mojega prvega mandata. Že takrat smo komendčane obveščali, z njimi usklajevali oz. presojali trase kolektorja do občine Komenda.

Potem sva 1.9.2001 z županom Tomažem Drolcem podpisala zavezo o »Pšata studenec«, kjer v obrazložitvi pobude piše (navajam): »Pri pogovorih o konceptu uvajanja čiščenja vseh odpadnih voda, preverjanju in uresničevanju koncepta centralne čistilne naprave ter zagotavljanju izkoriščanja njenih prostih kapacitet, pri preverjanju specifikacij glavnega kanalizacijskega kolektorja in ob predvidenem uvajanju ločenega kanalizacijskega sistema, zaradi nezavidljivega stanja okolja v porečju in vodozbimem območju Pšate in velikih problemih pri varovanju temeljnih naravnih virov (podtalnice, vodozbimih in vodovarstvenih območij v gorskem in ravninskem delu porečja) in pri zagotavljanju zdrave pitne vode, smo ugotovili, da je preteklo ravnanje bilo pogosto kratkovidno in tudi neodgovorno ter nezakonito in da moramo nujno zadeve v temeljih spremeniti. Najprej v našem odnosu do narave, za kar bo potrebno veliko časa – morda cela generacija in pri našem načrtovanju. Slednje takoj, ker bo potrebno ustrezno načrtovati investicije in gospodarno upravljanje!«

Občina Mengeš je letos spomladi pričela projektirati še odsek kanalizacijskega kolektorja od mostu na Prešernovi oz. Gorenjski cesti do Topol. Ves čas smo se trudili strokovno usklajevati se z njihovimi projektanti. In zaradi negotovosti o odločitvi Komende zadeve projektirali z osnovnim in rezervnim scenarijem. Pri tem smo imeli ustrezno strokovno podporo pri našem projektantu in zelo dobro pri direktorju in njegovi strokovni sodelavki JKP Prod-

nik, ki upravlja z našo kanalizacijo. Celoten projekt, oziroma hidravlika kolektorja pa je v reviziji za celotno Porečje – do CCN.

Občinski svet občine Mengeš je na 16. seji sredi julija sprejel predlog dogovora o sodelovanju »o skupnem sodelovanju na področju izgradnje in modernizacije primarnih sistemov občin porečja Pšate za odvajanje in čiščenje odpadnih voda, ravnanje z odpadki, varovanje okolja ter vodooskrbo« in me pooblastil, da na njihovi osnovi usklajujem interese z ostalimi občinami.

Menim, da bomo projekt s podporo občinskih svetov tudi uspešno realizirali. V sodelovanju je priložnost, da za tako obsežen in pozitiven projekt pridobimo pomembna sredstva tako imenovane regionalne strukturne podpore Evropske zveze in seveda tudi naše Vlade.

mag. Tomaž Štebe, župan

Otvoritev obrata organske sinteze v Leku Mengeš

(nagovor župana občine Mengeš na otvoritvi, dne 06. oktober/vinotok 2004 ob 11.00 uri)

Drage gospe, spoštovani gospodje, spoštovani g. Dragonja, g. Boševski, g. Podbevšek, g. Žun, spoštovana gospa županja Cvetka Zalokar Oražem, gospa ravnateljica Ana Nuša Kern, spoštovani župani Podjetne regije, prav lepo dober dan

V Lek-ovi tovarni učinkovin Mengeš smo točno po osmih mesecih, po otvoritvi obrata rekombinantne tehnologije – prve biogenerike v Sloveniji, priča začetka obratovanja drugega najmodnejšega farmacevtsko kemijskega visoko tehnološko in okoljsko naprednega ter procesno varnostno informatiziranega obrata organske sinteze.

Prijetno sem presenečen in zadovoljen nad izbranim poudarkom – Podjetna regija osmih občin severno od prestolnice Ljubljane. Lek se vedno bolj trudi biti odgovoren partner lokalnim skupnostim v katerih deluje, pa tudi območjem – v tem primeru območju občin Domžale, Kamnik, Komenda, Lukovica, Mengeš, Trzin, Vodice. Zdi se da je poudarek izbran zato, da se tudi tako manifestira podpora bistvenim projektom, partnerstvu in sodelovanju ter podjetniškemu obnašanju v javnem sektorju – občinah in državi.

Za neposredno okolje in območje takoimenoovane podjetne regije osmih občin, pa tudi osrednje slovenske statistične regije (Ljubljanske urbane regije) ali enostavno kranjske kot ene od treh, po mojem mnenju, dokaj zaokroženih in prepletajočih območij Slovenije, so visoko tehnološke gospodarske dejavnosti bistvenega

pomena. Sinergije so vsestranske. Menim, da še posebej dobrodošle v podpori medobčinskih javnih sistemov kot so:

- okoljski – čiščenje odpadnih voda z metodologijo ugotavljanja in plačevanja dejansko povzročenih stroškov ter soodvisnega partnerstva pri sofinanciranju projektov in upravljanja;
- vame in kakovostne vodooskrbe, ki temelji na zadostnih virih, povezovanju in sodelovanju ter resnični skrbi za varovanje zbirnih in varstvenih območij;
- komunikacijski infrastrukturi – cestni in informacijski;

- pa tudi na področju varstva pred požari, pred naravnimi in drugimi nesrečami.

Lokalne oblasti smo dolžne tej podpori slediti in zagotavljati občanom in gospodarstvu kakovostne, zanesljive in konkurenčne javne storitve. Zagotavljamo jih lahko le z ekonomijami obsega, ki pa so možne s povezovanjem ter optimalnim investiranjem, obratovanjem in upravljanjem.

Deklarirana pripravljenost sodelovanja, skupni razvojni načrti in programi ne smejo obsegati samo minimalnega sodelovanja na področju turizma, dediščine in kolesarsko pohodniških poti. Vprašati se moramo kaj smo v javnem sektorju s povezovanjem in sodelovanjem na sistemih in večjih projektih storili za konkurenčnost in produktivnost gospodarstva, ki je temelj blaginje in kakovosti življenja.

Namesto sodelovanja je žal preveč prisotnega lokalno interesno povezanega vrtičkarstva, ki ga celo podpira neustrezna zakonodaja ali njeno napačno razumevanje. Tako prihaja do drobljenja, slabljenja in varnosti sistemov, do povečevanja stroškov in nepotrebnih problemov.

Farmacevtska družba Lek je modro premagala taka razmišljanja in si s trdnim lastništvom v švicarskem Sandozu zagotovila prodor in tržno uspešnost svoje vrhunske tehnologije na zahtevnih tržiščih, s tem pridobila zaupanje in podporo za smeje projekte ter se zavihtela med daleč najbolj produktivna in donosna slovenska podjetja.

Hvala lepa Vam za vzpodbujanje sodelovanja med lokalnimi oblastmi – občinami, območji, regijami. Hvala lepa vodstvu in družbenikom za dobro delujoče partnerstvo, sofinanciranje in strokovno sodelovanje pri investiranju v okoljske sisteme in vodooskrbo, njihovo gospodarnost obratovanje in upravljanje.

Zadovoljni smo zaradi konkretnih izboljšav zmanjšanja oz. odpravo vplivov na okolje, za varno in zanesljivo obratovanje z uvajanjem novih tehnologij ter z izboljšavami in s posebnimi ukrepi.

Veselim se Vašega napredka, tehnološke naprednosti in poslovne prodornosti ter uspešne uveljavitve v Sandozovi družini. Cenimo vašo skromnost, ki se vidi tudi v vzdržnosti v medijih brez samohvale in v transparentnosti delovanja.

Želim si nadaljnega skupnega partnerstva za vašo in našo uspešnost ob dolgoročni in trajnostni naravnosti ter da še naprej delujete kot katalizator resnično uspešnega sodelovanja lokalnih oblasti in države v Podjetni regiji in Ljubljanski urbani regiji.

Hvala lepa za povabilo in srečno!

Nova Slovenija, krščanska ljudska stranka, se vam zahvaljuje za zaupanje.

Občinski odbor Mengeš

ZLSD se zahvaljuje vsem volivcem, ki ste oddali glas zanjo.

Občinski odbor Mengeš

Aktivna Slovenija se zahvaljuje za podporo na državnozborskih volitvah.

Tina Železnik, kandidatka za poslanko

Liberalna demokracija Slovenije se svojim zvestim volivcem zahvaljuje za podporo.

Občinski odbor Mengeš

Slovenska ljudska stranka se zahvaljuje svojim volivcem za podarjene glasove.

Občinski odbor Mengeš

SLOVENSKA DEMOKRATSKA STRANKA
Občinski odbori Domžale, Mengeš, Trzin

Iskrena hvala vsem, ki ste glasovali za SDS. Še posebej zahvala vsem, ki ste s svojim delom pripomogli k volilni zmagi SDS. Dano zaupanje pomeni za nas veliko odgovornost. Z znanjem, izkušnjami, delavnostjo in poštenostjo se bomo trudili po najboljši moči.

Vaš kandidat za poslanca, mag. Tomaž Štebe
e.: Tomaz.Stebe@menges.si, t.: 040 852350, www.sds.si/tomaz.stebe

Cenjene volilke, cenjeni volilci, spoštovano uredništvo!

Zahvaljujem se vsem, ki ste prišli na volišča in oddali svoj glas, še posebej se zahvaljujem tistim, ki ste mi izrazili Vašo osebno podporo. Kandidatura je bila zame svojevrstna življenjska izkušnja, srečal sem se z vrsto ljudi, ki so sodelovali v predvolilni tekmi.

Kot gospodarstvenik sem spoznal, kako v zakulisju funkcionira politika (in troši preveč časa in denarja za samopromocijo). Na žalost ugotavljam, da veliko ljudi, ki odločajo o makro pogojih gospodarjenja, še nikoli v življenju ni sodelovalo v neposrednem proizvodnem procesu proizvoda ali tržne storitve, zato lahko odločajo o zapravljanju. Tudi v novem državnem zboru ne bo kaj prida drugače, če sploh bo! Na žalost smo volilci dali premalo zaupanja ljudem, ki so se dokazali v gospodarstvu in ustvarjali dodano vrednost.

Srečeval sem se z ljudmi, ki so tolerantni, pripravljeni na dialog in izmenjavo mnenj in izkušenj. Srečal pa sem na žalost tudi kar nekaj nestrpnih, fanatičnih ljudi. V naši ljudski zavesti je preveč nevoščljivosti in dvomov o možnosti bogatenja s svojim delom in svojimi sposobnostmi. Nepotizem, klientelizem in korupcija sta že naredila veliko škode v naši stvarnosti in zavesti ljudi!

S tem, ko ste prišli na volišča, ste pomembno prispevali k sestavi Državnega zbora. Izrazili ste svojo voljo in glasovali za spremembe v sestavi zakonodajne in izvršilne oblasti.

Vašo odločitev globoko spoštujem, čas pa bo pokazal ali je bila odločitev dobra ali manj dobra. Večina je hotela spremembe in demokratično izpeljane volitve so to potrdile. Upajmo, da bodo spremembe usmerjene v dobro vseh državljanov in bodo udeležene po sposobnostih in ne po načelu: saj ni važno, če kaj zna, važno je, da je naš!

Iskrene čestitke vsem kandidatom, ki so bili izvoljeni in so v tem trenutku že poslanci Državnega zbora, vendar z željo, da zastopajo interese vseh državljanov in državljanov, ne glede na politično opcijo! Pozicijskim poslancem želim veliko dobrih odločitev, opozicijskim, da konstruktivno sodelujejo pri odločanju in vršijo kontrolno funkcijo nad pozicijo!

Na koncu se zahvaljujem tudi uredništvu za objavljen predvolilni članek.

Morda se zopet srečamo na naslednjih volitvah!

Anton Oven

Občina Hagendorf v Švici – naši gostitelji in gostje v Mengšu

Konec drugega tedna v septembru smo bili Mengeška godba in jaz gostje občine Hagendorf na tridnevnem narodno zabavnem vikendu »Oberkrainer-Weekend«. Gostitelji so bili župan občine g. Hugo von Arx z ženo Ruth in podjetniki pokrovitelji srečanj in prireditve.

Vrhunca prireditev sta bila nastop Godbe Mengeš v petek zvečer in mladih Avsenikov (Gašperji) v soboto zvečer. Srečanja in prireditve v petek so se udeležili veleposlanik Republike Slovenije v Švici, njegova ek-selenca dr. Marko Vrhunc z ženo Bredo, konzul v Švici g. Jože Ciraj in krajevni podjetniki podporniki. Sprejem je bil prisrčen in odkrit.

Pobudnika in soorganizatorja srečanj sta zakonca Esther in Franc Kompare. Gospa Esther je zaposlena na občini Hagendorf. Zavzeto je sodelovala v občinsko komisijo za kulturo, ki je bila nosilka celotne organizacije. Za prireditev in o nastopajočih je bila izdelana lična knjižica v kateri se promovira Slovenija, Mengeš preko glasbe in še posebej mengeške godbe.

Na slikah je mengeška godba in njen kapelnik Primož Kosec med nastopom. Na skupinski sliki z gostiteljem županom von Arxom so med nama (od desne) g. Kompare, g. Vrhunc in g. Ciraj ter spodaj od desne ga. Ruth, ga. Esther, veleposlanikova žena ga. Breda in moja žena ga. Marija. Sliko iz pristanišča smo posneli v soboto

zjutraj, pred odhodom z ladjo po reki Aare iz Solothurna do vasice Altreu.

Župan Hugo von Arx se na moje vabilo takoj odzval in nas s podjetnikom Georgom Heinom in sodelavcem, našim rojakom Martinom Plemeničem, v spremstvu konzula g. Ciraja obiskal na proslavi ob 850 letnici Mengša. Na slikah so pred slovenskimi kmečkimi dobrotami in na letališču pred odhodom domov s pastirskimi palicami iz Velike planine. Župan Arx je na obeh slikah na levi strani, gospod Hein je na desni med dobrotami in na sredini pred letališko zgradbo.

Več o vtisih in sodelovanju v naslednjih mesecih.

mag. Tomaž Štebe, župan

Raziskovalna globinska vodooskrbna vrtina M2 pod Gobavico ob razbre menilniku Pšate

Občina Mengeš je pričela z izvedbo raziskovalno-kaptažne vrtine M2 na sevemem delu Mengša (ob mostu čez razbremenilnik na cesti v Koseze).

Za projekt je bilo pridobljeno, po predhodnem soglasju lastnika, dovoljenje za raziskavo podzemnih voda. Globinska vrtina se izvaja v sodelovanju in s sofinanciranjem farmacevtske družbe LEK. Skupni predvideni bruto pogodbeni stroški so 10,9 mio SIT.

Dela, ki so se pričela z manjšo slovesnostjo, dne 27.9.2004, izvaja podjetje GEO-HIDRO d.o.o., nadzor pa GEOT d.o.o. Dela naj bi bila zaključena v 60 dneh. V kolikor bo izdatnost vrtine zadostna, rezultati prve bio-kemične analize vode pa pozitivni, bomo z analizami vode še nadaljevali. Potrebne so štiri pozitivne analize vode v koledarskem letu. Analize morajo biti enakomerno razporejene skozi celo leto!

V primeru pozitivnih analiz in odločitve za izgradnjo črpališča, je to možno realizirati v konec leta 2005. V tem času je potrebno odkupiti zemljišče, pridobiti dovoljenje države za črpanje vode (koncesija za pitno vodo) in izdelati projektno dokumentacijo za gradnjo črpališča in vključitev te vode v vodovodni sistem. Po hidravličnem sistemu naj bi bila voda iz te vrtine namenjena za območje oskrbe iz vodohrana Gobavica. Občina in družba Lek pridobimo na kakovosti, dopolnitvi in zanesljivosti oskrbe z zdravim pitno vodo. Upamo oz. pričakujemo podobno uspešnost kot pred dvema letoma aktivirani globinski vrtini pri nekdanji opekarni pod hribom oz. vodohranom Žeček.

Na slikah so poleg župana, predstavnik družbe Lek g. Tone Janežič, častna občana France Zabret in Franc Blejcek, predsednik PGD Topole g. France Bergant, člana vaškega odbora Slavko Grilc in Avgust Aleš ter strokovni direktor izvajalca g. Janez Rogelj. Po treh tednih vrtanj smo na globini okoli 150m. Geološke razmere v vrtini so podobne kot pri vrtini Žeček, zato pričakujemo ugodne rezultate.

Andrej Urbanc, Tomaž Štebe

Evropska unija

ODBOR REGIJ EU

Ambiciozno mnenje za zmogljivo EU internet infrastrukturo Odbor regij EU v katerem zastopajo interese predstavniki lokalnih oblasti tako da sprejemajo mnenja o zadevah, ki se pripravljajo ali dogajajo v EU. Predvsem o dokumentih evropske komisije preden se potrjujejo v evropskem parlamentu ali svetu, ministrskem svetu ali konferencah voditeljev držav in vlad. Tako da priporočamo, predlagamo, podpiramo, menimo ali zahtevamo. Neupoštevanje zahtev ima celo sodno varstvo.

Odbor regij ima 6 komisij za posamezna področja in administrativno finančno komisijo. To so pravzaprav delovna telesa odbora, ki pripravljajo mnenja za sprejemanje na plenarnih zasedanjih.

Na komisiji za izobraževanje in kulturo (EDUC) je v sredo, dne 22.09.2004, kot prvi poročevalec »rapporteur« iz novih desetih članic EU, predstavil mnenje mag. Tomaž Štebe o nacionalnih strategijah širokopasovnih omrežij. Na sliki med predstavitvijo. Ob njem g. Tomaž Praprotnik (expert). Njegovo mnenje je bilo sprejeto skupaj z enim amandmajem. Napisal ga je s sodelovanjem treh slovenskih strokovnjakov: Tomaža Praprotnika, Andreja Boštjančiča (na sliki od desne proti levi med pripravo mnenja) in Braneta Brodnika. Kljub posredovanju delovnih različic mnenja od drugih v Sloveniji (npr. Ministrstva za informacijsko družbo) ni prejel dopolnitev in predlogov.

Namerno se je izognil mnenjem o nacionalnih strategijah. Priporočil je ambiciozne cilje o zmogljivostih in lastnostih takoimenovane evropske informacijske infrastrukture (EII). Tudi zato ker je v juliju in avgustu, ko se je mnenje pisalo, vedel da EU komisija pripravlja nova dokumenta o eEurope 2005 in širokopasovnih omrežjih, kot enega od njegovih sestavnih delov.

V mnenju je predlagal širšo definicijo širokopasovnih omrežij z dodanimi mehanizmi, npr. za varnost, verodostojnost, preprečevanje potvorb, napačnih in nepooblaščenih prenosov (točke 1.14, 1.15, 1.16); predlagal da se namesto o izvetzestosti govori o priložnostih, ki jo naj bi nudila zmogljiva (in vsem dostopna) EII (točka 1.17); priporoča vgrajevanje kabelskih kanalizacij pri modernizacijah ulic in cest (1.18); je prepričan na prehod večine fiksnih in mobilnih telefonskih pogovorov v urbaniziranih območjih na internet ter opozarja na nujnost prestrukturiranja telekomov; in nenazadnje opozarja na problematiko delovanja regulatorjev.

Dileme iz razprave so bile glede poseganja v konkurenčni trg omrežij s financiranjem iz javnih sredstev, ker naj bi zmanjševala njihovo liberalizacijo, omogočala diskriminacijo operaterjev. Štebe je odgovoril s primerom Stockholma, ki ima 1Gbps javno »dark fiber« omrežje ter omenil analogijo z avtocestami, ki so tudi v večini grajene z javnimi sredstvi ali pa s koncesijskimi pogodbami.

Tomaž Štebe

RDEČI KRIŽ MENGEŠ

Odgovor na članek z naslovom »En milijon iz velikega dobrotljivega srca«

V ponedeljek, 12.07.2004, je ob 15. uri zgornje Posočje prizadel močan potres, ki je povzročil veliko materialno škodo. Rdeči križ Slovenije je še isti dan nakazal na območno združenje RK Tolmin 1.000.000 sit, pripeljal en kamion vode v plastenkah, prehranske pakete in posteljnino. Prav tako se je že v prvih dneh po potresu na tekoči račun RK v Tolminu zbralo 1.030.000 sit sredstev za pomoč. Rdeči križ Slovenije pa je 12.07.2004 pričel z akcijo zbiranja finančnih sredstev za pomoč Posočju. Do sedaj se je na transakcijski račun RK Slovenije zbralo 16.000.000 sit. Na ta račun je organizacija RK Mengeš nakazala 100.000 sit. Informacije o zbranih sredstvih si lahko preberete tudi na spletnih straneh RK Slovenije (rks.si). Samo iz podatkov, ki sem jih dobila iz območne organizacije Tolmin in RK Slovenije je razvidno, da je bilo zbranih 18.000.000 sit in da akcija še ni končana.

Ob zbiranju solidarnostnih sredstev se še vedno močno odraža nezaupanje do naše organizacije, kot posledica znanih afer, zato so komisije, ki razdeljujejo sredstva sestavljene tako, da denar sigurno pride v prave roke. Tudi organizacija RK Mengeš počasi in vztrajno pridobiva zaupanje nazaj, zato pogrevanje stvari iz preteklih obdobij po nepotrebnem škoduje

*Predsednica RK Mengeš
Majda Trobec*

**CENTER ZA SOCIALNO DELO
DOMŽALE vabi vse, ki jih zanima delo z
mladimi v projekt
»UČENJE ZA ŽIVLJENJE«**

Vabljeni ste vsi, ki ste radi v družbi mladih in ki ste vsaj 1krat tedensko pripravljene posvetiti del svojega prostega časa otroku ali mladostniku, ki je potrebuje pomoč.

Projekt je namenjen pretežno osnovnošolski populaciji, deloma tudi mladostnikom, ki potrebujejo pomoč pri učenju, spremljanju šolskega dela, učenju socialnih veščin, druženje, pogovor, usmerjanje v pozitivni način preživljanja prostega časa.

Pomoč se izvaja 1krat do 2krat tedensko po dve šolski uri na domu družine, s ciljem okrepiti otrokovo samozavest, mu pomagati izboljšati učni uspeh, mu nuditi oporo, pomagati odkriti njegova interesna področja, izboljšati njegovo samopodobo in ga usmeriti k pozitivnemu in zdravemu načinu preživljanja prostega časa.

Vsi zainteresirani se lahko udeležite prvega uvodnega srečanja, ki bo 20. oktobra ob 17. uri na Centru za socialno delo Domžale, Ljubljanska 70, v prostorih sejne sobe v drugem nadstropju, ali pa pokličete na tel. 01/ 724 63 87, vodja projekta Veroniko Dermastja.

S sodelovanjem v našem projektu je možno opravljati tudi praktično delo, ali kot obvezne izbirne vsebine!

Vljudno vabljeni k sodelovanju!

TABORNIŠKE NOVICE

Zdravo!

Začelo se je novo šolsko leto in s tem tudi taborniki. Otvoritvena akcija nove sezone je seveda vpis novih članov. Tako smo se v petek popoldne zbrali pred OŠ Mengeš in pričakali nove in stare člane, da se vpišejo. Vsem smo razložili ideje taborništva, podali osnovne informacije, ter se zmenili za naslednje srečanje čez teden dni. Takrat so se že formirali vodi, ki so osnovni gradniki taborniške organizacije. Vsak vod si je nadel ime in si določil čas vodovega srečanja. Po tem pa se je že začelo pridobivanje znanja in veščin, ki bo trajalo čez celo leto vse do taborjenja.

Bili smo tudi soorganizatorji Mihaelovega sejma. Organizirali smo že tradicionalno vlečenje vrvi za najmočnejše in malo manj močne (a pogumne) mengšane. Presenetljivo se je letos udeležilo tekmovanja kar pet ekip. Med sabo smo se pomerili po sistemu vsak z vsakim in na dva dobljena potega. Za vsako zamgo si dobil točko, ki smo jih na koncu sešteli in tako so si zmago priborili Mengeški gasilci, drugo mesto so zasedli člani avtomoto kluba, odlični tretji smo bili taborniki. Za nami so zaostali mlajši godbeniki in pa kolesarji.

Bliža se tudi čas plačila članarine. Zadnji rok za plačilo je namreč 30.11.2004. Za vsopodbudo k hitejšemu vplačilu članarine, bomo prvim 30-im podarili tudi CD s fotografijami posnetimi na taborniških akcijah preteklega leta. Zato pohitite in mogoče še dobite brezplačen CD!

*Z naravo k boljšemu človeku!
Propagandist Andrej*

NAJAMEM garsonjero ali enosobno stan. Ljubljana, Trzin, Mengeš, Domžale in okolica. Cena do 40.000 (stroški posebej). Sem redno zaposlena in skrbna. Pokličite me na: 041/ 411 444, Tamara

PRAZNOVANJE 850-LETNICE PRVE DO SEDAJ ZNANE PISNE OMEMBE MENGŠA

Prvega oktobra 2004 so imeli vlomilci v Mengšu kar enostavno nalogo, saj je mnogo Mengšanov ta večer zapustilo svoje domove in se odpravilo v kulturni dom, kjer smo praznovali: nekateri 850-letnico Mengša, drugi pa 850-letnico prve do sedaj znane pisne omembe našega kraja, ki je v zgodovini spreminjal svoje ime (prvič je omenjen kot *Meingosburg*, v 16. stol. se omenja kot *Mengus*, kmalu se omenjata *Maihen* in *Veliki Mengush*, danes pa mu pravimo *Mengeš*). Drugi namreč verjamemo, da je Dietricus v kraju, ki je naveden v listini iz leta 1154 (do 1156?), živel že vsaj nekaj let prej in tako pričakujemo, da bomo pod prahom našli kakšen dokument, ki bo še starejši, in bomo tako praznovali šeevečetnico prve pisne omembe.

Zaenkrat pa si predstavljajmo, da ne bomo praznovali ponovno in nekaj časa nam prav res ne bo treba, saj je bila ta prireditel vrhunska in ne potrebuje nobenih popravkov. Vse, kar smo doživeli ta večer, pripomore k temu, da lahko rečemo večeru lep večer.

Prireditel se je začela z Zdravljico, ki so jo zapeli mengeški Črički pod vodstvom Andreje Polanec Kolenc (ki je mnogim Mengšanom podala »ABC« teorije o glasbi) in ob klavirski spremljavi gospe Martine Bohte Golob.

Pesmi je vzel melodijo gospod župan Tomaž Štebe, ki je predstavil po pomembnosti izstopajoče goste in pozdravil vse druge, ki smo polnili dvorano. Od tistih prvih naj omenim častne občane naše občine (g. Pišek, g. Zabret in g. Blejc), direktorje javnih zavodov (predstavnik Leka Igor Boševski in Metod Dragonja), nekdanjega in sedanjega župnika župnije Mengeš (g. Štefan Babič in g. Matej Zevnik) ter župane oz. predstavnike sosednjih in tudi bolj oddaljenih občin (Lukovice, Trzina, Domžal, Logatca). Najbolj oddaljena občina, ki je k nam poslala svojega župana, je

švicarska občina Hegendorf (župan Georg Hein), iz Švice pa je k nam prišel še konzul Republike Slovenije v Švici, g. Jožef Ciraj.

Na oder sta nato prišla z Bavarske vrnjena Mateja Jemec in Jure Sešek, glas z Radia Ognjišče in stas iz poletnega gledališča Studenec. Zgodovino zaselka z Gobavice, ki se je spustil pod hrib in se razširil na ravnino ter navsezadnje postal mesto na deželi, v svojem srcu pa obdržal pesem, sta nam podajala sistematično, kratko in nekoliko šaljivo. Besedam so dajale vsebino slike, projicirane na platno, za kar so poskrbeli mengeški muzealci. Na platnu smo tako videli predmete iz zgodnje in posnetke dogodkov iz poznejše mengeške zgodovine.

Ko je Mateji in Juretu zmanjkalo besed in sta začutila, da bi obiskovalci utegnili govorjenje preglasiti z zehanjem, sta oder hitro odstopila glasbenikom. Vsakega posebej smo že videli in slišali nastopati toliko in toliko let nazaj ali pa ravno včeraj na produkcijah, prireditvah, koncertih, ta večer pa so se kakor člani ene družine menjavali pred našimi očmi ter ušesi v različnih zasedbah. Vsi ti glasbeniki so svojo (glasbeno) pot začeli v Mengšu: po čričkih se je sopranistki Nini Kompare pridružila kitaristka Meta Skok, klarinetist Dimitrij Lederer, harmonikar Klemen Leben in oboist Matej Šarc. Kadar so tako hoteli, jih je na klavirju spremljal Simon Krečič.

Sopranistka
Nina Kompare.

Meta Skok na kitari.

Klarinetist Dimitrij Lederer in harmonikar Klemen Leben.

Oboist
Matej Šarc.

Vesela sem, da je dal Mengeš toliko od sebe. Vesela bi bila, če bi Mengeš tudi v neprazničnih dneh nosil tako obleko in da bi bili mengeški veljaki pri sprejemanju svojih odločitev tako skladni, kakor so se ta večer skladale beseda, slika in glasba, ter da bi vsi – tudi neveljaki – znali prisluhniti drug drugemu na način, na kakršen je glasbenik ta večer prisluhnil drugemu glasbeniku, da sta lahko skupaj ustvarila prekrasno melodijo.

Blagor nam, ki smo bili ta večer v dvorani mengeškega kulturnega doma. Hvala vsem, ki ste ta večer pripravili. Tu lahko pohvalim le tiste, ki so bili napisani spodaj na programskem listu: kot scenaristki sta napisani Mateja Jemec in Nataša Vrhovnik Jerič, za projekcijo je skrbel Viljem Marjan Hribar (velika hvala gre Muzeju Mengeš, ki skrbi, da se spomini iz naše preteklosti ne zabrišejo, ne pozabijo, ne izgubijo), za organizacijo pa ga. Rika Binter. Hvala tudi g. Krtnu, ki je skrbel za ozvočenje, in vsem, ki ste izklopili mobilne telefone!

Fotografije: Mavrica Radomlje –
Video sekcija Mengeš
Katarina Marin

850 LET PRVE PISNE OMEMBE MENGŠA

Svečanost ob prvi pisni omembi Mengša je bila na prvi oktobrski dan, petkov večer je v dvorani kulturnega doma zbral mnoge Mengšane in goste od blizu in daleč. Potek prireditve je bil zamišljen nekoliko drugače, saj sta si preteklost in sedanjost podali roki in pripovedovali o Mengšu, kazali svoj obraz s slikami in z glasbo priznanih mengeških klasičnih glasbenikov nadgrajevali večer. Prireditev sta povezovala Mateja Jemec in Jure Sešek, nastopili pa so Mengeški Črički, Nina Kompare, Matej Šarc, Simon Krečič, Klemen Leben, Meta Skok in Dimitrij Lederer. Stopimo skupaj v petkov večer.

»Nocoj smo se zbrali zaradi častitljive obletnice Mengša. Kraj, ki je v svoji večstoletni zgodovini doživljal zanimivosti, kjer so se dogajale vesele in manj vesele zgodbe, kjer so živeli in ustvarjali Mengšani.

Sprehodili se bomo skozi zgodovino in odstrli nekaj drobcev, ki vam jih bomo prikazali z besedami in slikami. Na našem platnu vidimo listino, ki sega v davno 12. stoletje, strokovnjaki so njen čas nastanka uvrstili med leti 1154 in 1156, v njej pa je grofica Hedvika koroškemu samostanu v Vetrinju namenila nekaj posesti na današnjem slovenskem območju. Kot ena od prič je omenjen tudi Dietricus de Meingosburg, kar bi danes lahko rekli kar Ditrij iz Mengša.

rekli drugače.

Središčna lega in ugodne podnebne razmere so prebivalcem, ki so se utrdili na Gobavici omogočale varno in udobno življenje ter bogat razvoj. Najdbe iz davnine lahko opazujemo pred nami. Še danes pa se ob vsakem večjem gradbenem delu najdejo ostanki iz davnih časov. Kaj vse so ljudje uporabljali za svoje delo in življenje, kaj so dajali v grobove svojih prednikov in še mnogo drugega? Vprašanj je gotovo še mnogo več. Predmeti nam odstirajo le del skrivnosti, sklepamo lahko, kako so jih uporabljali, še vedno pa ne vemo, kaj so na primer počeli ob večerih, s čim so začinjali svoj dan, kako so se igrali otroci.

1154
Menges
Menges 2004

Začeli smo mladostjo in razigranostjo mladih pevcev iz mengeške glasbene šole, sedaj pa se bomo vrnili v daljno preteklost. V čas, ko še ni bilo pisnih virov in ko so tudi Mengšu gotovo

Tudi farna cerkev svetega Mihaela ima častljivo zgodovino. Že njen zavetnik kaže na to, da je cerkev na tem mestu stala že v davni preteklosti, saj je sveti Mihael simbol zmage krščanstva nad poganstvom. Prafara pa naj bi nastala najkasneje v 9. stoletju. Na eni od fresk, ki so bile narejene v šoli Janeza Ljubljanskega in jih lahko opazujemo v prezbiteriju cerkve, vidimo triladijsko romansko cerkev, prva cerkev pa naj bi bila celo lesena. Prvi v Mengšu je omenjen župnik Konrad v letu 1215.

Mengeški župniki so bili pomembni v cerkvenem in javnem življenju tistega časa. Župnijo so varovali oglejski patriarh, avstrijski vladarji, cisterijanski samostan v Stični in mnogi drugi. Iz mengeške župnije so kasneje nastajale nove pražupnije in vikariati, še 1627. leta je imela 13 podružnic, danes ji je ostale le še ena - v Loki. Do

sedaj je znanih 62 župnikov, ki so službovali v Mengšu, od leta 1991 pa je mengeški župnik gospod Matej Zevnik.

V cerkvi je bil nekdanji baročni kip svetega Mihaela, ki je danes last gospoda Nika Sadnikarja, njegov oče je kip obnovil, da je zopet zasijal v vsej svoji lepoti, danes pa je v cerkvi kip, ki ga je izdelal nek tirolski rezbar v prejšnjem stoletju.

Ime Mengša je bilo prvič zapisano na listini, ki je nastala v 12. stoletju, in sicer kot Meingosburch, kasneje se je samo ime spreminjalo, v 16. stoletju pa v farnih knjigah že zasledimo obliko Velikhy Mengusch in Sgorni Mengusch, ki sta zelo podobni današnji pisni podobi.

Če življenjske zgodbe zelo okrnemo, nas potem zanima zgolj to, kako so si dogodki sledili. Kdo je bil prvi mengeški gospod, kdo mu je sledil, kdo je vladal Mengšu in kdo je v njem živel? Leta 1250, ko so koroški vojvode postali fevdni gospodje mengeškega gradu, je bil tudi stari grad prvič omenjen. Njegova natančna lega ni znana, še danes pa so vidni ostanki cerkve svetega Lovrenca. Njen žalostni konec sega v čas reformacije, ko je graščak Nikolaj Bonomo dal okrog leta 1586 delno podreti to cerkev, saj je bil sam zelo vdan luteranstvu. Vsako leto je bila na dan svetega Lovrenca pri cerkvi maša. V letu 1601 pa je v Mengeš prišel znani protireformator in velik ljubitelj umetnosti, ljubljanski škof Tomaž Hren, in ukazal, da naj cerkev ponovno postavijo. Takratni Mengšani so mu to le obljubili nato pa nanjo pozabili. Dano obljubo so deloma začeli izpolnjevati njihovi potomci ob 800-letnici Mengša, ko so uredili okolico, šele člani Kulturnega društva Franca Jelovška in Muzej Mengeš pa so ruševine pred nekaj leti obnovili do znanih višin.

Tudi gradovi so bili pomembni. Spodnji mengeški grad je nastal okoli 1630, od takrat do leta 1837, ko ga je kupil Mihael Stare, pa je zamenjal že mnogo lastnikov, njegov zadnji lastnik je bil Lojze Kanc, po vojni pa so grad z okolico podržavili.

Zgornji mengeški ali Ravbarjev grad je dal leta 1560 pozidati Jurij Haller, v njem je živel tudi Avguštín Hallerstein, ki je bil mandarin na kitajskem dvoru. Visoko čast je pridobil s svojim znanjem in raziskovanjem. Tudi ta grad je 1839 kupil graščak Mihael Stare, po vojni pa ga je imelo v lasti najprej podjetje Semesadike, za njim pa Obrtna zadruga Zora, ki ga je tudi lepo obnovila.

Prva pivovarna na Kranjskem je bila ustanovljena že 1818, ustanovil jo je kdo drug kot Mihael Stare. Leta 1832 je obratovala z enim samim kotlom, kjer so zvarili enkrat na teden po 40 veder piva.

Skladno s povpraševanjem, vmes so namreč ustanovili še godbenike in gasilce, pa je poraba »malo« narasla. Leta 1906 (ko so med drugim ravno dobro začeli obnavljati tudi župnijsko cerkev) pa so zvarili kar, poslušajte to, 10.000 litrov piva na dan. Pivo je bilo cenjeno povsod, posebej v Avstriji in Nemčiji.

Mengeš pa ni slovel samo po pivu, ampak je tu delovala tudi opekarna, pri Ropretu v Mengšu pa je 1897 začela obratovati prva kartonažna tovarna na Kranjskem. Kartona v Mengšu niso izdelovali, ampak so ga pridobivali od drugod in ga tu samo

predelovali. Izdelovali so tudi kartonske škatle za slamnike.

Mengeški slamniki so bili znani daleč naokrog. Iz pšenice so po domovih spletali kite, nato pa šivali slamnike, ki so jih prodajali daleč izven meja takratne Kranjske.

Mengeški otroci so že kar zgodaj morali začeti hoditi v šolo. Zasilna šola naj bi v Mengšu delovala že v 16. stoletju, ko so župniki poleg verouka poučevali tudi branje, pisanje in preprosto računanje.

Javno šolo je Mengeš dobil leta 1796, kar pa je

pravzaprav pomenilo korak nazaj, saj je takrat nemščina izrinila slovenski jezik. V 19. stoletju so imeli otroci pouk najprej v Dragarjevi hiši blizu cerkve, nato pa do 1834 v mežnariji, kjer so, ker je stara zgorela, po požaru sezidali novo. Leta 1839 so začeli vpisovati najbolj pridne učence v Zlato knjigo, med najbolj znanimi sta pisatelj Janez Trdina in politik Ivan Hribar.

Da pa ne bomo samo v preteklosti, tudi sedanjí dobri učenci mengeške šole so vpisani v zlato knjigo, res pa ne vem, če je zlata tudi na zunaj, bo treba o tem povprašati našega ravnatelja.

Mengeš prav zares ni kar tako, saj ga je enkrat obiskal sam »presvitli« cesar Franc Jožef I.

Ob obisku avstroogrškega vladarja so si Mengšani zelo želeli, da bi cesar ob tej priložnosti tudi položil temeljni kamen za zelo zeleno novo šolo, a se to ni zgodilo. Se je cesarju očitno mudilo dalje.

Novo šolo na cerkvenem zemljišču pred cerkvijo so učenci dobili šele 1897. Leta 1952 se je šola preselila v obnovljene prostore v občinski hiši, kjer so 1960 na mestu današnje pošte zgradili prizidek za nekaj novih učilnic, leta 1974 pa so odprli novo mengeško šolo pod Gobavico, ki so ji medtem že morali prizidati nekaj novih prostorov zaradi velikega števila učencev.

Poleg osnovne šole je bila nekaj let v Mengšu tudi vajeniška šola ter celo kmetijska in gospodinjska šola.

Čebelice, čebelice, na Slovenskem so čebele doma in še danes je to dejavnost, s katero se ukvarjajo mnogi. Lani je potekal v Ljubljani tudi svetovni čebelarški kongres in na njem so se predstavili tudi mengeški čebelarji. Mengšani so se dolgo ukvarjali s čebelarstvom, ki je po letu 1840 začelo pešati, v drugi polovici 19. stoletja pa spet zaživel. Največ čebel so imeli pri Nacetu in Vahtarju, na tem območju je bilo od 12-17 čebelarjev s kar 180 kranjiči čebel, ki so jih leta 1932 začeli zamenjevati s panji Antona Žnidaršiča.

So pa menda rekli čebelarji, da je ajda na Mengeškem polju, dokler ni stekla kamniška železnica, dobro medila, potem pa nič več. To so pa slabe strani napredka.

V Mengšu imamo od leta 1890 tudi gasilce. Mihael Stare je dal pobudo za ustanovitev požarne brambe, čeprav so gasilci tudi že prej priskočili na pomoč, ko je zagorelo, najdemo v raznih pisanih virih. Leta 1898 so premogli brizgalno sesalno napravo in 900 m tlačnih cevi. Poleg prostovoljnih nabirk in sredstev jim je tudi deželni

odbor namenil nekaj goldinarjev, 1891 pa jim je finančno pomoč nakazal celo sam cesar. 1928. leta so prevzeli novo veliko motorno brizgalno in jo slovesno pripeljali v Mengeš. Leta 1951 so se preimenovali v Prostovoljno gasilsko društvo Mengeš, 1957 so nadzidali gasilski dom, novega, ki si ga delijo skupaj z godbeniki, pa so slovesno odprli leta 1990.

Ne smemo pozabiti na godbenike. Letos so praznovali že 120 let svojega delovanja. Na platnu pa bomo videli eno njihovih prvih slik! V tem času so utrdili svoj sloves in dandanes so redni gostje festivalov doma in po svetu.

Prej smo bili pri čebelicah, čebelice nabirajo med na rožicah, pa pojdemo še malo do rožic. V Mengšu je delovala tudi znana vrtnarija, še hiša je dobila ime *Pr vtarnju*.

Mengšanke so se rade izobraževale, saj so hodile na tečaj vezenja v Ljubljano in tudi na ta dogodek nas spominjajo fotografije. Če so žene vezle, so morali tudi mošje nekaj početi, zato lahko najdemo tudi fotografije balinarjev.

Mladi so se družili v dveh telovadnih društvih, in sicer v Orlu in v Sokolu. Leta 1929 so iz telovadnega društva Orel nastali fantovski odseki in dekliški krožki. Vendar so Mengšani tudi drugače kolesarili, smučali in se sankali.

Če smo našli bolj zabavne plati življenja, pa ne smemo pozabiti na spravilo sena, trenje lanu, prejo na kolovratih (to slednje ni preprosto, vam povem, saj sem poskusila tudi sama!).

Pšata, ki teče skozi Mengeš, sploh ni tako nedolžen potok, kakor izgleda na prvi pogled, to so spoznali že dovolj zgodaj, da so jo uredili in utrdili njeno strugo.

gasilcev, pivovar, skratka človek, ki je tudi svoje premoženje znal uporabiti za napredek kraja in ljudi, ki so živeli v njem.

Ne smemo pa pozabiti niti na gostilne. V Mengšu jih je delovalo kar nekaj in Mengšan iz leta 1930 prinaša kar nekaj zanimivih oglasov.

Marija Funtek je takrat oglašala: *MARIJA FUNTEK, MENGEŠ PRIPOROČA SVOJO STARO ZNANO GOSTILNO, KJER SE TOČIJO LE PRISTNA VINA.*

Mengeš so predvsem ljudje, ki v njem živijo. Le kdo ne pozna baročnega slikarja Franca Jelovška in slavnega pisatelja in etnografa Janeza Trdine? V Mengšu je živel in delal tudi Franja Trojanšek Zorana, ki je objavljala svoje pesmi v tržaškem časniku Slovenka, Fran Novak je bil utemeljitelj stenografije na Slovenskem, Mihaela Stareta pa smo danes že večkrat omenili. Bil je resnično gibalno razvoja, pobudnik organiziranja godbe in

Janez Levec-Vahtar, dolgoletni mengeški župan, je svojo posest namenil za ustanovitev doma za starejše in na tem mestu je Dom počitka tudi danes.

Manj znan in vendar zelo cenjen med strokovnjaki je tudi Janez Veider, umetnostni zgodovinar, ki je pred propadom rešil vrsto umetnin, pripomogel pa je tudi k raziskovanju ljubljanske stolnice.

Peter Lipar, dolgoletni kapelnik godbe, tudi dolgoletni župan, organist in zborovodja je napisal naslednje vrstice svoje prijatelju Gregčevemu Tonetu 22. aprila 1917

»Dragi, oprost mi, kjer ti nič ne pišem. Letos sem imel prav slabe velikonočne praznike. Manca je zopet zbolela ter je morala iti v sanatorium, se je morala podvreči operaciji. Sedaj je hvala Bogu že doma, pa se ve ne popolnoma zdrava. Za veliko soboto smo le nekaj godbe spravili skupaj. Imeli smo samo 2 skušnje, to je bilo dobro, da je ravno vrtnarju Pavle prišev na dopust, da je Flugelhorn igrov. Pomagala sta tudi 2 vojaka. Zdaj bo zopet štelunga od 26. – 50. leta.

Drugače pa vedno bolj dolgčas prodajamo, samo jaz ga bom morda bolj malo časa. Kakor rože bodo oprasene v kratkem notri poklicali. Ali bo res kaj na tem, ti bom že poročov. Te iskreno pozdravljam, Peter.«

V Mengšu je nekaj časa živel tudi Friderik Jerina, modelar in rečejo mu kar oče celovškega Minimundusa, ki je tudi za mengeško šolo naredil kar nekaj modelov, ter glasbeni pedagog in skladatelj Pavel Kosec. To je le nekaj od Mengšanov, ki so pustili močan pečat v življenju in zgodovini.

Čas, ki smo ga preživeli skupaj, je bil sprehod skozi čas in sprehod mimo ljudi, ki so v tem kraju živeli, se ljubili, bili kdaj tudi žalostni, se jokali, na koncu pa vedno začeli znova.

To je bila pripoved o kraju, ki se je širil iz zavetja Gobavice na ravnino, ki je zidal nove hiše, ki so še danes ponos Mengša in v katerih so bili tisti, brez katerih Mengeš ne bi dosegel slovesa v svetu. Danes je Mengeš poznan tudi po mnogih glasbilarjih, v Mengšu pa ima svoj sedež tudi gospodarsko interesno združenje glasbilarjev, ki delujejo v okviru gospodarske zbornice. Mengeš je prijazen kraj in naj tak tudi ostane.

Spoštovani gostje. Hvala Vam za vaš obisk. Naj 850 let odmeva v vaših srcih, mengeški pozdrav pa ponesite domov.«

1154 Menges 2004

Fotomaterial: arhiv Muzeja Menges in Peter Škrlep.

Športni park Topole

Dne 27.9.2004 je bil položen temeljni kamen ob začetku gradnje športnega igrišča v Topolah. Lokacija igrišča je na zahodni strani vasi ob Pšati, v neposredni bližini vaškega studenca in kapelice sv. Lucije.

Po dokupu zemljišča v ta namen, so se priprave in samo projektiranje pričele že v letu 2001. Pri snovanju vsebine igrišča je sodeloval tudi vaški odbor. Projekte za izvedbo je izdelal arhitekt Feliks Hribernik iz Domžal. Ob dovozni poti bodo zgrajena parkirišča, samo igrišče pa ima naslednje vsebine: asfaltna ploščad za roketni/mali nogomet /košarko, igrala za najmlajše, igrišče za odbojko na mivki, gasilski poligon, vse skupaj pa obkroža tekaška steza. Igrišče bo po potrebi lahko razsvetljeno, zgrajen bo vodovodni priključek. Za projekt je bilo pridobljeno ustrezno upravno dovoljenje.

Sama izvedba je razdeljena na več faz in sicer je v prvi fazi planirana kompletna oprema od dovozne ceste (vrednost po najugodnejši ponudbi 42,5 mio SIT), v drugi elektro priključek do transformatorja (v l. 2005-3,5 mio) in v tretji priključitev na vodovod (ob izgradnji kolektorja 2005/ 2006).

Na podlagi projektna dokumentacije je občina izvedla javni razpis. Prvo fazo izvaja (po pogodbi, ki je bila podpisana s strani izvajalca 27.9.2004), Cestno podjetje iz Ljubljane, nadzor pa opravlja Domplan Kranj. Rok za izvedbo je 60 dni od uvedbe izvajalca v delo.

Andrej Urbanc

VRTEC KEKEC

Vrtec Kekec v Avstriji, točneje na Avstrijskem-Koroškem v Velikovcu - Völkermarktu sva s kolegico obiskali na povabilo ustanoviteljice direktorice vrtca Gaie Galvani Kassl na dan odprtja 7. septembra 2004.

Vrtec je tro jezični in njegov naziv je Mehrsprachiger Kindergarten-večejezični otroški vrtec-Scuola materna plurilingue KEKEC.

To je vrtec z eno skupino 25 otrok, v starosti od 3-6 let. Nekaj znanj in spoznanj o vrtcih v sosednji Avstriji oz. na Avstrijskem-Koroškem mi je bilo že znanih saj sodelujem (sodelujemo-naš vrtec Ostržek Črnuče) že nekaj let z vrtcem Mavrica v Ebendorfu (Dobrli vasi). Ta vrtec je tudi tro jezični (v njem prav tako komunicirajo v nemščini, italijanščini in slovenščini).

Naše sodelovanje z vrtcem Mavrica se je začelo naključno. To pa je že druga zgodba a vseeno jo povejmo na kratko.

Ko sem spoznala Gaio Galvani je še študirala in bila honorarno zaposlena kot vzgojiteljica učitelj italijanščine v vrtcu Mavrica. Ker so Mavričarji želeli navezati stik s slovenskim vrtcem smo jim mi v vrtcu Ostržek-Črnuče povabili na obisk – ogled. Prišli so g. Štefan Kramer – ustanovitelj in direktor-ravnatelj vrtca, vzgojiteljica Danica Mohar in dva predstavnika staršev (oziroma krajevne odbora). Kasneje smo jim obisk vrnili in si tudi mi ogledali njihov vrtec v Dobrli vasi. Vmes pa smo si pisali, otroci ene naše skupine in Mavričarji. Si izmenjavali izkušnje, risbe, drobna darila, svoje fotografije, pa tudi kakšno strokovno literaturo... Mi njim v slovenščini oni pa nam včasih slovensko-koroško,

marsikdaj pa tudi italijansko in nemško (vabila, voščila...)

V novembru 2002 se je skupina otrok iz našega vrtca s starši in vzgojitelji odzvala povabilu in šla k Mavričarjem na praznik Martinovega. Spomladi 2003 pa so k nam prišli vsi otroci Mavrice s starši, sorodniki, vzgojiteljicami, ravnateljem- na obisk in ogled našega vrtca, živalskega vrta v Ljubljani...

In potem spet dopisovanja, izmenjave aktualnih dogodkov... v Mavrici in skupini Sme v Ostržku in potem pa povabilo na odprtje KEKCA.

Vrtec Kekec je v samem centru Velikovca na naslovu Kirchgasse 6. To je vrtec z eno skupino (25 vpisanih otrok) v starosti od 3-6 let za katero skrbijo: ena vzgojiteljica in dve pomočnici ter učiteljica italijanščine Gaia Galvani Kassl. Vrtec je odprt 7.00-17.30 vsak dan razen sobote in nedelje.

Prostori vrtca obsegajo 180 m² in jih sestavlja:

- garderoba za otroke
- sanitarije
- igralnica
- spalni prostor (prostor za počitek, spanje)
- čajna kuhinja
- pisarna

Posebno pa je še telovadnica.

Igrišče - tudi zelo prostorno pa delijo z otroci iz Katoliškega vrtca, ki pa ima prostore v prvem nadstropju.

Stavba v kateri se oba vrtca nahajata je namreč župnijska in v pritličju so prostori za potrebe župnije.

Mesečno za celodnevno oskrbo starši plačajo 110 EUR, če pa otrok ni na kosilu pa 95 EUR.

Zajtrk otroci prinesejo s seboj ali pa ga pojedjo doma, če pač pridejo kasneje v vrtec. Torej v ceni 110 EUR je zavzeto kosilo in dve malici (prigrizka, sadje) In celoten program, ki pa poteka vsak dan v enem od navedenih jezikov in ga izvajajo glavna vzgojiteljica Traudi Rudolf in njeni pomočnici Gabriela Žagar in Melitta Gorišek ter Gaia Galvani Kassl.

Toda naj nanimam nekaj vtisov videnega in slišnega. Največji prostor je igralnica z osrednjim delom - več otroškimi mizami in stoli, lego mizo in osmimi kotički (kuhinjski, za ročna dela, za oblikovanje, knjižni, kotiček za sprostitve s sedežno garnituro prirejeno velikosti otrok = dvosed in dva enoseda...).

Otroška oprema je po videzu nekoliko podobna naši - le da je precej lažja - iz lažjega lesa.

Seveda še to, da je nadstropje sicer stare stavbe popolnoma adaptirano in oprema nova, razporeditev prostorov pa zelo funkcionalna. Med obiskom in pogovorom se mi je ves čas porajalo vprašanje, kdo so starši, ki so vpisali otroke v tro jezični vrtec. V Mavrici je bilo veliko otrok Koroških Slovencev in nekaj otrok italijanskih staršev.

Tu pa so otroci avstrijskih staršev - preprosto v ta vrtec so otroke vpisali starši, kateri želijo, da njihovi otroci govorijo - razumejo jezike sosedov, kajti v tem vidijo prednost.

Direktorica-ravnateljica vrta in učiteljica italijanščine - Gaia Galvani Kassl (sebe imenuje: PREDSEDNICA IN USTANOVITELJICA DRUŠTVA KEKEC), mi je po elektronski pošti sporočila še to:

Veliko mi je pomagal mag. Štefan Kramer, zahvala velja tudi župniku Petru Forsterju in župniku Jožetu Kopeiniku.

Podporo za financiranje projekta smo dobili iz Republike Slovenije, Dunaja in iz dežele Koroške.

Vsa otroška oprema (kotički, pohištvo) pa je izdelano v Spiel und Schule-Hercog Odilo Strasse 101, 5310 Mondsee.

Vsi, ki vas zanima še kaj več lahko komunicirate na: galvanigaia1@aonmail.at

Zelo veseli bi bili sodelovanja s Slovenijo!

Vrtec Mengeš povabljeni k sodelovanju!

M. R.

JE VAŠE OKO SUHO ALI RAZDRAŽENO?

Solze so eden od naravnih obrambnih mehanizmov našega organizma in imajo pomembno vlogo pri zaščiti očesa. Kadar jih je premalo, postane oko občutljivo in razdraženo. Proizvajajo jih solzne žleze, z mežikanjem pa se enakomerno porazdelijo po površini roženice. Tu se ustvari tanek solzni film, ki oko vlaži in hrani z vitamini in minerali, ter ga ščiti pred zunanjimi vplivi kakor so veter, toplota, smog ali tujki.

Solze torej niso le voda, ampak imajo kompleksnejšo sestavo. Gre za tekočino sestavljeno iz vode, maščob, elektrolitov, encimov, ki uničujejo bakterije in rastnih faktorjev, ki uravnavajo celične procese na površini očesa. Tak solzni film ohranja površino očesa gladko in prozorno.

Najgloblja plast, ki se neposredno prilega očesni površini, je plast sluzi, ki jo tvori veznica. Srednja plast se imenuje vodna faza in predstavlja 90% solznega filma; sestavljena je pretežno iz vode in nekaj soli. Ta del je odgovoren za čiščenje očesa in odstranjevanje tujkov s površine očesa. Vrhnji sloj imenujemo lipidna faza in vsebuje maščobne kisline in preprečuje prehitro izhlapevanje vodnega sloja.

Sindrom suhega očesa ("Office Eye Syndrome") je zelo pogost med ljudmi, ki veliko časa preživijo v zaprtih, klimatiziranih prostorih in za računalnikom. Zanj so značilne težave kot so

pekoč občutek in občutek tujka v očeh, zbadanje, suhost, in srbenje oči, preobčutljivost na svetlobo, rdečina in utrujenost oči, nelagodje pri branju, gledanju televizije oziroma delu z računalnikom, močno solzenje, zatekle veke, neprenašanje kontaktnih leč in kozmetičnih preparatov, občutljivost na cigaretni dim, prah, veter, lahko pa se pojavi celo izcedek iz očesa.

Poglaviti vzrok suhih oči je zmanjšana tvorba solz, zato se veznica in roženica izsušita. Oči postanejo razdražene in občutljive. Medicinski izraz za to je »keratoconjunctivitis sicca«. Do zmanjšanja tvorbe solz naravno pride s starostjo, bolj pogosto pri ženskah po menopavzi, zaradi hormonskih sprememb v telesu. K zmanjšanju solzenja lahko prispevajo tudi nekatera zdravila (diuretiki, antihistaminiki, uspavala, triciklični antidepresivi, nekatera zdravila za zdravljenje aken, opiatni analgetiki), nekatere bolezni (revmatoidni artritis, sistemski lupus eritematosus, skleroderma, težave s ščitnico, pomanjkanje vitamina A, parkinsonova bolezen), kemične poškodbe oči in vek. Prašno ali zakajeno okolje, suho, vroče ali vetrovno vreme, onesnažen zrak, klimatizirani prostori, dolgotrajno gledanje v ekran računalnika, močna umetna ali sončna svetloba, nošenje kontaktnih leč, neustrezna kozmetika, podaljšana ali nepravilna uporaba zdravil, pa lahko stanje še poslabšajo.

Simptome znatno ublažimo z uporabo umetnih solz in v skrajnih primerih operativnim zapiranjem solzevodov. Umetne solze dajemo v oko enkrat ali večkrat na dan. Pomembno je, da izberemo take, ki hitro olajšajo simptome suhega očesa, se zaradi svoje viskoznosti dolgo časa zadržujejo na očesu, kjer vzdržujejo vlažnost in vsebujejo očesu prijazne konzervanse. Konzervansi lahko povzročajo alergične reakcije ali dodatno dražijo oko, zato je priporočljivo, da ljudje, ki morajo pogosto uporabljati umetne solze, uporabljajo take, ki so brez konzervansov. Na tržišču so v obliki enodmernih vsebnikov. Poleg umetnih solz je priporočljiva tudi uporaba vlažilnih mazil za oko, ki zagotavljajo še dolgotrajnejše vlaženje očesa. Po uporabi le teh se sprva vid nekoliko zamegli, zato jih uporabljamo pred spanjem.

Če so težave z očmi dolgotrajnejše, je nujno da obiščete zdravnika. Ugotovil bo, če potrebujete še kakšna druga zdravila, saj je le z ustrezno terapijo mogoče preprečiti nastanek hujših okvar na očesu.

Kako preprečiti sindrom suhega očesa

- V avtomobilu se izogibajte neposrednemu usmerjanju klimatske naprave, gretja ali hlajenja v oči.
- V vetrovnem vremenu in pri plavanju uporabljajte zaščitna očala.
- V prostorih naj bo vlažnost med 30 in 50 odstotki; pozimi svetujemo dodatno vlaženje.
- Pomembno je mežikanje z vekami; zavestno mežikanje pripomore k boljši prerazporeditvi solznega filma.

Alenka Uršič, mag. farm.
Lekarna Mengeš

1. ODPRTO PRVENSTVO MENGŠA V NAMIZNEM HOKEJU

Na turnirju, ki je potekal 24. 9. 2004, je nastopilo 14 tekmovalcev iz Slovenije in Rusije.

Vlogo favorita je s prvim mestom potrdil Sergej Vasiljev, ki se je s to zmago kot prvi Slovenec prebil med najboljših tisoč igralcev namiznega hokeja na svetu.

Ob tej priložnosti bi se rad zahvalil Kulturnemu društvu Franca Jelovška iz Mengša, da smo lahko gostovali v njihovih prostorih, podjetju Lilas Trade iz Ljubljane ter vsem, ki so podarili praktične nagrade za tekmovalce: Foto Bobnar, slaščičarna Flere in trgovina HA-NI.

Foto: Peter Škrlep

Končni vrstni red:

1. Sergej Vasiljev	NHK Mengeš	Slovenija	8. Aleksander Sergejev		Rusija
2. Matej Škrlep	NHK Mengeš	Slovenija	9. Jana Berlec	NHK Mengeš	Slovenija
3. Marjan Šmajc	NHK Mengeš	Slovenija	10. Nikita Sergejev		Rusija
4. Bernard Škrlep	NHK Mengeš	Slovenija	11. Viljem M. Hribar		Slovenija
5. Sebastjan Glinšek	NHK Mengeš	Slovenija	12. Andrej Škrlep	NHK Mengeš	Slovenija
6. Martin Pregl	NHK Mengeš	Slovenija	13. Ana Sitar	NHK Mengeš	Slovenija
7. Peter Škrlep	NHK Mengeš	Slovenija	14. Luka Škrlep	NHK Mengeš	Slovenija

(Rezultate si lahko ogledate tudi na klubski spletni strani: <http://nhkmenges.shyper.com>)

Za NHK Mengeš,
Bernard Škrlep

ŠD PARTIZAN Mengeš
Teniška sekcija

VRHUNEC TEKMOVALNEGA DELA TENIŠKE SE- ZONE: 8. TRADICIONALNO SREČANJE EKIP VELIKE- GA IN MALEGA MENGŠA:

Najprej pojasnilo, kdo kam paše. Za ekipo Velikega Mengša imajo pravico nastopa igralci, ki imajo stalno prebivališče severno od mejne Grobeljske ceste, Glazbilarske ceste po drevoredu do športne dvorane Fit Šport. Za ekipo Malega Mengša pa igralci z stalnim prebivališčem južno od omenjene razdelitvene linije. Srečanje vodi vodja tekmovanja Franc Zabret, katerega potrdi upravni odbor, ekipi pa iz svoje sredine določita vsak svojega vodja ekipe - mali Mengeš Tomaž Zabret, veliki Mengeš Brane Košir.

Vodja tekmovanja skrbi, da srečanje poteka v skladu s pravilnikom, rešuje eventuelne spore vezane na pravila igre, po potrebi sodi ali organizira sojenje zahtevnejših tekem, ter pokončanem srečanju podeli pokal kapetanu zmagovalne ekipe. Za vsako ekipo lahko nastopi po največ 15 tekmovalcev. Odigra se 10 iger posamezno, ter 5 iger dvojic. To pomeni da nerešenega rezultata ni. Lansko leto je zmagala ekipa malega Mengša, tako da je pred letošnjim srečanjem rezultat 4:3 v korist malega Mengša. Zaradi izenačenosti ekip je letošnje tekmovanje v velikem pričakovanju obeh ekip. Tekmovalci ene in druge ekipe so se skrbno pripravljali na ta dvoboj, (po napornih treningih v sproščenem pogovoru, kdo je boljši).

Končno smo dočakali tako pričakovano soboto 11.09.04. Najprej je na vrsti obvezni protokol, predstavitev igralcev ene in druge ekipe na igrišču, pozdravni govor vodje tekmovanja (Zabret Franca), ter skupinsko slikanje. Po končanem protokolu kapetana ekip oddata vodji tekmovanja seznam tekmovalcev, ki bodo nastopili v igri posamezno. Po končani igri posamezno se izvede enak postopek za igro parov.

Izid po igri posamezno je bil neodločen 5:5. O zmagovalci je tako odločala igra parov. Kapetana ekip po posvetu z igralci skrbno izbereta tekmovalce, pri katerih se opazi živčnost, saj se zavedajo pomembnosti odločitve. Prav zaradi te psihološke obremenitve tekmovalci malega Mengša izgubijo in to kar 1:4. Tako je končni rezultat tega srečanja 9:6, v korist velikega Mengša, ter skupni rezultat izenačen na 4:4.

Ker je to tekmovanje vrhunec sezone, se organizira po končani igri parov tudi srečolov z družabnim srečanjem. Prizadevnim članom sekcije je uspelo pridobiti kar veliko število sponzorjev, kateri so omogočili izpeljati to srečanje zelo kakovostno. Zbranih je bilo preko 80 dobitkov, tako da je imel vsak udeleženec (tekmovalce, gledalce) možnost priti do lepe nagrade.

Sponzorji:

M.A&L. D.O.O.-MATRIX LJUBLJANA, VELANA LJUBLJANA, POTOČNIK Marija S.P., DIMC D.O.O., ZUPO D.O.O., BAMATEX D.O.O., AVTO DEBEVC D.O.O., KNAVUS MATJAŽ, FUGINA MIRAN, SAVŠEK GORAZD-G.PROJEKT, S2-INVEST D.O.O., DALUS D.O.O., ROLTEK D.O.O., S.C.P. D.O.O., AVTOTEHNA OPREMA LJUBLJANA, TRGOVINA HANI MENGEŠ, GOSTILNA POD SKALO KAMNIK (Blejc Sašo s.p.), ŠPAS TEATER MENGEŠ, IGMA LJUBLJANA, FRIZERSKI STUDIO MENGEŠ, ZORA MENGEŠ, VENDO-PUŠNIK D.O.O. MENGEŠ, ŠTEBE IGOR S.P. ŽEJE, MESING BAR MENGEŠ, RUŽDI ČATIPI S.P. MENGEŠ, TEHROL D.O.O. MENGEŠ, GOSTIŠČE PAVOVEC, LEK KOZMETIKA D.O.O., MIZARSTVO KRANJC, FOTO BOBNER, PICERIJA BARON, MEDEKS, OPTI-COM MENGEŠ, TOP SERVIS, PORŠE SERVIS LJUBLJANA

Vsem sponzorjem se iskreno zahvaljujemo za finančno in materialno podporo.

Hvala Lepa

Teniški pozdrav!
Marjan Mušič

ŽENSKI TURNIR V BALINANJU

V počastitev praznovanja 850 letnice Mengša je DU Mengeš – balinarska sekcija priredila ženski turnir v balinanju. Turnir se je vršil 11.09.2004 na balinišču športnega parka v Mengšu. Povabili smo 12. ekip, udeležilo se jih je 11 in sicer:

1. Bičevje – Ljubljana
2. Gameljne
3. Kamnik
4. Lesce
5. Moste – Ljubljana
6. Mengeš I.
7. Mengeš II.
8. Podnart
9. Predoslje
10. Šentvid
11. Vnanje Gorice

Tekmovalo se je po pravilniku balinarske zveze v bližanju trojk. Po zajtrku ob 8.30 se je izvedlo žrebanje ekip. Ob 13ih po končanem tekmovanju za polfinale je bilo kosilo. Med tekmovanjem v polfinalu in finalu smo izvedli tudi bližanje v krogu za ženske in moške. Bližanja v krogu se je udeležilo 72. tekmovalcev in tekmovalk. Prvo žensko nagrado, to je pokal balinarja je prejela Marija Urankar iz Mengša, prvo moško nagrado - zimski brezrokavnik pa je prejel Štefan Kovač st. V krog je balinala tudi pionirka Janja Kovač ter dobila za pogum in vzpodbudo bonboniero. Poleg nagrad za bližanje v krog smo organizirali tudi srečolov, zadela je vsaka srečka. Za srečolov so prispevali različni sponzorji, katerim se toplo zahvaljujemo. Denarno pa so nas podprli: Bojan Vukšinič s.p. iz Trzina, Občina Mengeš, DU Mengeš in ŠD Partizan Mengeš BS.

Po jutranju megli in mrazu nas je popoldan prijetno grelo sonce in poleg gledalcev prispevalo dobremu razpoloženju tekmovalk. Rezultati tekmovanja so naslednji:

1. Moste – Ljubljana
2. Bičevje – Ljubljana
3. Podnart
4. Predoslje
5. Mengeš II.
6. Kamnik
7. Mengeš I.
8. Lesce
9. Gameljne
10. Šentvid
11. Vnanje Gorice

Prehodni pokal so lansko leto osvojile tekmovalke iz Predoselj, sedaj pa so ga prevzele Moščanke. Tekmovanje se je zaključilo ob 18ih. Vsem udeleženkam in sponzorjem se zahvaljujemo in kličemo nasvidenje v letu 2005. Zahvaljujemo se balinarski sekciji ŠD Partizan Mengeš za pomoč in Štefanu Kovaču st. za vedno pripravljeno igrišče.

Vodja balinarske sekcije pri DU:
Marjanca Lavrič

BABICA IN DEDEK

*Babica in dedek
sta na klopci sedela
in vesele pesmi pela.*

*Spomine sta obujala
na dane mladosti in
svoje norosti.
Rada se imela
in to jima je dosti.*

Tea Cifer, 4.c

BABICA IN DEDEK

*Moja babica
skače kot neka žabica.
Moj dedek
zelo rad je medek.*

*Babica in njena kavica
sta zelo popularni,
medtem, ko dedek
hodi na sprehod z našim psičkom,
ki mu je ime Medvedek.*

*Ko pridem k njima na obisk,
oba vzklikata kot vrisk.*

*Babica že peče mi piškote,
dedek pa obrača kruhke vroče.*

*Ko pozen mrak se že spusti
meni se domov mudi.*

*Postelja me topla čaka
boljša je kod vsaka omaka.*

MANCA REPNIK 4.C

BABICA

*Babica rada vse naredi.
Kadar pospravlja, nič ne sedi.
Pomije posodo, pomiva po tleh,
stopnice pomedu in prah po pečeh.*

*Rože zalije in pognoji,
ko zacvetijo se vse ji smeji.
Po vrtu okopava in pleve plevel,
listje pograbi ,če bi slučajno veter
zavel.*

Nena Tomelj Bobnar, 4.c

**Katja, Babica in dedek
BABICA IN DEDEK**

*Sem deklica vesela,
ko me babica objema.
Dedek se smeji,
ki v kotu tam sedi.*

*Skupaj se smejimo,
ko se z babi in dedijem dobimo.
Nikoli nam dolgčas ni,
ker za dobro voljo poskrbimo mi.*

Katja Kobilšek, 4.c

Moja dedka in babici

*Imam dve babici,
obe sta kot rožici.
Imam dva dedka,
oba sta kot medvedka.*

*Ena babi je pridna kot čebela,
saj vse dneve pridno dela.
Druga babica pa rožice sadi,
in še meni kakšno podari.*

*Dedka gresta na klopco sedet,
obujat sladko mladost.
Jaz pa zraven sedim
in se jima sladko smejim.*

Ema Müller 4.c

DEDEK IN BABICA

*Babica in dedek
bila prav lep sta par,
ko šla sta pred oltar.*

*Od tega veliko let
je že minilo
a ni se kaj dosti spremenilo.*

*Le da zdaj starejša sta
in veliko skupnega imata
saj že dolga leta se poznata.*

Žana Vrhovnik, 4.c

Dedek Pobalinko

*Živela je babica,
rodila sinka majhnega,
zvitega Pobalinka,
ki leži in se smeji!*

*Pobalinko hitro rasel je,
se učil in priden bil,
službo dobro si dobil
in čez dolga leta,
dedek je postal.*

Andrej Kobold, 4.c

**PESEM O BABICI IN
DEDKU**

*Ko zjutraj pridem k babici in dedku
v hiši je veselo
igramo se in pojemo
kot bi se nam malo vrtelo.*

*Ko pa pride čas kosila
dobro se najemo.
Po kosilu in počitku
se odpravimo na delo.*

*Malo v hlevu
malo v vrtu
urno se vrtimo
in vse stvari
z lahkoto naredimo.*

*Ko pa pride noč
babici in dedku
rečem lahko noč
in spet se vidimo
ko mine noč.*

MITJA DIMC 4.C

BABICA in DEDEK

*Moj dedek se smehlja,
ker se s kolesom kobaca
in jaz se mu smejim,
ko ga s kolesom prehitim.*

*Moja babica se smehlja,
pa dobro kuhat zna
včasih se razjezi,
kar meni všeč ni!*

Kako smo montirali kmečko peč v Ameriki in se pri tem celo smejali – 2. del

Možu je šlo rahlo na smeh, bolj v smislu pomiritve mojih blodenj, vendar njegov bledikast pogled sploh ni zaostajal za tistim znamenitim Rožletovim iz Kekca. S to razliko, da mu oči res niso toliko izstopale in krožile naokrog, raje jih je mirno zaprl in poskušal zaspati. Tudi ostali so se začeli zavijati v modre, iz 100% akrila sestavljene odejice, spuščali sedeže v maksimalno ležalno lego in neverjetno, nekateri so že smrčali. Edini zvoki, ki jih niti doma ne prenesem in kako naj jih tukaj v naslednjih devetih urah poleta? Hudo. K sreči dolgo res ni trajalo, ker so ažurne stewardese, sicer gospe v zrelih letih, malo širše čez boke so se reve komaj prebijale med sedeži, dokaj glasno vsakič znova ponujale pijačo, vmes pa še tri obroke *plastične* hrane in ponudbo duty free shopa. Ojej. Urini kazalci, se mi je zdelo da nočejo naprej, že celo večnost smo bili v zraku, oz. na valovih mogočnih belih oblakov je bilo videti kot da smo pluli po morski gladini. Po približno dveh urah se je zanimivo z desne strani v smeri leta videla samo popolna črna tema, z leve pa tako lep sončni zahod, da sem zbudila moža zaradi prelepega pogleda. In pri tem sploh nisem bila edina, s sunki komolcev se je prebudilo skoraj pol potnikov. Ja, Zemlja je res okrogla in očitno vidno samo iz zraka. Neverjetno zanimivo.

Zaradi 6-urnega časovnega zamika se je let nadaljeval v vse svetlejši dan. Rahlo spuščanje oz. *padanje* letala so najbolj zaznala moja ušesa in na kratke trenutke nisem ničesar slišala. Glavno, da sem zagledala *pravo* morje pod seboj, Atlantski ocean je butal v obalo in pristanek v Philadelphii je bil res

blizu. Kar nekaj časa smo lebdeli nad njim in čakali za dovoljenje za pristanek. Prijazna zahvala pilota, s katerim smo leteli in prikaz vseh možnih nadaljnjih poletov z letališča, kamor pristajamo, se je počasi izrisalo in prikazalo na tv zaslonu. Let Cleveland pod oznako izhoda F je bil čisto na koncu tako mogočno velikega letališča in avtobus je bil res pravo olajšanje. Sicer pa po tako zelo doooooolgemu letu, je sledilo še eno dolgo, kar šesturno čakanje na tretji, to je zadnji polet tistega dne.

Prvi vtis po pristanku na ameriška tla je bil podoben mnogim, ki najprej opazijo množico zelo rejenih ljudi, pravih debeluhov, tako da ne veš ali hodijo ali se kotalijo. Dobesedno grozno. In oboroženi niso samo varnostniki, temveč ljudje različnih uniform, celo snažilkam štrlijo izza pasov različni mobilci in razni drugi odzivniki. Ni bilo nekega sproščenega ozračja, ob pogledu na vse prejšnje povedano je najprej čutili preveč napetosti. Tudi cariniku ni zlezel nasmešek na usta, ko je začel listati po najinih potnih listih in spraševal je vse tisto, kar je že njihov predhodnik na letališču v Munchnu. In kako so metali potovalne kovčke po tistih tekočih trakovih. Obup, če si imel med vsebino kaj takšnega, kar so malo pozneje črepinje.

Znaki kruljenja po želodcih so nas kar sami od sebe pripeljali v vrsto za prigrizek, jasno Mc Donalads na tisoč in en način ter še nekaj drugih imen restavracij s hitro prehrano, vse po istem načinu. K sreči je bilo kar okusno in cenovno dosti nižje v primerjavi z Evropo. Vsaj nekaj. Vendar

zdaj je tisti časovni zamik naredil svoje in zaspala bi kjerkoli. Ja, eni so na letalu, jaz sem pa na letališču. K sreči po 22.00 uri ni bilo gneče in cela sedežna garnitura je bila moja. Kakšno olajšanje. Ko nekje v polsnu slišim besedici Ohio in 19, mi pa smo mirno čakali pred F 43. Do poleta je bilo 10 minut, zato smo morali steči na novo lokacijo, kjer nas je nekaj malega čakalo na končno postajo. Slaba urica je hitro minila in nekaj čez polnoč sem končno ugledala znane obraze. Jože Novak s sinom sta naju pričakala in po njunem pričakovanju sta dobila enak odgovor, kakor od vseh znancev doslej glede potovanja: če bi bilo tako daleč, ne vem če ... Vendar ker sta bila tako obupno dobre volje in po tem ko smo se nasmejali vsem dogodivščinam, je bilo ozračje čisto drugačno. Brž smo se vkrcali v avto in še dobre pol urice vožnje je bilo do njihovega doma. Gospa Justa nas je pričakala s pristno govejo juhico, vendar od utrujenosti nisem zmogla ničesar več z obljubo, da bom v prihodnjih dneh pojedla vse. Saj je razumela in se je samo smejala. Še nekaj me je presenetilo, da imajo obupno veliko posterjev Primoža Peterke razprostrtih po hiši, skoraj z vseh tekem. Potem so pa le povedali, da je to njihov nečak in da so ponosni nanj. Kako tudi ne, saj sem še jaz. Prva noč je bila že tako kratka in budilkin napev naju je zbudil v hladno jutro. Zajtrk je bil preobilan, vendar obljube prejšnjega dne nisem mogla preklicati. Potem sva se sprehodila po široko razprostirajočemu vrtu in pogled na sosedove konje nama je dal občutek domače narave. Kirtland je tako kot Mengeš, pravo mesto na deželi. Obdajajo ga

gozdovi, identični slovenskim, povsod lepo vzdrževane trate in vrtovi in kar nekaj kmetij v bližini. Parcele so velike več tisoč m² in ne tako strnjene hiše kot v mestu Cleveland, kamor smo bili pravzaprav namenjeni. Že na poti do tja so me presunile zanemarjene ulice črnih četrti, ki sledijo na vsake toliko razmika med lepo urejenimi, lastniki belcev in raznih posameznih bogatejših slojih. Kar nekaj slovenskih domov, ki so včasih sijali v blišču, zdaj žalostno razpada in sameva, ker so se Slovenci zaradi vse večjega priseljevanja črncev izselili na druge lokacije in jih enostavno nima kdo vzdrževati. Tudi tukaj, kjer so zgradili tako moderno večnamensko dvorano, namenjeno za razna slovenska srečanja, so nekateri slabe volje, ker slovenska šola poleg nje, vsebuje že skoraj 70% črne rase. Saj imajo vse pravice in nekateri tudi niso slabi ljudje, vendar njihova kultura in način življenja so povsem nekaj drugega. Zato se mnogi že bojijo, da njihovi prispevki za izgradnjo ne bodo dosegli tistega, za kar so si toliko časa prizadevali. Ali pač. Ni kaj. Kmečko peč so naročili in ne glede na nekatere zaskrbljene obraze, jo je bilo treba zmontirati.

Že kar prvi dan, ko se še aklimatizirala nisva, je bilo potrebno preveriti vse pečnice in ostali material in k sreči je vse *štimalo*. Moram pisati bolj v ednini, saj sem k montaži prispevala zgolj nekaj podaj šamotnih opek in enkrat mi je celo uspelo zamešati pravo apneno malto, lepo na roke, saj tam mešalca v njihovih bogatih gradbenih asortimanih pač ne premorejo. Sam župnik, gospod Janez Komše se je prvi ponudil za pomočnika in nekaj drugih starejših mož, ker so mlajši tako zasedeni in zaradi delovnega časa niso imeli časa. No, saj tempo ni bil prehud. Prvi dan je uspel podstavek in nosilna plošča, drugi dan pa montaža spodnjega roba in vseh pečnic narodne noše. Izgledalo je, da bo peč že kmalu gotova, zato so se nekateri spraševali, kam bi bilo dobro na izlet, da bi vse dneve maksimalno izkoristili. Seveda ni šlo tako gladko, glavno delo se je zdaj šele začelo. Na zunaj tako, na znotraj pa drugače. In še manjši problem glede dimnika, čakanje na mojstra, ki je še centralno kurjavo speljal kot možno kombinacijo glede ogrevanja peči. Ja, kar nekaj takšnih drobnarij se je nabralo, zato sem naokrog *rajžala* bolj sama. Seveda zmeraj v spremstvu ljudi, ki so hoteli, da bi mi kar čimbolj razkazali mesto, kjer živijo.

Z Justi sva se najprej zapodili v nakupovalne centre, kjer so nekateri tako gromozansko veliki, da se naš največji Spar skriva in bi človek potreboval dva dni dopusta, da bi si vse ogledal. Obstajajo pa tudi takšne manjše trgovine, kakršne pri nas zapovrstjo zapirajo, tam pa ob vseh čudežih lepo živijo. V eni izmed italijanskih sem na polici zagledala slovensko bar kavo, Etnin ajvar in Droglin planinski čaj. Prav neverjetno, ob mojem navdušenju je gospa na blagajni ugotovila, iz kod sem. Zavili sva še v lokal z raznimi spominki, kjer sem bila spet prijetno presenečena nad majicami z napisom Slovenija, moja dežela. In kako jih množično prodajajo. V Clevelandu je res veliko Slovencev. Zaradi smešno nizke cene sedmih dolarjev, sem kupila slovensko zastavo. Saj so me malo čudno gledali, ampak ko bi oni vedeli, koliko stane pri nas? Mogoče me je v nakup vpeljal vtis Američanov, ki imajo trenutno več kot polovico vseh hiš okrašene z njimi. Sem mislila, da so jih pozabili pospraviti po 4. juliju, njihovem državnem prazniku, pa so rekli, da je to njihovo simboliziranje v času, ko je Amerika v vojni. Ni čudno, da so nekatere že izgubile pravo barvo in postale bolj blede. V vsakem parku, pred vsako trgovino ali kakršnokoli organizacijo in na vseh pokopališčih, pa vihrajo zastave velikanke. Se nadaljuje še prihodnjič.

Ana Jernejčič

Nerodna dogodivščina

V nedeljo, 12.9.2004, sem prišel domov, odklenil glavna vrata, na hitro vstopil v hišo in pozabil, da se m pustil ključ v vratih. Zvečer preden sem šel spat, sem vrata znotraj ročno zaklenil. Šele zjutraj sem iskal ključ pa jih nikjer ni bilo. Verjetno jih je nekdo potegnil iz vrat in odnesel. Zato prosim poštenega tatu, da mi jih vrne, ker jih ne bo mogel uporabljati. Naj jih vrže na stopnice, zelo mu bom hvaležen.

Oškodovanec iz Kamniške 22, Mengeš.

SVET ZA PREVENTIVO IN VZGOJO V CESTNEM PROMETU IN POLICIJSKA UPRAVA LJUBLJANA NA MIHAELOVEM SEJMU

Obiskovalci 12. Mihaelovega sejma v Mengšu so verjetno opazili, da se letos prvič predstavlja Svet za preventivo in vzgojo v cestnem prometu, policijska uprava Ljubljana in Policijska postaja Domžale.

Namen predstavitve je bil, da s preventivo tudi na tej prireditvi omenjeni pripomorejo k boljši osveščenosti voznikov in ostalih udeležencev v prometu in s tem dvigniti in izboljšati nivo varnosti na naših cestah. Krivulja nesreč, tudi najtežjih, se je letos nevarno dvignila. Če je bila udeležba na sejmu vsaj delček za izboljšanje le te, je bil namen dosežen.

Obisk in mnenja udeležencev so bila zelo dobra. Večina je menila, da bi morala predstavitev potekati oba sejemska dneva. Verjetno bo na naslednjem sejmu tako.

Obiskovalci so si lahko ogledali mini vozni park policije. Najbolj je bil zanimiv avtomobil Volvo z vgrajeno napravo za snemanje hitrosti med vožnjo PROVIDA. Tudi za ostala vozila je bilo kar precejšnje zanimanje. Na voljo so bile tudi brošure na temo prometne vzgoje za vse nivoje in vrste udeležencev v prometu. Policisti so prostovoljcem izmerili tudi prisotnost alkohola v izdihanem zraku. Teh alkotestov je bilo preko 200. Zanimiv test, mar ne?

Da je predstavitev uspela se je potrebno zahvaliti pobudniku predsedniku KD Mihaelovega sejma g. Štefanu Borinu, policistom Policijske uprave Ljubljana, g. Zvonku Vindišu, g. Darku Vavpetiču in g. Davidu Vrhovniku, policistu policijske postaje Domžale g. Urošu Aljažu, ki je istočasno »mengeški« policist in predsedniku Sveta za preventivo in vzgojo v cestnem prometu Srečku Hribarju. Razstavni prostor je velikodušno ponudilo Prostovoljno gasilsko društvo Mengeš pred svojim domom za kar jim gre vsa zahvala. Stroške preventivne predstavitve bo pokrila Občina Mengeš.

Prihodnje leto nasvidenje s še bogatejšo in pestrejšo preventivno pobudo. Predstavniki pobude bodo seveda najbolj zadovoljni, če bodo rezultati vidni tudi v praksi, t.j. na cesti.

*Fotografije sta prispevala
g. Štefan Borin in g. Franc Zabret
Srečko Hribar*

Super MARATON KOROŠKA 2004

Idejo za malo daljši kolesarski izlet je dal naš župan Tomaž Štebe, tudi član KD Mengeš. Cilj je bil jasno postavljen : St. Egyden, ali St. Ilj po naše. S tem krajem na Avstrijskem Koroškem ima že nekajletne stike kar nekaj društev iz Mengeša.

Seveda smo bili člani Kolesarskega d. Mengeš kar hitro zagreti za ta podvig, potrebno se je bilo le dogovoriti za traso maratona. Predlogi so bili različni odločalo pa je predvsem število km, ki pa jih je bilo v vsakem primeru krepko čez 200. Odločili smo se za smer Šenčur, Kokrica, Naklo, Tržič, Ljubelj, mimo Borovelj, St. Egidena, cilj prve etape. Povratek skozi Borovlje, Železna Kapla, prelaz Jezersko, Mengeš.

V soboto 7. avgusta smo se začeli zbirati že pred 6. uro zjutraj, pred štartom iz pred stavbe občine Mengeš pa smo se najprej še slikali. (slika 1)

Ekipo v enotnih dresih tega maratona: Verbič Živa, Dacar Boštjan, Jelenc Vid, Jeretina Primož, Juršič Zvone, Kepic Anton, Hribar Bojan, Kotnik Herbert, Lukan Gorazd, Martinčič Marko, Obreza Sašo, Porenta Ciril, Rems Janez, Štebe Tomaž, Urbanija Matej, Urbanija Rok in . V spremstvu sta bila Urbanija Marjan in naš častni občan Zabret Franc, ki del poti do St. Egidna in nazaj z nami tudi prekolesaril.

Prvi krajši počitek smo imeli na prelazu Ljubelj, kjer nam je še kako prav prišel senic, ki nam ga je za to priložnost prijazno posodila avto hiša RENAULT AVTO CAR iz Mengša, za kar se celotna ekipa iskreno zahvaljuje. (slika 2)

V St. Egidnu, približno na polovici naše poti so nas prijazno počakali tamkajšnji župan in gasilci. (slika 3)

Na povratku nas je na prelazu Jezersko s kolesom počakal še en član Kolesarskega d. Mengeš Niko Urankar, tako , da je tudi njega, kot vse nas od Kokre do Mengša dobro pral dež. Vendar to ni moglo pokvariti odličnega vtisa tega prvega daljšega kolesarskega izleta Kolesarskega d. Mengeš po dolgem času.

V enem dnevu smo prekolesarili 220 km. Še mokri smo v Mengšu že delali plan za naslednje leto.

Ciril Porenta

Mesto nesreče

Reševanje utopljenca

Taborniki pri postavitvi ambulante

Enota
tehničnega
reševanja
pri delu
Ekipa prve
pomoči oskr-
buje kolesarja
Reševanje ukleščene-
ga voznika

CELOTEN SIS IN REŠEVANJA

Vsa gospodinjstva v Občini Mengeš so dobila na dom vabila, da naj si v soboto, 9. oktobra 2004, ob 15. uri v Topolah pri Vaškem studencu, ogledajo vajo, ki bo prikazala, kako v naši občini delujeta zaščita in reševanje v primeru večjih nesreč.

Že pred 15. uro so se zbirali posamezni gledalci, največ je bilo domačinov, veliko več pa vseh sodelujočih, ki so vključeni v delo, poleg gasilcev so se zbrali tudi člani enote prve pomoči, enote za tehnično reševanje, mlajši pa so takoj opazili tudi tabornike. Najprej smo lahko opazovali nevarnosti, ki nastanejo v gospodinjstvu. Nedorčen razpršilec za lase lahko povzroči močno eksplozijo, goreče olje v ponvi pa je tudi že uničilo kar nekaj kuhinj, ker so ga nepravilno gasili z vodo. Ker je olje lažje od vode, se kapljice olja le še bolj razpršijo in nastane večmetrski plamen, na prostem imamo lep kres, v kuhinji pa se plamen na stropu obrne nazaj proti tlom in ogenj se razširi na vse kuhinjske elemente. Namesto tega je učinkovito gašenje s priročnimi sredstvi, lahko je to pokrov ponve, pregrinjalo, odeja, skratka vse, kar prepreči dotok zraka in s tem zadušimo plamen.

Ob mesecu požarne varnosti pa gasilci prav posebej priporočajo, da naj bi imela vsa gospodinjstva doma vsaj šestkilogramski gasilski aparat na prah, s katerim ob pravilnem ravnanju zanesljivo lahko preprečimo večjo nesrečo.

Štab, na čelu s poveljnikom Civilne zaščite Občine Mengeš Francem Hribarjem, je pripravil naslednji scenarij: Iz Mengša je s preveliko hitrostjo pripeljalo vozilo. Voznik je prepozno opazil kolesarja, ostro je zavil v desno, vendar ga je kljub temu oplazil, tako da je kolesar s poškodovano glavo in roko obležal na cestišču. Vozilo je s preveliko hitrostjo zaletelo v drevo, sovoznika, ki ni bil zaščiten z varnostnim pasom, je skozi vetrobransko steklo vrglo v strugo Pšate, kjer bi lahko utonil, voznik je ostal ukleščen v vozilu, zaradi poškodbe hrbtenice ni čutil nog, da pa nesreča res ne počiva, se je drevo, v katerega sta se zaletela, prelomilo in padlo na mimoidočega radovedneža, no, pravzaprav mu je drevo stisnilo obe nogi. Vso nesrečo je opazoval sprehajalec na hribu, ki je hitro stekel po strmini navzdol, da bi pomagal, pa si je zvil nogo in obležal na hribu.

Morda se zdi na prvi pogled nekoliko pretirano, vendar pa so z usklajenim in zanesljivim delom vsi sodelujoči dokazali, da se občani lahko zanesejo na pomoč vseh reševalcev, prostovoljcev. Za lažje razumevanje postopkov reševanja in delo posameznih služb so bili dogodki sproti komentirani preko ozvočenja.

Po klicu na 112 je najprej prispelo gasilsko vozilo z opremo za tehnično reševanje, kar pomeni, da so s seboj pripeljali orodje za rezanje in razpiranje, agregate in vse, kar so potrebovali za izrez ukleščene voznika. Seveda je bilo potrebno najprej rešiti najbolj ogroženega in to je bil seveda sovoznik, ki bi se lahko utopil. Ker je bil že nezavesten, so poklicali tudi enoto prve pomoči, ki je prispela z opremo, taborniki pa so zaradi večjega števila poškodovanih takoj začeli postavljati šotor začasno poljsko bolnišnico, kamor so prenesli poškodovane. Gasilci so utopljenca namestili v položaj za nezavestne, nato pa začeli z reševanjem voznika. Utopljenca je bilo dano umetno dihanje in po masaži srca je zadihal, zato so ga prenesli v poljsko bolnišnico.

TEM ZAŠČITE SE JE IZKAZAL

Kolesarju so obvezali glavo in imobilizirali roko, ker pa je lahko hodil, so ga le podpirali, da je sam prišel do ležišča v šotoru prve pomoči. Seveda so gasilci takoj požarno zaščitili kraj nesreče, saj se pri avtomobilskih nesrečah lahko kaj hitro vname tudi motor vozila. Streho je bilo potrebno odrezati in ker voznik ni čutil nog, so mu namestili oporo za celotno hrbtenico, ga v sedečem položaju dvignili iz vozila, nato pa ustrezno namestili na nosila. Oprema za tovrstno reševanje je zelo pomembna, da ne pride še do večjih poškodb hrbtenice pri premikanju, tako oskrbljenega ponesrečenca pa lahko celo slikajo z rentgenom in če je potrebno, ga lahko »oklepa« reši šele zdravnik v bolnišnici. Z ustrezno imobilizacijo na kraju nesreče namreč močno zmanjšamo možnost poškodb pri transportu, kar pa je za vsakega ponesrečenca izrednega pomena.

Medtem so poklicali še enoto tehničnega reševanja CZ (ki ima dobro vidne oranžne uniforme), da so dvignili drevo, ki je ukleščilo sprehajalčevi nogi. S posebnimi zračnimi blazinami so dvignili hlod in poklicali prvo pomoč, ki je poškodovancu oskrbela poškodbe in ga z nosili prenesla v šotor. Pri vsakem poškodovancu so bili ves čas člani enote prve pomoči, kar je eno najpomembnejših pravil pri reševanju, saj mora biti nadzor nad življenjskimi funkcijami stalen.

No, da bi prikazali tudi postopek gašenja, je seveda vozilo tudi zagorelo, prikazali so oba načina, tako gašenje z vodo kot tudi gašenje s srednjo peno, ki se lahko uporablja za tovrstno gašenje. Katrco so najprej zajeli visoki plameni, nato pa so jo prekrili s peno, tako da je ogenj ugasnil, pa tudi kadilo se ni več.

Še vedno pa je bilo treba rešiti še enega ponesrečenca, in sicer sprehajalca na hribu, ki si je zvil nogo. Ker ni mogel hoditi, so poklicali še gasilce iz Loke, ki so usposobljeni za reševanje z višin. Namestili so vrvi in ponesrečenca spustili z nosili v dolino, sami pa se po načinu samoreševanja spustili po steni, tako da je vsem zastajal dih.

Po koncu pa je na vrsto prišel še en pomemben člen v zaščiti in reševanju in sicer oskrba s hrano. Pri obsežnejših nesrečah, ko so reševalci na delu dolgo časa, jih je treba tudi zamenjati in jim dati hrano, zato so v poljski kuhinji skuhalo kotel golaža, ki so ga lahko poskusili tudi obiskovalci in gledalci.

Uradni komentarji prikazanih vaj in sposobnosti reševalcev so bili zelo pohvalni, med gledalci pa so se širili razni vzkliki presenečenja in občudovanja. Več kot upravičeno, saj je celoten prikaz potekal usklajeno, z dodatnimi razlagami in pojasnili pa smo lahko vsi opazovali zahtevnost in način reševanja.

Prikazano znanje je rezultat večletnega načrtnega dela pri usposabljanju in opremljanju enot sistema za zaščito in reševanje v občini, seveda pa bo pridobljeno še naprej potrebno dograjevati, saj se zahteve po novih znanjih in opremljenosti pojavljajo na vsaki intervenciji. Občina Mengeš bo preko svojega štaba za Civilno zaščito in Gasilke zveze Mengeš še naprej skrbela za ustrezno pripravljenost enot, s tem pa zagotovila varnejše življenje vseh občanov.

IZLET V PREKMURJE

Kulturno društvo Antona Lobode je 11.09.2004 organiziralo izlet v Prekmurje. Zbrali smo se pred gasilskim domom v Loki in od tam nas je avtobus odpeljal proti Tepanjam, kjer smo si privoščili jutranjo kavo. Po krajšem postanku smo nadaljevali pot proti Gornji Radgoni, kjer smo si ogledali znamenito Radgonsko klet, ki je znana predvsem po Zlati in Srebrni Radgonski penini. Pod značilnim slapom v kleti smo tudi nazdravili. Pred ogledom kleti smo imeli celo uro in pol časa, zato smo jo mahčili še peš v sosednjo Avtrijo in se sprehodili po Radgoni. Pot smo nadaljevali v Veliko Polano, deželo štorkelej in rojstni kraj našega pisatelja Miška Kranjca, katerega rojstno hišo smo si tudi ogledali.

Slasten piknik pa so nam Prekmurci pripravili na Otoku ljubezni v Beltincih ob reki Muri. Peljali smo se s pravim brodom čez Muro in izvedeli veliko o zgodovini bujrašov. To so bili ljudje, ki so skrbeli za Muro, da ni poplavljala, gradili so nasipe, urejali stugo in jo sproti nadzirali. Tukaj je tudi edini pravi mlin na Muri, ki je značilen za Prekmurje. Pridni Prekmurci so ga usposobili in sedaj meljejo moko za turistične namene. Postregli so nam tudi z pravo prekmursko hrano in tudi gibanice ni manjkalo. Polni zadovoljstva in prijetnih vtisov smo se v Loko vrnili v poznih večernih urah.

V.V.

OBCINA MENGEŠ – Telefoni, eNaslovi, www informacije

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

Opomba: Po fiksnem telefonskem omrežju (Telekom) so možni trije pogovori hkrati (1xanalogno, 2xISDN). Po mobilnem telefonskem omrežju (SiMobil) so sodelavci dosegljivi vsak posamezno v času spodaj navedenih ur. V nujnih primerih in ko ni dosegljiv neposredni sodelavec pokličite vodjo področja, direktorja uprave ali župana. Župana (ali direktorja uprave) pokličite tudi v primerih ko menite da je bilo karkoli narobe in ravnanju občine in organizacij ter podjetij, ki delujejo v občini ali izvajajo dela. Pri županu je možno dogovoriti sestanke za občane vsak ponedeljek popoldan med 15.00 in 18.00. Termin rezervirajte v tajništvu. Župana lahko pokličete v kateremkoli času. V nujnih primerih se lahko oglasite na občini med 7.30 in 8.00 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 - 14.30; SREDA: 8.00 - 11.00 13.00 - 16.30; PETEK: 8.00 - 12.00 OBIŠČITE: www.menges.si - Novosti: Odloki, Video predstavitev »Mengeš – Glasbeno mestoc«, Glasilo Mengšan, Podatkovna zbirka gospodarstva, društev ...

Potepanje po Primorski

V sredo 13.09.2004 sem bila na nagradnem izletu "Srečko Kosovel in Primorska".

Ob sedmi uri smo se iz Domžal odpeljali z avtobusom. Bilo nas je okoli štirideset otrok. Prvič smo se ustavili v Šanjelu. Tam smo si v gradu Štanjel ogledali galerijo in se sprehodili po vaških ulicah. V bližini smo si ogledali cerkev, hišo zgrajeno iz kamnja in vrt. V hiši smo videli, kako so živeli v starih časih. Nato smo se odpeljali v Tomaj do Srečkove domačije. Najbolj je bila zanimiva očetova knjižnja omara z rdečimi stekli, stari zapisi in del slovenske zastave, ki so mu jo podarili prijatelji. Izlet smo nadaljevali z ogledom jame Vilenica. Pred jamo so energetski kamni. V jami so štiri dvorane, ki si jih lahko ogledajo obiskovalci. V prvi dvorani vsako leto priredijo koncert. V zadnji dvorani je velik stalagmit, ki ne raste več. Kapniki so zanimivih barv. Po kosilu smo odšli še v kobilamo Lipica. Povedali so nam zgodbo o konjih lipicancih, pokazali so nam hleve, žal nismo mogli jahati. Tudi ura je bila že pozna in treba se je bilo posloviti. Po poti smo imeli kviz. Bilo je zelo lepo in zanimivo.

Eli Keržič 3.a, O.Š. Mengeš

Učenci OŠ Mengeš, so ob tednu starejših sestavili nekaj pesmic o babicah in dedkih

MAMA IN POLJUBČEK

*Mama mi kuha,
ustreže vse,
če drugi ne,
mi ona le.*

*Solza po licu se mi spusti,
mama tolaži me, me umiri.*

*Me zabava, ne odkloni,
kar prosim jo,
če le ni narobe kaj z njo.*

*Rojstni dan praznujem,
mama prihiti.
Vošči vse najboljše
in zahvalim se ji.*

*Pomolim ji košček torte,
seveda ne odkloni.
Ne ostanem brez darila, nikoli.*

*Jo poljubim, pravim ji:
Živi do konca mojih dni.*

Urška Žirovnik 4.a

SVEČANOSTI OB DNEVU SPOMINA NA MRTVE

Tako kot vsako leto doslej, bosta tudi letos potekali dve svečanosti, na katerih se bomo spomnili vseh, ki so umrli v vojni ali zaradi vojne.

Svečanosti bosta v nedeljo, 31. oktobra

V Loki pri Mengšu ob spomeniku padlih ob 10. uri,

v Mengšu pri spomeniku talcem v Zalokah ob 11.00 uri.

Vse občanke in občane vabimo, da se svečanosti udeležijo.

Občina Mengeš in ZBU NOV Mengeš

*Izčrpal sem svoje moči,
zaprl trudne sem oči
k mojemu grobu pristopite
in večni mir mi zaželite*

ZAHVALA

*31. avgusta smo se zadnjič
poslovlili od*

Antona Nahtigala

iz Loke pri Mengšu

*Iskreno se zahvaljujemo vsem
sorodnikom, prijateljem sosedom
in znancem za izrečeno sožalje,
darovano cvetje, sveče in sv. maše.
Hvala gospodu župniku za pogreb-
ni obred, loškim gasilcem, pevcem
ter vsem, ki ste ga pospremili na
njegovi zadnji poti.
Vsem najlepša hvala*

Vsi njegovi

*Težka je ločitev,
srca krvave,
v veri je rešitev,
to nam Bog pove.*

ZAHVALA

*12. septembra nas je na preranem
zaključku svoje zemeljske poti
zbral*

Viktor Levec

*Hvala vsem, ki ste okrasili njegovo
zadnjo pot s svojo prisotnostjo,
s cvetjem, svečami, besedami
tolažbe, stiskom roke, prijateljsko
pomočjo in darovi, s pesmijo in
oblikovanjem lepega pogrebnega
obreda ter zavestjo, da je naša
izguba tudi vaša in da bo z nami v
vaših srcih.*

*Slovo je bilo lepo v svoji bridkosti,
teža izgube pa ostaja ...*

Domači

PRVA POROKA V GRADU JABLE V LOKI PRI MENGŠU - GRAD JABLJE (HABACH)

Poroke so v nekdanji reprezentančni jedilnici v nadstropju jugovzhodnega stolpa, ki jo je poslikal baročni freskant, mengešan France Jelovšek (1745). Doslej so se na gradu Jable poročili Malus Franc in Boštica Marta, Roman Pavlinjek in Katja Stopar, Goričan Franci in Bergant Klavdija

Grad Jable (Jablje, Habach) naj bi bil pozidan leta 1530, v pisnih virih pa se prvič omenja že leta 1268. Prvi lastniki gotosko, renesančno, baročnega gradu, obrambnega značaja, so bili Lambergi. Grad ima, kot nekdanji fevdalni sedež, srednjeveško zasnovo, sedanja arhitektura pa ohranja renesančni karakter. Grad so nekoč obdajali bogati parkovni nasadi z oranžerijo, ohranil se je grajski ribnik v bližini gradu, kamnit vodnjak in posamezni kosi kamnite ograje iz nekdanjega parternega parka. Ohranjeni so še grajski hlevi, dva kamnita mostička, kamnito stopnišče, ribnik, kozolec toplar in lokacija nekdanjega baročnega grajskega parternega parka. Zadnje večje predelave je grad doživel po potresu leta 1895. V zadnjih letih pa je ob temeljiti obnovi ponovno zasijal v svojo lepoto.

Revitalizacija gradu Jable s celotnim območjem odpira neko novo kvaliteto v prostoru, ki jo bodo lahko lastniki in občina primerno vključili v svoj gospodarski, kulturni in turistični razvoj. Večnamenski prostori kar kličejo po vsestranski uporabi (npr. dvorana z Jelovškovimi freskami, atrij, restavracija, vinoteka ...).

