

MENČŠAN

GLASILO OBČINE MENČŠAN

JANUAR

2007 / leto XIV

KARO INŽENIRING d.o.o. Tel.: 01/723-09-86; 723-09-87
Slovenska 24, 1234 MENGEŠ Fax: 01/723-80-15
 www.karo.si

PRODAMO:**Stanovanja:**

- Škofja Loka – novogradnja; na pobočju griča Kamnitnik prodamo 4-sobno stanovanje v izmeri 96,65 m² bivalne površine v 2. nadstropju. Funkcionalna razporeditev, dve loži, dva pripadajoča parkirna mesta v garažni kleti, shramba 3,41 m². Vselitev: 31.1.2006. Cena: 179.435 EUR (43.000.000 SIT)
- Domžale; etaža stanovanjske hiše stare 19 let, štirisobno stanovanje v izmeri 92,50m², s pomožnimi prostori v kleti 40,90m², terasa, balkon, ločen vhod in priključki. Stanovanju pripada zemljišče, vrt v izmeri 206m², na katerem stoji brunarica; Cena: 154.398 EUR (37.000.000 SIT)
- Kamnik; dvoipolsobno stanovanje, v izmeri 63 m², l. 1982, visoko pritličje nizkega bloka. Stanovanje obsega: hodnik, kopalnico+WC, kuhinjo, dnevni prostor, dve sobi, velik balkon, klet. Vpisano v ZK, vseljivo po dogovoru. Cena: 110.000 EUR (26.360.000 SIT)

Hiše:

- Mengeš; površine, prostori v PK še neizdelani, zgrajeno l. 1973, na parceli 746 m², prodamo. V zgornjem delu hiše se nahaja kuhinja in dnevna soba z izhodom na teraso, v medetaži pa tri spalnice in kopalnica. Vsa infrastruktura urejena, mirno naselje. Cena: 230.000 EUR (55.117.200 SIT)

Parcele:

- Dobeno; zazidljiva parcela, 750 m², jugovzhodna lega, mirna lokacija, lep razgled, prodamo. Cena: 90 EUR/m².
- Domžale-okolica; med Študo in Ihanom prodamo zazidljivo zemljišče v zmeri 2907 m², možnost parcelacije na več parcel, ob gozdu, mirna lokacija, na obrobju zazidljivosti. Cena: 130 EUR/m².

Poslovni prostori:

- Ljubljana, Sp. Šiška, v poslovno-stanovanjskem objektu DROGERIJA, zgrajenem dec. 2005, prodamo poslovni prostor v pritličju, 52,52 m², s pripadajočo kletjo in parkirnim mestom v garažni kleti. Enota je namenjena mirni dejavnosti, potrebna finalizacija (strop, fina inštalacija, ometi, tla). Možnost spremembe namembnosti. Cena: 124.353 EUR (29.800.000 SIT)

strokovno
 + **prijazno**
 + **ugodno**

AVTO ŠOLA ŠMARCA

INFORMACIJE:

83-11-012

040/20-15-15

www.avtosola-smarca.com

AVTOSOLA

RETOS

DNE 05.02. IN 26.02. 2007 OB 19.00 URI
 PRIČNEMO BREZPLAČNI TEČAJ CPP
VABLJENI!!!!

TEL.: 01 / 729 10 26 U R A D N E U R E
 FAX: 01 / 729 10 27 PONEDELJEK, SREDA IN ČETRTEK
 DD 16.00 DD 18.00 URE
 GSM: 040 / 77 80 00 T O R E K I N P E T E K
 E-MAIL: RETOS@SIOL.NET DD 10.00 DD 12.00 URE
 HTTP://WWW.RETOS.SI

ŽAMETNE

KONCERT V ŽIVO VRTNICE

- *SAŠA LENDERO
- *ADI SMOLAR
- *KORADO in BRENDI
- *OKROGLI MUZIKANTI
- *ANSAMBEL S P E V
- *EVA ČERNE
zmagovalka bitke talentov '06
- *VESELI SVATJE
- *SKUPINA KATRCA
- *družina FERME s Trojan
- *deklški tercet DOBJANSKI VENGRLI
- *folklorna skupina iz ČREŠNJEVCA
- *plesalci
- STUDIO RITEM KRANJ**

voditelj in scenarist
BORIS KOPITAR

VSTOPNICE
 PO POVZETJU 031/222-444

DOMŽALE: VELE D.D. - ODDELEK TRAFIKA
KAMNIK: VIDEO KLUB METULJ
MENGEŠ: HRAM ROŽICE - FOTO REPANŠEK
LJUBLJANA: PASAŽA MAXIMARKET
 AVTOBUSNA POSTAJA

HP Commerce ISO 9001 Q-842

Za toplo zimo in pomlad

KURILNO OLJE

dostavlja Hubat!

UGODNE CENE - MOŽNOST PLAČILA NA OBROKE
080 22 36 www.hp-commerce.si

UVODNIK

Decembrska rajanja so se z januarjem umaknila resnejšim temam. Vsi smučarji smo razočarani, da za pravo smučanje še vedno ne moremo izbirati med slovenskimi smučišči. Predmet razprav ostajajo tuja smučišča in, neverjetno za prvi mesec v letu, tudi posel. Pona vadi je bil januar nekoliko bolj umirjen in prijazen do vseh, ki so december namenili za poslavljanje od starega leta. Upam, da so spremembe posledice spomladnih temperatur in ne bolj divjega kapitalizma.

Sedaj pa v Mengeš oziroma k Mengšan. Ta številka prinaša dve večji novosti, horoskop, ki ga bo pisal priznani astrolog Tadej Šink in križanko. Za križanko, ki bo tematsko obarvana, bo skrbel Mengšan, Štefan Markovič.

Poenotila sem tudi prispevke v rubriki »novice«, ki naj bi bila tako kot v drugih medijih namenjena zgolj najbolj odmevnim temam. Daljši prispevki bi se potem objavljali za intervjujem meseca med dogodki.

Ker se novi župan ni odločil za županov uvodnik in ker nas vse zanima, kako in o čem razmišlja, smo se dogovorili za »županov klub«. Županu bomo posredovali vprašanja, ki bodo prispela na naše uredništvo in jih nato skupaj z odgovori objavljali v naslednjih številkah. Seveda bo potrebno »županov klub« tudi slikovno opremiti, in ker novemu županu poguma ne manjka, bo prav gotovo pristal na prijetno, zabavno ka-

rikaturo. Naj to ostane presenečenje za naslednjo številko.

V naslednji številki, v sodelovanju s Planinskim društvom Mengeš, pripravljamo novo rubriko. Njeno delovno ime je »nedeljski izlet«, v kateri bodo predstavljene pohodne točke v Mengšu in njegovi okolici. Skupaj s Turističnim društvom Mengeš bomo opisali tudi kulturno-zgodovinske znamenitosti, ki si jih lahko ogledate na poti. Za spomladanske mesece so se povabilu odzvali tudi v kolesarskem društvu in za rekreativce pripravili opis manj in bolj zahtevnih kolesarskih poti v naši okolici.

S sodelovanjem z omenjenimi in tudi drugimi društvi, želim v Mengšan poudariti vzgojno-izobraževalno noto. Mengšan je javno glasilo, ki se financira iz proračuna in ni odvisno od sponzorjev, oglasov in drugih oblik finančnega sodelovanja. Prav zato bi moral s svojo vsebino ne samo informirati, ampak tudi vzgajati in izobraževati. Pri današnjem hitrem in pogosto tudi stresnem življenju se v številnih socio-družbenih študijah ugotavlja primankljaj poznavanja tehnik sproščanja, stika s samim seboj, vse nižja povezanost posameznikov s skupnostjo v kateri živijo, ter potreba po družinskem preživljanju prostega časa. Seveda to pomeni še nekaj sprememb, ki bodo več zanimanja in zadovoljstva prinesla vsem, predvsem nam Mengšankam in Mengšanom.

Rok za oddajo materialov za februarsko številko je **15. februar 2007.**

MENGŠAN - GLASILO OBČINE MENGEŠ

Glasilo ureja odgovorna urednica Tina Železnik, e-pošta: mengsan@menges.si, tina.zeleznik@socia.si

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. Vsa gospodinjstva v občini Mengeš ga prejmejo brezplačno na dom. Fotografija na naslovnici: Peter Škrlep

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

Mengšan je dostopen tudi na spletni strani: www.menges.si

Oglasno trženje: Občina Mengeš

JAN PLESTENJAK V MENGŠU

Jan Plestenjak nas je 21. decembra obiskal v Kulturnem domu Mengeš in nas razveselil s svojim tradicionalnim božično-novoletnim repertoarjem. Koncert je bil hitro razprodan in s svojimi hiti Latino, Pozabljena, Amore Mio, Sedem let, Pogrešal te bom, Smeh in solze, Moja ljubica je navdušil predvsem žensko občinstvo. Še enkrat je dokazal, da je izreden glasbenik, ki z vsakim albumom raste ter svoje glasbeno znanje pokaže tudi v živo s kitaro. Skupaj s spremljevalnim bendom je bil naravnost odličan in je zadostil tudi okusu moških

»spremljevalcev«. Jan Plestenjak se je rodil 27. marca 1973 in je že vseskozi kazal zanimanje za glasbo. Svoj garažni posnetek je poslal na znamenito glasbeno šolo Berklee College of Music v Bostonu – ZDA, bil sprejet in v enem letu končal dve leti študija kitare, aranžiranja, produciranja in petja. Po vrnitvi v Slovenijo je nadaljeval študij na celovškem glasbenem konzervatoriju v Avstriji. Medtem je uspel posneti svoje prve tri albume: Jan Plestenjak, Gremo v kino in Pogrešal te bom. Sledili sta dve leti, ki sta zaokroženi v njegovem albumu Amore mio. Leta 2003 je izšel avtorski album Solo, ki je nastajal na različnih koncertih sveta. Nato sta spet minili dve leti, med katerima se je Jan za nekaj časa umaknil iz medijskega prostora. In potem ga je leto 2005 ponovno dvignilo in ga tudi z albumom Do raja postavilo na sam vrh!

Po končanem koncertu so v Špas teatru organizirali »after party« v družbi Jana Plestenjaka, kjer so lahko njegove oboževalke prišle do avtograma in se z njim tudi fotografirale.

urednica

Foto: Jurij Korenc

FILC IN MAJA MODRIJAN STA SE PREDSTAVILA V MODERNI GALERIJ LJUBLJANA

Moderna umetnica Maja Modrijan nas je s svojim projektom UmGost presenetila v podjetju Filc v Mengšu. Daljši prispevek projekta gostovanja moderne umetnosti v industriji in predstavitev industrije, njenih procesov in proizvodov skozi oči umetnika, smo v Mengšanu že predstavili. Razstavo smo si lahko ogledali v podjetju Filc v mesecu novembru. Sedaj pa se je Maja Modrijan s svojim projektom UmGost predstavila na tribuni U3 v Moderni galeriji Ljubljana. Kratki predstavitvi umetnice in projekta bo sledila še podrobnejša predstavitev v U3 zborniku. Čestitamo Maji in seveda Filcu, ki kot sponzor projekta širi prepoznavnost Mengša in njegovo povezanost z umetnostjo, v tem primeru moderno.

urednica

MePZ Svoboda in njeni božično-novoletni koncerti

Mešani pevski zbor Svoboda Mengeš že četrto leto uspešno vodi energična in obetavna Nana Weber. Vsako sezono pripravijo več božično-novoletnih in letnih koncertov ter se udeležijo revij pevskih zborov. Osrednji božično-novoletni koncert je bil 6. januarja v cerkvi sv. Mihaela v Mengšu: gosti so bili člani Otroškega pevskega zbora OŠ Mirana Jarca iz Ljubljane, ki imajo isto zborovodkinjo – Nano Weber. Zaradi mladih ljubljanskih pevcev so prišli v Mengeš tudi njihovi starši in drugi sorodniki. Cerkev je bila nabito polna in vsem obiskovalcem so pripravili lepo doživetje. Nekaj pesmi sta zbora izvedla tudi skupaj in ob spremljavi instrumentalistov Polone Černe (klavijature), Primoža Jemca (kitara), Andreje Humar in Petre Einfalt (flavti), Lojzeta Pirnata in Sebastjana Boštjančiča (tolkala); flavtistki, pianistka in Sebastjan so nastopili tudi solistično.

Po zapisu Helene Škrlep pripravila urednica

BOŽIČNO NOVOLETNI KONCERT MENGEŠKE GOBDE

Mengeška godba je v sodelovanju s Turističnim društvom pripravila tradicionalni novoletni koncert, ki je napolnil dvorano Kulturnega doma Mengeš do zadnjega kotička in rezervnega stola. Vsi obiskovalci so lahko uživali v kvalitetno pripravljenem programu, kapelnik Primož Kosec pa je še enkrat presegel samega sebe. Slavnostni govornik ob dnevu samostojnosti je bil župan, Franc Jerič.

Koncert Mengeške godbe je bil sestavljen raznoliko in je zadostil vsem glasbenim okusom. Začeli so s Pozdravom z Dunaja, sledil je Mozartov Andante iz klavirskega koncerta v C duru, Mozartova Uvertura k operi Titus, skladba Always look on the bright side of life, Balada for Winy ter Rossinijeva Introdukcija, teme in variacije. Po prvem delu je sledila podelitev priznanj Turističnega društva Mengeš. Nagrajenci so predstavljeni v posebnem prispevku v nadaljevanju. V drugem delu, sestavljenem iz Venčkov polk Pavla Kosca, glasbe The Muppet showa, Fantoma z opere, Laseromsove Paso Dorado, Wo die Wolga fließt in Straussovega Radetzkega, so se godbeniki ravno razigrali in obiskovalcem pokazali vse svoje znanje. Prireditev je v zadovoljstvo vseh, tako nastopajočih in obiskovalcev, povezoval Jure Sešek.

urednica

SILVESTROVANJE NA PROSTEM

Novi župan, Franc Jerič, je vse Mengšanke in Mengšane povabil na silvestrovanje na prostem. Prireditev ob prehodu iz starega v novo leto se je uradno začela ob 23. uri z nastopom ansambla Sicer. Bolj se je bližala polnoč, več obiskovalcev se je pridružilo silvestrovanju na prostem. Med odštevanjem so začeli pokati prvi šampanjci in razsvetljevati nebo prvi ognjemeti. Vse obiskovalke in obiskovalce je nagovoril tudi župan: »Spoštovane obiskovalke, spoštovani obiskovalci, naj vam zaželim srečno, zdravo in uspešno leto 2007. Naj vas občutki pozitivne energije, veselja in dobre volje spremljajo skozi vse leto in podarite te občutke vsem, ki jih imate radi.« Potem pa je s svojim programom nadaljeval ansambel Sicer. Številni obiskovalci so prireditev pohvalili: »Sedaj, ko je tako hiter tempo življenja in se nam vedno nekam mudi, smo se odločili, da bomo novo leto preživel skupaj. Ostali smo doma, zato je tako druženje na prostem prav prijetno.« Slišati je bilo pohvale za novega župana: »No, nikoli ne veš kakšen župan bo. Ampak zdi se mi kar dobro. Govor ni bil predolg, pa tudi samo praznovanje ima prav to, kar tako praznovanje potrebuje. Nobenega odvečnega razmetavanja denarja. Malo glasbe, kuhanega vina in skromen ognjemet.« Druženje se je zaključilo po drugi uri.

urednica

MENGEŠ PODPRL ZAČETEK OBNOVE KRVAVŠKEGA IN MEDOBČINSKEGA VODOVODA

V Cerkljah so župani občin solastnic krvavškega vodovoda, Cerklj, Kranja, Mengša, Komende in Vodice, podpisali pismo o nameri za obnovo medobčinskega vodovoda in izrabi energetskega potenciala, obravnavali pa naj bi tudi dogovor o ugotovitvi lastniških deležev na sistemu za preskrbo z vodo in pogodbo o upravljanju sistema. Pogodbe so bile že usklajene in župani so jih hitro podpisali. Župan Franc Jerič, je komentiral spremenjeno odločitev prejšnjega župana: »Obnova sistema je tudi v interesu naše občine, saj je to pogoj za rešitev vprašanja preskrbe z vodo v občini. Kot solastnica sistema pa mora tudi naša občina skrbeti za svojo lastnino.« Tako bo Komunala Kranj, kot upravljavec skupnega vodovodnega omrežja, lahko pripravila sanacijski program in idejni projekt za obnovo primarnega kolektorja, Gorenjske elektrarne pa za obnovo vodovodnega sistema Krvavec in sonarno izgradnjo novega energetskega potenciala. Župani so se dogovorili, da bodo za obnovo vodovoda poskušali pridobiti evropska kohezijska sredstva. Čebulj, župan Cerklj, pa je poudaril, da bi morala občina Mengeš že prej podpreti skupen projekt obnove, saj bi bilo leta 1998 za obnovo potrebno zbrati pol manj denarja.

urednica

V HARMONIJI TUDI WELLNESS IN SOBE

V športnem parku Mengeš, pod Mengeško kočo, je ponovno zaživel športni objekt, ki se danes imenuje Harmonija, center ugodja. Konec leta 2006 so v njem, poleg obstoječih aktivnosti, tenisa, badmintona in gostinske ponudbe, uredili še nov wellness center in sobe za prenočitev.

Zahteven projekt wellness centra je bil zaključen konec leta in je, tako kot celotna zgradba, zasnovan po Feng šuju. Razdeljen je na tri sklope, savna svet, lepotilni in masažni del ter dve sobi za posebne rituale. Savna svet s petimi različnimi savnami, finsko, bio finsko, parno, parno solno in infra rdeča savno, omogoča sprostitev za vsakogar. V lepotilnem in masažnem delu se lahko obiskovalec, oziroma obiskovalka, prepusti izkušenim rokam kozmetičarjev maserjev – izvajajo nego obraza, telesa in osemnajst različnih vrst masaž. V tretjem delu wellness centra je soba petih elementov, v kateri lahko ob romantičnem vzdušju v soju sveč, pomarančne kopeli in masažo petih elementov doživite popolno sprostitev. Druga soba za posebne rituale pa je namenjena vsem, ki želijo doseči pravilno vzdušje razpoloženja iz tisoč in ene noči.

V Harmoniji so konec leta zaključili tudi zelo pomemben projekt za občino Mengeš, saj ponujajo dvanajst sob za prenočitev – šest sob je dvoposteljnih, 6 pa galerijskih sob. Vse so klimatizirane in imajo tudi mini bar s televizijo. Zajtrk je samopostrežen.

Vsi Mengšani in Mengšanke imajo pri koriščenju storitev in uslug centra Harmonije popust.

urednica

HITOVA BUDILKA JE NASTOPILA V ŽIVO

V petek, 19. januarja, je Hitova Budilka nastopila v Kulturnem domu v Mengšu v živo, brez pomoči sodobne tehnike. Hitova Budilka, jutranji program Radia Hit, ustvarjajo trije moderatorji: Pečo, Racman in Špela. Špela je ponovno branila ženske barve, Pečo in Racman pa sta dokazala nežno plat, čeprav sta v studiju prava mačota. Dvorano so nasmejali do solz. Prepričani smo, da bodo kava in vse pavze, ki jih omogoča moderna tehnika, v ponedeljek še posebej sladke. V živo so nastopili tudi vsi glasbeniki in nas vse presenetili z zgodnjo jutranjo uro obiska. Za vse nastopajoče je bil to velik izziv, za radijce in Špas teater pa dogodek, ki se ne bo ponovil. Zakaj so se Hitovci odločili oddajati v živo bomo povprašati njih same in daljši prispevek pripravili za naslednjo številko.

urednica

FRANC ZABRET

Častni občan občine Mengeš je »pravi Mengšan«. V Mengšu se je rodil, tu je obiskoval osnovno šolo, edino šolanje iz služba sta ga začasno iztrgala Mengšu, a se je poln energije vanj vračal in vseskozi aktivno sodeloval v društvenem življenju sprva krajevne skupnosti in kasneje samostojne občine.

Veliko energije in časa je namenil tudi svoji stroki, zdravstvu, kjer je deloval 40 let, od

tega 30 let kot vodja zobozdravstvenega laboratorija v Domžalah. Opravljal je številne funkcije, tako na občinskem nivoju (takrat še bivša občina Domžale) kot v Ljubljani. Leta 2004 je postal častni član občine Mengeš. Priznanje za svoje delo ga je še spodbudilo in leta 2006 je prejel zlato priznanje za dolgoletno delo na področju Športnega društva Partizan. Še danes ga težko dobite doma, posebej v torek in četrtek dopoldan, ko je s prijatelji in znanci v športnem parku »na tenisu«. V intervjuju je izpostavil predvsem področje turizma, kjer kot predsednik Turističnega društva Mengeš deluje že dalj časa. Med razgovorom je večkrat omenil, da se bo umaknil iz aktivnega društvenega življenja in predal mesto mlajšim z novimi idejami in rešitvami. Škoda, saj ima veliko izkušenj in tudi pozitivne energije mu ne manjka.

Urednica: Kako gledate na nedavne spremembe v občini? Krmilo se je zamenjalo, ali mislite, da bo to vplivalo na naša življenja?

Franc Zabret: Seveda. Želim si, da bi sedaj namenili večji poudarek turističnemu razvoju občine Mengeš. Dalj časa sem se zavzemal za oblikovanje strategije razvoja turizma. Zdi se, da v današnjih časih, ki so še posebej naklonjeni tej dejavnosti, to potrebuje vsaka občina, seveda tudi Mengeš. Posebej še, ker imamo imenitno lego, poglejmo samo Gobavico, Dobeno, Športni park, ki je po moji oceni eden lepših v Sloveniji. Športne in kulturne aktivnosti bi bilo potrebno zastaviti tako, da bi številne obiskovalce, ki prihajajo v Mengeš, tu tudi zadržali in da bi od tega imela nekaj celotna občina.

Urednica: Seveda bi bilo to izredno pozitivno, tudi za manjše obrtnike v Mengšu, ki se »prebijajo« z ohranjanjem obrtniških del in starega izročila. Vendar pa se zdi, da je občina Mengeš v Sloveniji znana bolj po razprtijah kot pa lepi naravi, aktivnih društvih ...

Franc Zabret: Na področju politike prav gotovo. Vse preveč je bilo strankarskih razprtij. V preteklosti so bile bolj pomembne stranke in se ni gledalo na dobrobit Mengša. Upam, da bo to sedaj drugače. Kar pa se tiče kulturnih in športnih aktivnosti, predvsem društvenih, pa je Mengeš znan v pozitivni luči, tako s Festivalom koračnic,

Trdinovim sejmom, novoletnim koncertom Mengeških godbenikov, Mihaelovem sejmu ... Ta aktivnost društev v Mengeš pripelje veliko obiskovalcev, ki pa jih žal ne znamo zadržati.

Urednica: Kaj menite, da bi bilo potrebno obiskovalcem ponuditi? Franc Zabret: Vsekakor gostinsko ponudbo, ogled posameznih kulturnih znamenitosti, ki jih imamo v Mengšu veliko, npr. krstilnica v farni cerkvi sv. Mihaela, ki je ena izmed zadnjih Plečnikovih del, freske Janeza Ljubljanskega, muzejsko dejavnost z vrsto prireditve in razstav ... Potem so tu športne aktivnosti v športnem parku Mengeš, pohodništvo, kjer je primerno izhodišče Gobavica s svojo trim stezo, sprehod na Mengeško kočo, pohodne poti v smeri Dobena in Rašice. Na društvu smo že pred časom oblikovali predlog, da bi se postavil razgledni stolp ob Mengeški koči. Tu se namreč vidijo tako Karavanke, Julijske Alpe, Kamniško Savinjske Alpe. To je prav gotovo ena izmed dolgoročnih nalog občine. Če ostanem na področju športa, se v severnem delu Gobavice razvija skakalni center. Tu je potrebno ugotoviti ali bomo ostali pri skakalnici z umetno maso ali pa bi uredili nordijski center in celo neko večjo skakalnico. To bo predmet splošne razprave, konsenza.

Ne smemo niti mimo obnovljenega gradu Jablje v Loki pri Mengšu, ne glede na to, da je lastnik država, skriva v sebi veliko kulturno zgodovinskih znamenitosti. Hvalevredno je, da je prišlo do prenove, moti pa nas okolica, npr. kmetijstvo in tisti hlev, ki lepo obnovljenem gradu ni več v okras. Tudi te stvari bo potrebno slej kot prej urediti.

Varne sprehajalne in kolesarske poti, seveda ne tekmovalne, ampak rekreativne. Tudi na to smo opozarjali že prejšnjega župana, da bi se iz Mengša proti Grobljam postavila drevesa in klopi za številne sprehajalce, na koncu bi si lahko ogledali Grobeljsko cerkev z znanimi Jelovškimi freskami. Isto velja tudi za pot, ki poteka od Mengeške šole, Športnega parka, v smeri proti lovskemu domu, v Loko, mimo Loške cerkve do gradu. Ta pot bi bila lahko tudi kolesarska pot za rekreativce, saj je izven prometa z lepo okolico in varna.

Urednica: Kako bi obiskovalcu predstavili vse te prednosti?

Franc Zabret: Seveda s podajanjem informacij. Sedaj imamo že nekaj let star prospekt, ki ga pripravljamo na novo. Slikovni del je že kar pripravljen, sedaj bomo začeli še z besedili. Predvidoma naj bi ga izdali spomladi, tudi v angleškem in nemškem jeziku. To je en del informacij za obiskovalce. Drugo je turistično informativni center na nivoju Občine, bili so že predlogi za vzpostavitev tega centra v okviru študentskega servisa. Tretja pa, da bi na vidnem mestu postavili turistično - informativno tablo, kjer bi z uličnim prikazom predstavil zemljevid Mengša ter pomembne turistične in druge informacije.

Urednica: Prav gotovo je še kaj, kar je v Mengšu potrebno ponovno vzpostaviti, oziroma lahko naredi turistično ponudbo še bogatejšo?

Franc Zabret: Posebej bi izpostavil Pristavsko jezero, to je jezero v bivši Opekarni, ki je tudi zaščiten. Tu je potrebno urediti lastništvo ter z nekim dolgoročnim načrtom zaščititi in urediti jezero ter območje ob jezeru. Trenutno to delo opravlja ribiška družina. Obiskovalcev je kar precej, tako poleti kot pozimi še posebej, ko jezero zamrzne. Seveda bi bilo potrebno urediti Puhliško jezero, ki tudi leži na območju Mengeške občine. To jezero je v privatnem lastništvu. Tu bi se lahko uredile lepe pohodne poti iz Mengeške kočice proti bajerju, ki bi jih bilo potrebno dobro označiti.

Urednica: Sedaj sva se dotaknila narave in potrebe po ureditvi obeh jezer. Kaj pa športni park? Mislim, da bi bilo tu potrebno narediti le še piko na i.

Franc Zabret: Res je. Lahko rečem, da je lega idealna, lepa, stvari pa še niso urejene. Potrebno je urediti toaletne prostore, slačilnice s tuši. Potem parke, da bi bili z robniki urejeni, vzdrževani. Tu je

Grad Jable v Loki pri Mengšu

ogromno sprehajalcev. Številni obiskovalci z drugih občin občudujejo lepo lego, tu so praktično vse aktivnosti: nogomet, rokomet, mali nogomet, tenis, odbojka na mivki.

Urednica: Kaj pa Harmonija, center ugodja? Jo prištevate v športni park?

Franc Zabret: Seveda, in v prihodnje bi jo lahko bolje izkoristili. Tu je kvalitetna ponudba z wellness centrom. V Mengšu je zelo dobro, da lahko po dolgem času, ali sploh prvič, zagotovimo nočitev večjih skupin. Zahvala gre seveda lastniku, da je veliko vložil v posodobitev tega objekta.

Urednica: Na prireditvi ste pelg priznanj podelili tudi graje. Kako je s tem?

Franc Zabret: Seveda. Že na lanskem novoletnem koncertu smo podali javno grajo lastnikom Staretovega gradu, ki je v razpadanju. Veliko ljudi gre mimo, ko gredo na Mengeško kočjo, v športni park in vidijo take razvaline, razpadajoči grad. To bi bilo potrebno rešiti z občino. To je naloga novega župana in občinskega sveta.

Javno grajo smo enako izrazili na glavnem trgu, za bivši obrat Eta in Trak, ter razbitine razvaline, kjer je okolica zanemarjena in velja isto kot za Staretove grad.

Mogoče so to malenkosti, vendar obiskovalec, ki pride v Mengeš, to takoj opazi, npr. zarjavele ograje na mostovih ... Prepleskanje ograj na mostovih ne zahteva veliko sredstev, malo dobre volje pa vse zglada drugače. Tudi to je naloga tega župana. Na vse to smo opozarjali že prejšnjega. Za časa županovanja gospoda Pera so bile na teh mostovih celo rože.

Stare hiše ob glavni cesti, pa tudi drugje tudi, to je potrebno urediti. Posebej zato, da bi ohranili staro kmečko kulturo. Nekako bi bilo potrebno zagotoviti sredstva, da se te stavbe in fasade obnovijo.

Urednica: V tujini imajo odlok, da morajo lastniki, ki ne morejo vzdrževati in obnavljati teh hiš le-te prodati občini, ki nato poišče investitorja, ki ima interes za obnovo.

Franc Zabret: Seveda je tudi to ena izmed oblik za reševanje tega problema, vendar je to poseg v zasebno lastnino kar je potrebno rešiti v zadovoljstvo obeh strani.

Urednica: Na občinskem svetu smo kar nekajkrat slišali pobudo za obnovo Trdinove hiše. Kakšno je vaše stališče? Ali jo Mengeš potrebuje ali ne?

Franc Zabret: Že pred dvema letoma smo na občnem zboru sprejeli

pobudo za odkup Trdinove hiše. Občina bi to hišo odkupila in jo namenila za muzejsko dejavnost, kmetijsko kulturno dediščino, npr. kako so bili včasih v kmečkih hišah razporejeni prostori, čemu so bili namenjeni. Ta hiša bi bila učna baza o življenju kmetov, kmečkih opravilih, odvijale bi se učne delavnice, ki bi bile, namenjene učencem in vsem drugim obiskovalcem. Kamnik ima Bundrovo hišo proti Palovčam, Domžale imajo v bližini cerkve Menačnikovo domačijo. Čeprav je nekaj bistvenih problemov, ki jih je potrebno takoj rešiti na področju razvoja turizma, mislim, da je to ena izmed prioritet kraja.

Urednica: Kaj pa podjetništvo in turistične aktivnosti? Zdi se, da je te ponudbe, glede na našeto, premalo?

Franc Zabret: Mislim, da je to med seboj povezano, in ko bomo v Mengšu razvili turizem, bo sledilo tako podjetništvo kot druga spremljajoča ponudba. Ko je turizem v razcvetu, se lahko veliko naredi in tudi rezultati so temu primerni. Npr. Mengeš je znan kot glasbeno mesto, mesto proizvajalcev harmonik; Najprej le po Melodiji, nato po proizvajalcih, danes nastajajo ansambli ... Vse te stvari so med seboj povezane.

Urednica: Kaj pa novi trendi v turizmu?

Franc Zabret: Predvsem, da se kot občina ne moremo zapirati v ozek krog občinskih meja in da se moramo organizirati širše, v mini regijo pod kamniškimi planinami. Mini podjetniška regija povezuje sedem občin: Kamnik, Mengeš, Domžale, Trzin, Lukovica, Moravče, Komena. Lansko leto smo izdali skupen koledar prireditev, vsaka občina je pripravila štiri večje prireditve... Skupaj smo se predstavili tudi na spomladanski razstavi tulipanov. Tam pripravimo kulturni program z Mengeško godbo, harmonikarji Robija Stoparja, folklorno skupino Svoboda, pevci Svobode in drugimi.

Nov trend je tudi povezava kulturnih skupin in vsebin s čebelarji. Med letom smo se predstavili v Beljaku in s seboj povabili menceške čebelarje in doživeli izredno pozitiven odziv.

Turistično in čebelarstvo društvo izredno pozitivno sodelujeta med seboj.

Urednica: Kaj pa ureditev struge Pšate?

Franc Zabret: Turistično društvo Mengeš se zavzema za naravno ohranitev struge Pšate. Naravno okolje je pomembno tudi za drstenje in rast rib, in sicer na kamnitih področjih, ne na betonu.

Urednica: Seveda sta pomembni tudi naselji Topole in Loka?

Franc Zabret: Seveda. V Topolah so poleg športnega parka lepo obnovili tudi studenček in kapelico. To so prijetne sprehajalne poti do Topol, pa še naprej do Mlinčkov. To je pozitiven rezultat prizadevanj teh manjših krajev v občini. Podelili smo priznanje vaškim prebivalcem, ki vsako leto pripravijo nekaj zelo kvalitetnih prireditev, ki življenju v tej skupnosti veliko pomeni.

Enako velja tudi za Loko, ki ima izredno akustično cerkev. Tu bi veljalo pripraviti več koncertov. Potem je še športni park, ki ima sedaj novo brunarico in seveda nov gasilski dom, ki bo združeval tudi ostale aktivnosti v Loki, za potrebe vaše skupnosti in ne samo za gasilce. Razmišljali smo tudi o Dobenu, kako privlačno je za vikende, in da je potrebno ohraniti čar narave ne da bi bil na vsakem koraku vikend. Ohranjati je potrebno sprehajalne poti.

Urednica: Še kaj posebnega za konec?

Franc Zabret: Turistično društvo vodim že šestnajst let in skupaj smo začeli razmišljati o pomladitvi društva. Z novim vodstvom in novim načinom razmišljanja bi popestrili tudi ponudbo v Mengšu.

Urednica

Foto: arhiv Franc Zabret

Dobitniki priznanj Turističnega društva Mengeš za leto 2006, na božično-novoletnem koncertu Mengeške godbe

DANIELI STRAŽAR in FRANČIŠKU PODPEČANU, Zg. DOBENO 10

Za ohranitev in obnovo stare kmečke arhitekture – predstavitev kapelice in ureditev okolice. Na novo postavljeni kapelici je napisal: GLEJ POPOTNIK HRAM MARIJE NA TE MILOST NJE POSIJE

HARMONIJA, SREDIŠČE UGODJA in gospod MILOŠU JUNKARJ

Za temeljito obnovo športno-rekreativnega centra z restavracijo in tujskimi sobami. V obnovljenem športno-rekreativnem centru imenovanem HARMONIJA, SREDIŠČE UGODJA, je na voljo 4.500 kvadratnih metrov površin, ki zagotavljajo temeljito in kvalitetno ponudbo s tremi igrišči za tenis, badmintonom, sodobnim wellness centrom, ki vključuje pet modernih savn, fitnessom za skupinsko vadbo in kar nas najbolj veseli, dvanajst hotelskih sob in restavracijo s 70 sedeži, turistično agencijo in zunanjimi igrišči za odbojko na mivki.

PFAIFER ANICA in JOŽE, Linhartova c.1, Mengeš

Za lepo urejeno hišo z okolico, okenskim in balkonskim cvetjem.

LIKOVNO DRUŠTVO MENGEŠ – Za desetletno uspešno delovanje na področju umetnosti

Likovno društvo je v svojem desetletnem obdobju z vzgojo svojih članov poneslo ime Mengša in njegovega ustvarjalnega dela z mnogimi umetniškimi razstavami po vsej Sloveniji. Posamezni člani društva so s svojimi umetniškimi deli dosegli lepe uspehe.

JAMŠEK FRANČIŠKA in FRANC, Rašiška cesta 16, Mengeš –

Za lepo urejeno kmetijo in veliko cvetja skozi vse leto. Kmetija Jamšek že na prvi pogled vzbuja vtis, da gospodarji skrbijo skozi celo leto za lepo urejeno okolico, vse je na svojem mestu, cvetje pa polepša pogled na urejeno kmetijo.

Turistično društvo Mengeš ponovno podeljuje javno grajo lastniku Staretovega gradu, zaradi neurejene okolice. Prepričani smo, da bo tudi Občina ustrezno ukrepala.

Ponovna javna graja gre tudi lastniku bivšega obrata Ete in tovarne Trak na Glavnem trgu, ki že več let kvari pogled na ta del Mengša.

Turistično društvo Mengeš

Foto: arhiv Franc Zabret

Projekt Učenje za življenje se oglašča

Spet je leto naokoli, tudi v novo šolsko leto smo že dodobra zakorakali, in na tem mestu se vam zopet javljamo iz Centra za socialno delo Domžale. Ker naš projekt nikoli ne počiva, smo z otroci, tako poleti, kot tudi v tem šolskem letu, izvedli že kar nekaj zanimivih in zabavnih dejavnosti. Tako smo se med poletnimi počitnicami s pomočjo tabornikov z Roda skalnih taborov Domžale, učili taborniških veščin v Stavči vasi pri Žužemberku. Pred koncem prejšnjega šolskega leta smo s pomočjo občine Domžale za otroke izvedli delavnice na temo Boj proti drogam in zdravo preživljanja prostega časa, na isto temo pa je oktobra potekalo tudi predavanje v Knjižnici Domžale, namenjeno zainteresirani javnosti. Med poletnimi počitnicami smo otrokom popestrili prosti čas še z obiskom Domžalskega kopališča, ob začetku novega šolskega leta pa smo se s taborniki RST Domžale, ponovno podali v naravo. Ob noči čarovnic smo izdelovali okraske in se posladkali s kostanjem ter si v začetku novembra popestrili sobotni dan z nekaj športne zabave v telovadnici Osnovne šole Rodica. 25. novembra smo mentorice iz projekta, na domžalski tržnici regionalni koordinatorici za obravnavo nasilja, pomagale obeležiti dan boja proti nasilju nad ženskami.

V prazničnem decembru so si otroci sami izdelali domiselne novoletne voščilnice ter svečnike, nekaj malega za vsakogar pa se je našlo tudi v koših treh decembrskih mož. Proti koncu leta 2006 nas je s pomočjo Radia Ekspres obiskal še Božiček s skupino Čuki, ki so poskrbeli, da smo se naučili novih pesmi, plesnih korakov in se res lepo imeli. V začetku leta pa so projekt z igračami za vse obdarili še Radio Hit, Agropub in domžalski župan, Toni Dragar.

Tudi zdaj se ne bomo ustavili in bomo v novo leto skočili z veliko novimi zamislimi za naša nadaljnja srečanja in potepanja, pri čemer nam bodo pomagali novi prostovoljci, ki so se pred kratkim pridružili projektu. Tako skupaj pripravljamo še veliko zanimivih in zabavnih aktivnosti. Vse do sedaj omenjeno pa nam ne bi uspevalo brez zunanje pomoči. Tako bi se na tem mestu radi zahvalili vsem, ki so nam kakorkoli priskočili na pomoč, še posebej pa občini Domžale in domžalskemu županu ter občinam Mengeš, Trzin, Lukovica in Moravče, domžalskim tabornikom Rodu skalnih taborov, Leonu Matku, Knjižnici Domžale, OŠ Rodica, OŠ Venclja Perka, Domači pekarni peciva Jurček, Radiu Hit, Agropub-u in Mladinsko-kulturnemu centru Akumulator. Zahvala gre tudi vodstvu ter otrokom Vrtcev Urša, ki so (tako kot že vrsto let do sedaj) z zbiranjem igračk, ki so nov dom in nove lastnike nato počakale v prostorih Centra za socialno delo Domžale, polepšali december marsikateremu paru otroških oči. V upanju na uspešno nadaljnje sodelovanje se vsem iskreno zahvaljujemo vsi sodelujoči (otroci, mentorji in delavke CSD) v projektu Učenje za življenje, ki že več kot 10 let poteka pod okriljem CSD Domžale. Vsem skupaj, v upanju na nadaljnje sodelovanje, želimo tudi srečno, zdravo in uspešno leto 2007.

Vsi, ki bi radi otrokom iz projekta kakorkoli pomagali (bodisi s svojim časom ali drugačnim materialnim ali finančnim prispevkom), ste lepo vabljeni, da se nam pridružite. Za več informacij smo vam na voljo na tel. št.: 01/724-63-97, 031/860-315 in na elektronskem naslovu: ucenje.za.zivljenje@gmail.com

Pripravile mentorice Tina, Suzana in Tamara

Foto: arhiv CSD Domžale

Uspešna sezona Likovnega društva Mengeš

V letu 2006 je Likovno društvo Mengeš praznovalo deseto obletnico delovanja. O dejavnosti preteklega leta ste lahko prebrali v prejšnjih številkah Mengšana, manj pa ste lahko zvedeli o nagradah in priznanjih, ki so jih prejeli posamezni člani. Ker se že nekaj let udeležujemo tekmovanj za Zlato paleto, smo v tej obliki sodelovali tudi v preteklem letu. Samo tekmovanje doseže vrhunec prav v decembru, ko se na zaključni razstavi izbranih in nagrajenih del razglasi tudi dobitnike posameznih nagrad. Teme so določene že v začetku leta in povedati vam moramo, da smo lani slikali in ustvarjali na teme: AKT, VODA, GRADOVI.

Lani je naše društvo ponovno prejelo veliko nagrad, kar dokazuje, da se uspešno izobražujemo in ustvarjamo. Prejeli smo kar štiri certifikate kakovosti in najvišje priznanje Zlato paleto ter postali eno najuspešnejših amaterskih likovnih društev v Sloveniji.

Nagrajenci Likovnega društva Mengeš.

Vlado Fejzić je dobil kar dve nagradi: za risbo Pogled, certifikat kakovosti, člane žirije pa je prepričal s svojo sliko Mlin na Muri in osvojil najvišjo nagrado-Zlato paleto.

Barbara Rabič je za svoje abstraktno delo z naslovom Tango, prejela certifikat kakovosti.

Milica Tomšič je za svojo sliko V haremu, prejela certifikat kakovosti.

Predsednik društva Miro Kolenko ob svojem kipu Fetora, za katerega je dobil certifikat kakovosti.

MePZ Svoboda in njeni božično-novoletni koncerti

Letos praznuje Mešani pevski zbor Svoboda Mengeš majhen jubilej: petintrideset let. Že četrto leto nas uspešno vodi energična in obetavna Nana Weber. Vsako sezono pripravimo božično-novoletni in letni koncert ter se udeležimo revije pevskih zborov. Oktobra smo peli na prireditvi ob 150-letnici začetnika slovenske stenografije Frana Novaka, pred dnevom mrtvih pa na komemoracijah v Loki in Mengšu.

Od začetka letošnje sezone smo se pripravljali na božično-novoletni koncert ter v decembru in januarju poskrbeli za številne izvedbe: 14. decembra smo z njim razveselili oskrbovance v Domu starejših občanov v Predvoru (obiščemo jih vsako leto), 26. decembra smo z Mešanim pevskim zborom Musica viva Kranj - Primskovo pod vodstvom prof. Simone Košak

delili koncert v cerkvi sv. Petra v Naklem (tam nas je prijazno sprejel župnik Janez Zupanc, nekdanji mengeški kaplan). Bili smo počaščeni, da smo lahko peli ob 40-članskem zboru s 60-letno tradicijo, ki je slovensko pesem ponesel tudi v tujino in redno snema svoj program za Radio Slovenija. Žal so zaradi poškodbe zborovodkinje odpovedali nastop v Mengšu. Dne 28. decembra pa smo nastopali v Postonjski jami v okviru prireditve ob živih jaslicah. Jama je bila za vse prijetna popestritev in naša pesem je lepo odmevala v podzemlju do ušes številnih obiskovalcev.

Osrednji božično-novoletni koncert z največ poslušalci je bil 6.

januarja v cerkvi sv. Mihaela v Mengšu: naši gosti so bili člani Otroškega pevskega zbora OŠ Mirana Jarca iz Ljubljane, ki imajo isto zborovodkinjo - Nano Weber. Zaradi mladih ljubljanskih pevcev so prišli v Mengeš tudi njihovi starši in drugi sorodniki. Cerkev je bila nabito polna, a prepričani smo, da smo vsem pripravili lepo

doživetje. Nekaj pesmi sta zbora izvedla tudi skupaj in ob spremljavi instrumentalistov Polone Černe (klaviature), Primoža Jemca (kitara), Andreje Humar in Petre Einfalt (flavti), Lojzeta Pirnata in Sebastjana Boštjančiča (tolkala); flavtistki, pianistka in Sebastjan so nastopili tudi solistično.

Enako uspešen je bil nastop 12. januarja v cerkvi sv. Janeza Krstnika v Kovorju pri Trziču, samo da je Lojzeta Pirnata na tolkalih zamenjal Janez Per. Potem smo bili imenitno pogoščeni v lepem okolju nekdanjega Kompasovega hotela na Ljubelju, za kar se imamo zahvaliti kovorskemu župniku Pečniku. Pred nami pa je 20. januarja še koncert v trzinski cerkvi, kamor nas je povabil sopevec Franci Banko, sicer organist in zborovodja trzinskih cerkvenih zborov, in

7. februarja nastop ob počastitvi kulturnega praznika.

Zadnja leta delamo projektno - letos nas čaka spoznavanje skladb Johanna Sebastiana Bacha in njihovih modernih priredb. Da bomo načrtovani program speljali, februarja odhajamo na intenzivne priprave (štiridnevne vaje, najbrž na morju). Prepričani smo, da bomo osvojili nove melodije in preživeli skupaj lep konec tedna, kakor nam je bilo lepo tudi na tridnevnem potovanju septembra po Toskani in Liguriji. V tej sezoni se nam je pridružilo nekaj novih pevcev, a ker nas je za mešani zbor še premalo, spet vabimo, da se nam pridružite. Prijetna družina smo, ki nas povezuje ljubezen do petja.

Helena Škrlep

Foto: Aljoša Podlesek

Edo in Teja Vidovič – nagrajena oblikovalca

Tea in Edo Vidovič sta industrijska oblikovalca, ki sta za masivno pohištvo, oblikovano za Lip Bled, na letošnjem ljubljanskem pohištvenem sejmu prejela tri nagrade: nagrado top ten, nagrado Združenja lesarstva in Gospodarskega razstavišča ter priznanje Društva oblikovalcev. Občutka domačnosti in skrivnostnosti, ki je v njunem ateljeju, ne more zamenjati še tako moderno urejena pisarna sredi Ljubljane. Atelje je urejen, delovni prostor poln priznanj, že narejenih projektov, nekje zadaj v kotu pa se skrivajo novi izzivi, novi načrti. Delujeta usklajeno, kot dve polovici ene celote. Med pogovorom Edo prevzame novo naročilo. Kliče nov naročnik za opremo hiše na Dobenu.

Urednica: Iz slik in nagrad v sobi je razvidno, da sodelujeta že dalj časa.

Edo: Ja, od leta 1975. Takrat sva začela sodelovati in dobivati nagrade. Delava na področju industrijskega oblikovanja in individualne opreme prostorov, stanovanj, hiš, poslovnih prostorov, lokalov. Včasih je bilo v Sloveniji oziroma v bivši Jugoslaviji veliko tovarn in tudi veliko zahtev. Po osamosvojitvi pa je v lesni industriji nastopila kriza, ki je opazna še danes. Čeprav vseskozi delava vsaj za eno izmed slovenskih tovarn, trenutno Lip Bled in mizarstvo Bolčič, pa je dohodek od katerega živiva v zadnjem času, oprema individualnih stanovanj in hiš. To pa zahteva veliko dodatnih znanj.

Tea: Zmotno je misliti, da je to zgolj oprema stanovanja. Prostor si ponavadi ogledava v tretji gradbeni fazi in ga nato skupaj z naročnikom tudi začutiva. Prvo se lotiva oblikovanja samega prostora – lupine, del tega njega je tudi pohištvo in skupaj dobimo harmonično celoto.

Urednica: Zdi se, da sta to dve povsem različni področji, ki ju je težko združevati.

Teja: Za industrijsko oblikovanje so potrebna druga znanja, drugačen pristop.

Edo: Vse je zanimivo in ima svoje prednosti.

Tea: Industrijsko oblikovanje je teamsko delo in zahteva tesno sodelovanje z naročnikom. Pomembno je poznavanje tehnologije, materialov, tržišča, ki mu je izdelek namenjen in cenovni razred kupcev. Za vsak industrijski pohištveni program je pomembno, da s čim manj elementi dobimo čim več kombinacij, da se ponavljajo dimenzije predalov, stranic, ...

Opremljanje prostorov za poznane naročnika pa je bolj individualno. Poskušava se čim bolj prilagoditi željam naročnika.

Urednica: Vsak dan slišimo, da življenje svobodnih ustvarjalcev ni lahko, pa vendar se zdita zadovoljna.

Edo: Začetek seveda ni bil lahek. Pa bom to prepustil kar ženi.

Tea: Sedaj pa imava ugled in naju pogosto povabijo kar direktno k sodelovanju ali pa izberejo več oblikovalcev, ki jih nato povabijo

**Nagrajen projekt - razstavljen eksponat na
Gospodarskem razstavišču.**

na razpis in med njimi izberejo najprimernejšega. Zame je danes delo veliko lažje, ker so veliko bolj osveščeni, vedo za katero ciljno publiko in za katero tržišče potrebujejo izdelek.

Edo: Danes nobeno lesno podjetje, industrija, ne more delati samo za Slovenijo. Delati je potrebno za tujino. Naša podjetja delajo predvsem za Nemčijo, ZDA, Evropsko unijo vedno več za trg bivše Jugoslavije.

Tea: Zelo pomembno je, da vemo za katero tržišče oblikujemo nek izdelek. Npr. stol, ki ga naredimo tako za Evropo kot za Ameriko, mora biti v Ameriki veliko bolj masiven, večji. Tak masiven stol pa lahko izgubil kar nekaj elegance, stila.

Urednica: Bi lahko rekli, da vas notranje opremljanje bolj pritegne?

Edo: Ne, oboje je zanimivo, poslovne zgradbe, lokali. Končala sva ravno kmečki turizem Skok z nastanitvijo v Štorjah na Krasu. To je gostilna, ki sva jo delal že pred desetimi leti in sva sedaj prenovila zgornja prostore v turistične sobe.

Tea: Tu se vidi, da je potrebno prostor začutiti. Npr. uporabniki teh prostorov se želijo tu počutiti domače. Zato so barve prijazne, pohištvo, zavese in vsi drugi elementi pa dajejo vsem prostorom pridih romantike. Prav zato pravim, da je potrebno sodelovanje z naročnikom vzpostaviti že v tretji gradbeni fazi.

Takrat lahko začutimo prostor in vanj vnesemo potrebne elemente.

Edo: Pogosto se dogaja, da naročnik v glavi ne vidi prostora kot celote, ampak samo njegove posamezne dele, npr. tla, vrata, luči... Prav zato je tako pomembno individualno delo z naročniki, pogovor. Seveda pa to zahteva veliko časa in truda.

Urednica: Kako izbirate materiale? Zdi se, da nekateri prisegajo na moderne, spet drugi na stare. V tem prostoru pa je oboje združeno v zanimivo celoto, ki poudarja čas v katerem živimo.

Edo: Potrebno se je prilagoditi prostoru. Danes je na voljo veliko naravnih materialov, npr. masivni les, kamen, steklo, ki bo vedno v trendu. Na voljo pa so tudi številni nadomestki, npr. za les – iverne plošče, kjer je površina prevlečena s furnirjem ali pa papirnato folijo, kjer so letnice zgolj narisane. Ljudje se pogosto ne zavedajo teh različnih kvalitete lesa in razlogov za tako različne cene.

Tea: Zelo težko rečem. Končna odločitev je predmet pogovora z naročnikom. Ponavadi si skupaj ogledamo prostor, nato sledi pogovor.

Edo: Šele nato pripravi Tea idejni načrt z ročno barvno skico in barvno študijo. Po pogovoru najprej narediva idejni načrt z ročno barvno skico in barvno študijo z vsemi podlagami za materiale, barve, luči. Ko se naročnik strinja z idejnim načrtom skupaj izberemo materiale in izdelava načrte pohištva za mizarja. Izdelavo pohištva tudi stalno spremljava.

Urednica: In koliko časa zahteva tak postopek usklajevanja, dogovarjanja?

Tea: Različno. To je proces, ki traja. Naročnik se bo v novem domu počutil dobro, ko bo skupaj z nama ves čas sodeloval. Lahko bi rekli, da z naročnikom skupaj »gradimo prostor«.

Edo: To ni nikoli hitro. Ponavadi pol leta.

Tea: Danes to ni več tak problem, saj se tudi pri mizarjih ne čaka več tako dolgo. Okoli 2 meseca. To pa je tudi čas izdelave, če pohištvo naročimo v trgovini.

Edo: Čeprav je velika razlika, industrijsko pohištvo in pohištvo po meri.

Urednica: Pri pregledovanju materialov sem opazila primorsko

Turizem Skok z nastanitvijo.

hišo, ki po barvah spominja na Italijo. Zdi se, da Slovenci kar nismo dovolj pogumni za take oblike in barve?

Edo: Treba je malo pogledat okoli sebe. Naša kraška arhitektura je izredno bogata z materiali in barvami. Seveda so se skozi stoletja ti vplivi mešali in prinašali iz Italije. To je barva kraške zemlje, ki daje tako dobro vino kot je kraški teran in zato ta barva odlično pristaja kraški pokrajini.

Tea: To je bila pogumna reakcija s katero je lastnik danes zelo zadovoljen.

Urednica: Tu je zanimiva poslovna stavba.

Tea: Da, to je poslovna stavba v Ameriki na Floridi v Palm Beach. Opremila sva celotno stavbo, ki je podružnica. To je bila navezava naročnika, ki ima v Sloveniji tovarno. Povem naj, da je bilo opremljeno pohištvo naše, slovensko, prepeljano v ZDA z zabojniki, in da so naši mizarji odpotovali tja in tam sestavili pohištvo.

Urednica: Glede na to, da sta priznana oblikovalca, ki sta svoj atelje postavila v starejši hiši, me zanima, kako ocenjujeta ohranjanje kulturne dediščine v Mengšu. Bi lahko naredili več in predvsem, kaj bi bilo potrebno narediti?

Tea: Hiša je stara več kot 100 let in ves promet, ki se odvija na Prešernovi cesti dnevno povzroči škodo hiši, saj se tresljaji čutijo tudi v stanovanje, ki je nad gospodarskim poslopljem... Obnova take hiše zahteva veliko občutka, znanja, predvsem pa veliko denarja. Staro hišo sva obnovila in ohranila vse značilne elemente kmečke hiše. Dokler ne bo urejen obvoz tovornega prometa na Prešernovi cesti, je vsak denar za obnovo vržen stran.

Edo: No, vse skupaj bi se dalo urediti veliko bolje. Želim si, da bi imel nov župan več posluha in da bi se zavzel za ureditev razmer. V tujini vlagajo občine veliko denarja za obnovo trškega videza, vendar moram poudariti, da je to ob tem prometu nemogoče urediti.

Tea: Ker je obnova stare hiše zelo draga, se ljudje raje odločijo, da jo podrejo in zgradijo novo cenejšo. S tem pa delajo škodo naši kulturni dediščini, kar je še edino, ki nas bo ločevalo od vsesplošne globalizacije. Če bi bili ljudje osveščeni in bi jim pri obnovi pomagala država – posredno občina, bi se gotovo drugače odločali.

Urednica: Hvala za pogovor in želim vama še veliko uspehov.

pogovor zapisala urednica

Foto: Arhiv Tea in Edo Vidovič

Društvo vojnih invalidov Domžale skrbi za svoje člane

Prepričani smo, da ste člani preteklo leto pričakovali vabilo na občni zbor društva, a ga zaradi še vedno neurejenih prostorov v prejšnji Knjižnici Domžale, ni bilo. Zataknilo se je pri najemini in opremi prostorov, saj društvo nima dovolj lastnih sredstev. Dogovori tečejo dvostransko za najemnino ali odkup prostorov – Občina Domžale in Zveza društev vojnih invalidov Ljubljana/vloga za sponzorstvo je vložena in čaka na odobritev finančnih sredstev.

V mesecu februarju ali marcu 2007, namerava DVI Domžale sklicati občni zbor za vse člane Društva iz vseh šestih občin, v katerih živijo člani. Takrat bomo na občnem zboru pojasnili težave našega društva, finančnih in samih prostorov za redno dejavnost. Po 12. členu Pravidnika o pogojih in merilih za dodelitev pomoči imajo člani lahko enkratno ali večkratno pomoč v denarju, sedaj v evrih kot sledi: pomoč na domu, klic v sili, ortopedske pripomočke, če te pravice niso zagotovljene po drugih socialnih predpisih, pomoč ob naravnih nesrečah, adaptacija stanovanja – gibalne ovire, hude bolezni ali smrti v družini,

sofinanciranje zdravstvenih pregledov zaradi dolge čakalne dobe, enkratna pomoč otrokom padlih ali umrlih vojnih invalidov, ki se redno šolajo. Za odobritev teh pomoči je potrebna pisna vloga, sklep Upravnega odbora DVI Domžale. V vlogi je potrebno navesti osebne podatke, višino pokojnine – fotokopija in višino katastrskega dohodka. Pomembno je, da so vsi računi naslovljeni na Društvo – trenutno na naslov: DVI Domžale, Ljubljanska 36, 1230 Domžale, ob četrtkih od 9 do 10 ure. Predlagamo, da se predhodno dogovorite z referentom tov. Miho Barbičem telefon 724 36 35. Prednost pri odobritvi finančnih sredstev imajo vojni invalidi. Člani DVI imajo ugodnosti za občasno brezplačno kopanje v termah Snovik v Kamniku, ob predložitvi članske potrjene izkaznice s plačano članarino za leto 2007. Ostala pojasnila dobite pri Alojzu Hrovatu ali tov. Jožetu Brodarju, pred. DVI Domžale, Loka pri Mengšu, na Gmajni 28, telefon 723 91 44 ali v pisarni DVI, telefon 724 13 29.

Jože Novak

Srečanje članov društva upokojencev Mengeš, starih 80 let in več

21. DECEMBRA 2006 je Društvo upokojencev Mengeš organiziralo tradicionalno srečanje svojih članov starih 80 let in več. Srečanje je potekalo v prekrasno urejenem in okrašenem večnamenskem prostoru v Domu počitka Mengeš.

Povabljenih je bilo okoli 90 naših članov, ki so dosegli to častljivo starost in srečanja se je, kljub letom in različnim boleznim, udeležilo kar lepo število.

Vse prisotne je najprej z lahkotnimi melodijami za dobrodošlico pozdravil glasbenik Franc Osterman.

Predsednik DU gospod Janez Šutar se je vsem zahvalil za udeležbo na srečanju in jim zaželel prijetno druženje. V prihajajočem letu pa naj jih spremljata predvsem sreča in zdravje.

Čestitkam se je pridružil tudi novi župan Občine Mengeš gospod Franc Jerič, se zahvalil za podporo na volitvah in vsem zaželel vse lepo ob prihajajočih praznikih in veliko zdravja v letu 2007.

Na srečanje je prišla tudi direktorica Doma počitka gospa Irena Gričar. Izrazila je veselje, da smo se odločili za to srečanje prav pri njih, saj smo povabili tudi tiste starejše člane, ki živijo v tem domu. Povedala je, da se vodstvo doma trudi in vsako leto poskrbi za kakšno novost, da bi bilo vsem varovancem pri njih čim bolj udobno in lepo.

Nadaljevali smo s kosilom, ki so ga pripravili v kuhinji Doma

počitka. Vse je bilo odlično pripravljeno in zelo okusno. Tudi dobra kapljica ni manjkala.

Pobrskali smo po naših evidencah in ugotovili, da sta tokrat prisotna najstarejša povabljenca: Ivanka Pirnat 92 let in Ilija Špehar 86 let. Čestitali smo jima in ju skromno obdarili.

Za dobro voljo je vseskozi skrbel naš glasbenik, pridružila se mu je tudi naša bivša predsednica društva gospa Teodora Blejec z recitacijami, pevskimi vložki in obujanju starih običajev prav za ta letni čas. Skupaj z glasbenikom je zapel tudi naš predsednik Janez Šutar, seveda pa so veselo prepevali kar vsi prisotni.

Marsikomu se je utrnila solza veselja in sreče v razmišljanju, da v visoki starosti še niso pozabljeni. Z dobrimi občutki so zapuščali srečanje, mi organizatorji pa smo bili veseli, da smo jim pričarali nekaj ur veselja in spominov na preteklost.

Za uspešno organizacijo srečanja gre zahvala: vodstvu Društva upokojencev s predsednikom gospodom Janezom Šutarjem, Domu počitka Mengeš z direktorico gospo Ireno Gričar in odličnim osebjem v kuhinji, glasbeniku gospodu Francu Ostermanu, recitatoriki in pevki gospe Teodori Blejec, prevozniku na srečanje in domov ter fotografu gospodu Štefanu Borinu. Hvala tudi županu Občine Mengeš, gospodu Francu Jeriču.

Francka Trobec

Slutnja prave vsebine

Slovesnost ob 150. obletnici rojstva utemeljitelja slovenske stenografije Frana Novaka

V petek, 20. oktobra 2006, ob 19.30, smo pripravili slovesnost ob 150. obletnici rojstva enega od številnih pomembnih Mengšanov, Frana Novaka, pred njegovo rojstno hišo, na Glavnem trgu v Mengšu, sredi razbesnelega prometa. Zaradi odsotnosti mengeških novinarjev je prav, da čeprav z rahlim časovnim zaostankom, kar sam zapišem nekaj misli o tem.

»Da se ne bi pozabilo,« smo rekli ter z ličnimi vabili in plakati k tej prireditvi poleg številnih drugih, povabili vse občane naše občine. Bila je gotovo svojevrstna demonstracija vsebin kakršne po našem prepričanju sodijo na mengeški Glavni trg. Enostavna in lepa scena pred Novakovo hišo je za kratek čas zastrla neznošen hrup, tresenje tal in hiš ter cestno signalizacijo mengeškega pro-

metnega koridorja. V vsakdanji hrup se je naselila glasba, petje in slovesne besede. Novakova, po domače Cunarjeva, zdaj Skokova hiša, je bila posebej osvetljena. Obnovljena in na novo pozlačena spominska plošča prof. Franu Novaku, ki je premnogi iz dneva v dan niti ne opazijo, je tisti večer žarela. Pred petdesetimi leti sta jo odkrila Zveza stenografov in strojepiscev Slovenije in Občinski ljudski odbor Mengeš. V družbi posebej povabljenih najuglednejših slovenskih stenografk in strojepisk, sta k spominski plošči položili lovorjev venec vrhunski stenografski prof. Sonja Šifrer in večkratna državna prvakinja v stenografiji Francka Kravanja iz Topol. Slovenska, evropska in mengeška zastava, himnična glasba, petje, gasilci v slovesnih uniformah, narodne noše, številni Mengšani in gostje so povzdignili prireditev na raven, ki jo spomin na Frana Novaka zasluži.

Kulturni program sta oblikovala Mengeška godba in Mešani pevski zbor Svoboda Mengeš, pozdravni nagovor je imel takratni župan mag. Tomaž Štebe. Življenje in delo prof. Frana Novaka sem predstavil, po zapisih Alojzija Bolharja v 800 let Mengša, avtor tega članka. Zahvaljujemo se županu, družinam Skok, Vrankar, Burnik, Gostilni Pavovec in vsem drugim prebivalcem Glavnega trga. Zahvaljujemo se tudi godbi, pevcem, gasilcem, Turističnemu društvu in narodnim nošam, arhitektu Tonetu Bendi, Petru Krušniku, Milanu Strmšku, Urški Alič, Petru Škrlepu in vsem drugim, ki ste pri prireditvi sodelovali. Posebna zahvala pa gre prof. Sonji Šifrer in Francki Kravanja, za strokovno sodelovanje ter Kamnoseštvu Burgar za brezplačno obnovitev spominske plošče.

Godba Mengeš

Janez Škrlep, Muzej Mengeš

Slovesnost

KOLEDNIKI IZ MENGŠA NA VRH SLOVENIJE

V prvih adventnih dneh sem bil s strani našega župnika Mateja povabljen, da s koledniki obiščemo državni in cerkveni vrh Slovenije. Povabilo smo z veseljem sprejeli.

Minevali so dnevi rednega koledovanja po Mengšu, Loki, Topolah in Dobenu in vedno bolj smo bili z mislimi osredotočeni na peti januar. Tega dne smo se zbrali v misijonskem središču Slovenije v Ljubljani. Po opravljenih formalnostih smo se skupaj s spremljevalnim triom (trobenta, horn, cornofon) odpravili na Prešernov trg, kjer smo zapeli in voščili mimoidočim. Nato smo se odpravili na Trg republike, kjer smo vse skupaj ponovili. Ker protokol zahteva točnost, smo točno ob enajstih že stali v preddverju državnega zbora, kjer nas je sprejel gospod Cukjati. Nagovoril nas je z besedami, da naj ohranjamo tradicijo iz preteklosti. Poudaril je, da moramo v prazničnih dneh misliti tudi na druge, še posebno na revne. Potem smo zaigrali, zapeli in voščili navzočemu osebju, ki skrbi za nemoteno delo v državnem zboru.

Potem smo se napotili k predsedniku države dr. Janezu Drnovšku. Enkratno vzdušje, brnenje fotografskih aparatov, kamer, voščilo kolednikov in instrumentalistov... Vsebinski pomen koledovanja je podal g. Stane Kerin, direktor Misijonskega središča Slovenije. Gospod Drnovšek je izrazil upanje, da bo naša akcija uspela, prav tako pa tudi druge akcije, ki smo jih, in jih še bomo začeli z namenom spreminjati svet v bolj pravičnega. Opogumil nas je naj nadaljujemo svoje poslanstvo in nam pri tem zaželel veliko uspeha.

Sledil je obisk pri msng. Alojzu Uranu. To je bilo prijazno srečanje z njim in njegovimi sodelavci, tako rekoč v domači hiši, kot je dejal gospod Stane Kerin. Nadškof Uran se je iskreno zahvalil za to

plemenito delo, ki ga opravljajo koledniki širom naše domovine. Dejal je: « Obisk kolednikov je potrditev, da je Jezus resnično med nami, z nami živi, v nas prebiva. Tega veselja, spoštovani koledniki iz Mengša, vam želim, naj vas spremlja božji blagoslov čez vse leto. » Nato nas je pot vodila k apostolskemu nunciju v Sloveniji, g. nadškofu dr. Santosu Abril y Castelloju.

Sprejem je bil sproščen, prijazen. Govoril je v angleščini, tako da smo ga razumeli tudi koledniki. Zahvalil se je nam in darovalcem povsod po Sloveniji, da čutimo edinost vesoljne Cerkve, ki ima čut za zapuščene širom po svetu.

Obisk kolednikov iz Mengša se je sklenil na Slovenski Karitas ter uredništvu Družine. Pozdravili smo jih s pesmijo in glasbo, zaželeli smo jim blagoslovljeno, srečno in mirno leto 2007.

Zahvaljujem se župniji Mengeš, članoma KD Franc Jelovšek Mengeš, fotografu Petru, snemalcu Viliju, voditeljici Mateji ter g. Stanetu ter vsem trem kolednikom – Anžetu, Mihi in Andreju ter instrumentalistom Eriku in obema Dominikoma.

Zaigrana pesem, zapete pesmi voščilo – to je to, to je vsebina koledovanja + MIR + POGUM + BLAGOSLOV

Tone Hribar, animator koledovanja

23. POD MENGEŠKO MARELO KULTURNI DOM MENGEŠ

24. februar 2007
ob 17. in 20. uri

NASTOPAJO:
MENGEŠKA GODBA p.v. PRIMOŽA KOSCA
OTO PESTNER
»NA DOLENJSKO«
MLADI DOLENCI, MARKO PEZDIRC
IN ZLATI MUZIKANTI,
Ansambel PETRA FINKA
Vinogradniki in humoristi z Dolenjske

ALPSKI KVINTET

Franc Pestotnik-Podokničar

Vstopnice:
FOTO REPANŠEK Mengeš (7237-492)
in pri mengeških godbenikih

Letošnja trikraljevska akcija je nosila naslov ZA STREHO NAD GLAVO, DA ŽIVLJENJE BO ZDRAVO: ZAMBIJA, BRAZILIJA, UKRAJINA

Naše veselje za srečo drugih je rodilo sad, ki ostane tudi v prihodnje. Enajsto leto zapored vas obiskujejo koledniki, trkajo na vrata, prosijo dar za sirote, zapuščene, bolne, osamljene po vsem svetu. Veliko veselja in dobre volje smo doživeli v minulih prazničnih dneh, ko smo stopali po ulicah naše občine, ki nikakor ni majhna, kot se zdi na prvi korak.

Hvala vam, spoštovani darovalci, za prijaznost, izrečene dobre želje, pa tudi dar za v ruzak niste pozabili. HVALA VAM!
Na koncu tega kratkega prispevka se zahvaljujem vsem – kolednikom, spremljevalcem, župniji Mengeš, Zvezi kulturnih društev občine Mengeš, KD Franca Jelovška Mengeš in čistilnici Pingvin.

Tone Hribar, animator koledovanja

VRAČILO VLAGANJ V JAVNO TELEKOMUNIKACIJSKO OMREŽJE - OBČINA MENGEŠ

V vezi zahtevka Občine Mengeš za vračilo vlaganj v javno telekomunikacijsko omrežje, ki je bil poslan na državno pravobranilstvo republike Slovenije /RS/ dne 04.06.2004, smo na podlagi pogostih vprašanj občanov glede reševanja njihove vloge, državno pravobranilstvo zaprosili za odgovor, kdaj bo zahtevek Občine Mengeš obravnavan.

Državno pravobranilstvo/RS/ nam je dne 19.12.2006 posredovalo odgovor, ki ga v celoti objavljamo.

»Državno pravobranilstvo je prejelo 35.582 zahtevkov za vračilo, ki jih je potrebno reševati na podlagi Zakona o vračanju vlaganj v javno telekomunikacijsko omrežje, ki je stopil v veljavo 10.6.2006. V rokih, predpisanih z zakonom, takega števila zahtevkov ni mogoče obdelati. Državno pravobranilstvo bo v vsaki zadevi predlagatelja obvestilo ali njegov zahtevek ni utemeljen ali predlagatelju ponudilo poravnano. V primeru zavrnitve

zahtevka, bo lahko vlagatelj v dveh mesecih po zavrnitvi vložil predlog za rešitev zahtevka na sodišče (1. odst. 8a. čl). V primeru, da se s ponujeno poravnano ne bo strinjal, bo lahko v dveh mesecih po preteku roka določenega za sklenitev poravnave (ki ne sme biti krajši od 3 mesecev), začel postopek pred pristojnim sodiščem.

Vlagatelji zahtevkov v svojih pravicah ne bodo prekludirani, če v roku 2 mesecev po izteku roka za pripravo predloga za sklenitev pisne poravnave ne bodo vložili zahtevka na sodišče, ker bo zahtevek dopustno vložiti po prejemu odgovora državnega pravobranilca na zahtevek vlagatelja.

Zahtevek, ki ga je vložila Občina Mengeš, torej zaradi objektivnih razlogov ne bo rešen v roku, ki ga določa zakon, vendar pa vlagatelji zaradi tega ne bodo prikrajšani v svojih pravicah. »

Uprava

Spletna stran Občine Mengeš

Župan in občinska uprava Občine Mengeš je pristopila k celoviti obnovi spletne strani Občine Mengeš, kjer želi v bližnji prihodnosti seznaniti svoje občanke in občane ter vse zainteresirane uporabnike z aktualnimi informacijami.

Čas trajanja projekta: januar 2007 – maj 2007

Projekt vključuje:

- analizo stanja
- analizo želja
- analizo možnosti
- pripravo predlogov
- svetovanje upravi za obdobje trajanja projekta

Terminski načrt projekta:

- Analiza stanja: do 15. marca 2007 (pregled faktografskih podatkov)
- Analiza želja: do 15. marca 2007 (anketiranje občanov)
- Analiza možnosti: do 30. aprila 2007 (pregled potencialnih projektov, ki so izvedljivi v okviru danih pogojev. S poudarkom na obdobju izvedbe do začetka leta 2009.
- Priprava predlogov: do 31. maja 2007.

Splošni okvir projekta:

Celovit razvoj območja občine je potrebno osnovati na modelu trajnostnega razvoja ter ob predpostavki medobčinskega sodelovanja. Osnovne predpostavke trajnostnega razvoja temeljijo na sočasnem in enakomernem razvoju ekonomskega ter družbenega okolja ter ob sočasnem varovanju okolja. V Sloveniji je od osamosvojitve naprej ena izmed prednostnih predpostavk ekonomski razvoj, medtem ko sta družbeni razvoj ter varovanje okolja postavljeni v ozadje. Zaradi tega splošen trend predstavlja relativno uspešen ekonomski razvoj ter upadajočo kakovost življenja ter življenjskega okolja.

Mengeš se je od občinske samostojnosti leta 1994 ob nekaterih vzponih in padcih relativno dobro razvijal predvsem v populacijskem in ekonomskem smislu. Bistveno manj pa je bilo v zadnjih letih narejeno na področju širšega družbenega življenja ter ustreznega razvoja v sobivanju naravnega in družbenega okolja.

Pričakovani pozitivni učinki projekta:

Predlogi bodo jasno opredeljevali odgovornosti in omogočali lažji nadzor nad njihovim izvajanjem, saj bo strategija s konkretnimi predlogi predstavljala kontrolni dokument na podlagi katerega bo mogoče preverjati kaj in kako je bilo izvedeno.

Pripravila Marija Kos v sodelovanju z Urošem Pinteričem

Knjiga pohval in pripomb na delo občinske uprave se nahaja v tajništvu Občine, pri Marti Kuret.

PRORAČUN OBČINE MENGEŠ ZA LETO 2007

Vabim vas na zbor krajanov, kjer bo potekalo evidentiranje krajanov za člane vaških odborov in proračuna Občine Mengeš za leto 2007, ki bo

- ponedeljek 29.01.2007 ob 19. uri v gostilni Ručigaj na Dobnem
- torek 30.01.2007 ob 19. uri v brunarici v Športnem parku Loka
- sredo 31.01.2007 ob 19. uri v Gasilskem domu v Topolah
- četrtek 1. 2. 2007 ob 19. uri v Gasilsko godbenem domu Mengeš

Vljudno vabljeni!

Župan, Občine Mengeš, Franc Jerič

MENGOSKOP

Piše: Marij Urh

Dokaj vode je preteklo kanal Pšate, odkar skušam ugotoviti, kako narisati čas. Pa nisem slikar ali upodablajoči umetnik. Rad bi ga le videl, prijel, oziroma otipal. Načeloma to ni mogoče, vendar se ga vsi zavedamo in občutimo. Čas morda zabeležimo na slikah, filmih, spisih ali raznih dokumentih, ki navsezadnje končajo v arhivih pri nas doma, ali kje drugje. Vedno hodi z nami vštric, pa ga ne moremo prijeti. Je kot naša senca na sončnem žarku, ki pa je oblikovana po naši podobi. Lahko tudi čas oblikujemo po sebi?

Ker smo ugotovili, da časa ne moremo videti ali otipati, ga torej ne moremo gnesti v nam všečno podobo. Saj tudi lastne sence ne. Medtem, ko se lastne sence ne bojimo, se zgodi, da se času hočemo strahopetno izmikati. Bojimo se trenutkov, ki prihajajo, da se nam ne zgodi kaj hudega, bojimo se naslednjega dne v šoli, službi in bojimo se starosti. Zanimivo, vendar se ne bojimo časa, ki je za nami, pa naj si je bil še tako nepopustljiv z nami. To pa zato, ker smo že seznanjeni s tem, kaj se nam je zgodilo. In se počutimo varne; za naprej pa...? Čas je kot hudournik, v katerega stopimo le do kolen in se bojimo, da nas odnese. Smo se že kdaj vprašali, kako bi bilo, če bi vseeno zaplavali in se prepustili toku?

Zakaj o nekom rečemo, da ga je povozil čas? Čas gre vedno in enakomerno naprej. Torej bi kvečjemu rekli, da je zaostal za časom. Pa še to ni prav; asociiramo le na to, da je nekdo zaostal v razmišljanju o sedanosti in prihodnosti. Prebrodili smo čas praznikov in začeli potovanje v času novega leta. Večinoma se opotekamo v razmišljanju, kaj smo v preteklosti naredili, kaj smo zamudili in kaj bi še lahko storili. Nekateri starši se lahko vprašajo, le kaj je bilo narobe v naši vzgoji, da so naši otroci zažgali stojnico na silvestrskem prizorišču? Mladina že verjetno sedi v šolskih klopeh, razstrupljena a z neprijetnimi spomini na slapove izlite tekočine, ki je izhlapela skupaj s primesmi novoletne večerje na bogve kolikih vogalih. Za nekoga je to celo smešno, ampak tako se začne. S časom! Morda je županu Jeriču že postalo žal, da ni odšteval zadnje sekunde starega leta namesto članov ansambla? Prav tako občinskim svetnikom, razen dveh ali treh izjem, ki niso na tako javno mesto prišli pozdravit svojih volilcev? In zaželet obojestranskega uspeha v novem obdobju, ki ga merimo s časom.

Ja, ja, čas nas spreminja, nekateri to upoštevamo, drugi ne. Če pomislimo na naše dedke in babice, si kar ne moremo predstavljati volovske vprege, pešačenja daleč na polje in nato celodnevnega motikanja z južino ob najhujši pripeki, senikov, pretefov za dekleta v vaških gostilnah v slogu »čre-

va na plot« in s tem tudi boja med denimo pobiči iz Trzina in Mengša. Ali pa se morda čas ponavlja? Mnogokrat je v tem sodobnem času čutiti različnost, denimo med Ločani in Mengšani, pa ne v gostilnah, temveč po volilnih izidih. Lahko se vprašamo, tudi zaradi trenj v občinskem svetu; nas je čas res toliko spremenil, da si celo najbližji sosedje ne moremo poiskati skupnega jezika? Je čas prinesel celodnevno delo nazaj, vendar v dobro plačanih službah, otroci pa v vrtcih in šolah ter malo na ulici medtem, ko so naše babice svoj naraščaj nosile s seboj na polje, kjer je mularija tako že rano vonjala puhteče sape prekopane njive, medene rose, spoznavala živalce in se ni bala prijeti navadnega deževnika. In bila tudi zaposlena.

Čas je prinesel politiko, dobro ali slabo, kakor za koga. Pred oči mi stopa gospod, ki še danes slovi kot odličen konjski mešetar na sejmih, ki jih sicer ni več. Tudi v tem času je cenjen občan in nekoč mi je dejal: »Barantanje in mešetarstvo je kot politika, lahko si uspešen, lahko pa vse izgubiš. Pomembno je, da veš, kdaj popustiti ali se umakniti.« Politika je najslabša tista, ki se vtika v zasebnost vsakega posameznika. Zakaj je mladim družinam največji napor pridobivanje stanovanja, problem z vrtci in šolo, zakaj mladi rinejo v bare in pube ne pa v športne dvorane? In so bodoči verižni kadilci. Težko včasih razumemo našo mladino, ker čas doživljajo drugače kot smo ga mi. Vsem živim bitjem je denimo, skupen nagon po ohranjanju svoje vrste. Če se naslonimo na študentsko življenje ali vsaj del, kot ga opisujejo na izletih v Grčijo ali pred kamerami v BAR-u, je človeški nagon po ohranjanju vrste potešen. Seksajo poročeni, neporočeni in če lahko to rečemo, tudi pripadniki istospolne usmeritve. Katoliška vera (Cerkev je ustanova, ki jo vodijo ljudje) uči, da je spolnost greh, preden sklenemo zakon pred bogom. Argumenti, s katerimi Cerkev manipulira so zastareli in zaostajajo za dejanskimi razmerami v družbi, torej v času. Kako, kdaj, zakaj pa bi morala biti vprašanja vsakega posameznika, torej tudi greh. Grešimo vsi, revni in bogati, več ali manj, vendar pa morda na bolj nečloveško grešnih zadevah kot je telovadba med rjuhami. Upamo lahko le, da nam država ne bo kukala v lastne spalnice, če smo poročeni ali živimo v grehu in/ali bo nekdo plačal za splav. Leta 2001 je v junijskem uvodniku MENGŠAN-a tedanji urednik zapisal, citiram: »Do sedaj sem mislil, da imamo vsi ljudje radi seks ne glede na politično prepričanje, omenjeno glasovanje pa kaže, da je politična delitev vstopila tudi na tako intimno področje, kot sta spolnost in želja po potomstvu.« Šlo pa je za referendum o zdravljenju neplodnosti in postopkih za oploditev z biomedicinsko pomočjo. Urednik pa tudi odgovarja na vprašanje otroka, ki naj bi se rodil lezbični materi in ga zanima, kdo je oče, citiram: »Tvoj oči je dr. Janez Drnovšek, boter pa Borut Pahor!« Dvoim o botru, saj k maši zahaja le po sili razmer, Drnovšek pa se je kot oče že izkazal.

Komentar o konstitutivni seji sveta Občine Mengeš in o primopredaji

Konec meseca oktobra, dne 30.11.2006, je potekala prva seja novega sveta Občine Mengeš, izvoljenega na letošnjih lokalnih volitvah, dne 22. oktobra 2006.

Sejo sem kot župan v odhajanju pripravil tako, da bi že na tej, sicer konstitutivni seji, lahko sprejeli odlok o delovnih telesih novega sveta Občine. Razlog, ki sem ga pred tem pojasnil novemu županu je bil, da občinski svet s tem lahko še v mesecu decembru začne z operativnim delom. V zadnjem mesecu letošnjega leta bi lahko oblikovali odbore sveta (ena seja) in sklicali že tudi prvo delovno sejo in obravnavali tudi nujno odločanje o rebalansu za leto 2006. Gospod Jerič se je s takim pristopom strinjal. Vsaj mislil sem, da se. Na sami seji bi lahko v pol ure uskladili različna mnenja ali glasovali o različnih dopolnitvah odloka o odborih. In bi opravili tudi nekaj operativnega dela, poleg formalnega konstituiranja - potrditev mandatov svetnikov in novega župana.

Sam sem predlagal petčlanske odbore, namesto dosedanjih šestčlanskih. Vse ostalo je bilo v mojem predlogu glede odborov enako, kot je veljalo do sedaj. Obveljala je volja predvsem LDS in SLS ter Liste Za občino Mengš in njen razvoj, ki niso želeli po hitrem postopku sprejeti odloka o odborih, zagovarjati normalen, dvofazni poslovniški postopek in niso bili pripravljeni razpravljati in sprejemati takih ali drugačnih sprememb predloga odloka na sami seji. Župan, g. Jerič, se je brez besed s tem strinjal. Sam sem se v razpravi trudil z argumenti podpreti sprejemanje, navajal sem koristi in zagovarjal operativnost sveta občine že v decembru.

Škoda! Vsaka seja samo zaradi

sejnin članov sveta, če so vsi prisotni, stane pol milijona tolarjev bruto. Skupaj s sejninami na delovnih telesih in neposrednimi materialnimi stroški in stroški dela, se posamezna seja lahko ovrednoti blizu milijona tolarjev (preko 4000 €).

G. Jerič se je pred konstitutivno sejo strinjal s koristnostjo sprejemanja rebalansa proračuna v decembru. V proračunu, zaradi dvakratnega nesprejemanja rebalansa in še prej zniževanja proračunskih postavk, pri sprejemanju proračuna aprila letos, s strani prejšnjega sveta Občine, ni namenjeno dovolj denarja za (navajam vrednosti nad 5 mio SIT, celoten spisek predlogov sprememb je priložen): pomoč na domu, zimska služba (bistveno večji stroški v lanski bogati zimi), investicije vrtca Gobica, infrastruktura KD Mengeš, Osnovna šola. Ob tem, da smo ocenili, da bo letos za dobrih 22 mio SIT več prihodkov od planiranih.

To sem ponovno povedal županu, g. Jeriču, na koncu primopredaje. Optimistično je zagotavljal, da bo delo sveta steklo normalno. Primopredaja dosedanjega župana in podžupana je 31. oktobra potekala brez posebnosti. Novi župan, g. Jerič, je prejel ključne in odgovore na postavljena vprašanja. Na lastno iniciativo sem g. Jeriču izročil kratek pregled zadev za katere osebno menim, da so pomembne. V nadaljevanju jih navajam. Še prej pa sem od sodelavcev uprave zahteval, da pripravijo zame in za novega župana pregled opravljenega, v izvajanju, v načrtovanju, priporočila, navedbo problemov in predloge rešitev.

**mag. Tomaž Štebe, član
sveta občine na listi
SDS - OO Mengeš**

Priporočila novemu županu na primopredaji dne 31.11.2006

* Priprava proračunov in NRP-jev (navodila dana konec oktobra). Izdelati v skladu z novim priročnikom in v novem okolju access. Proračun izdelati za dve leti, s 4 letnimi NRPji ter uravnoveženimi 4-letnimi proračuni ter planom NRP za nadaljnja 4 leta (skupaj za 8 let).

Investicijski komunalni del je z zneski od 150 do 200 mio. SIT planiran do leta 2014 (ko bi bile modernizirane vse ulice v naseljih občine, razen Dobena).

* Priprava in izvedba najbolj prednostnih projektov
Modernizacija preostalih državnih cest (Gorenjska, Prešernova, Glavni trg, del Slovenske – do Kersnikove) – DRSC financiranje v 2007 in (plačila) v 2008.

Izdelati urbanistično prometno zasnovo območja Glavni trg. Intenzivnost večja kot v letih 2005 in 2006 (s skoraj 600 mio SIT obsegom).

Spremljanje projektiranja obvoznice, še posebej za dele, pomembne za občino: podhoda za smer Lipce in Lek / Preserje; navezava lokalne ceste (v Pristavo) na krožišče TUŠ in ceste Gorenjska-Topoljska na krožišče SCT jama.

Cesta v Pristavo (zahodna obvoznica od Slovenske, pri TUŠ, do Cegvnce)

S to cesto se odprejo možnosti za modernizacijo ulice v Pristavo, ki je pogoj za intenzivno gradnjo na območju.

* Priprava in izvedba drugih prednostnih projektov

Odločitev novega župana (uprave / koalicije / sveta): modernizacije območij brez kanalizacije, oz. z azbestno salonitnimi zastarelimi vodovodi (Pristava, Na Gmajni v Loki, severni del Mengša – Veselovo nabrežje, Aljaževa, Topole); Neustrezne ulice (del Liparjeve); športna dvorana; tretji vrtec (za mali Mengeš / Loko); športni park Mengeš; Glasbena šola Mengeš.

Objekt Prešernova – socialna stanovanja in stanovanja za mlade družine. Župan (Bajlo)-odkup starega objekta in zemljišča za dostop in parkirišča; delno zemljišče ob razbremenilniku in delno Semesadike.

* Dokončanje pomembnih projektov

Aktivirati drugo vrtino z izvirsko vodo.
Sofinancirana s strani tovarne LEK – pomeni tudi obveznost. Sondaže in zaščitni pas – dogovorjeno za cca 1,5 mio SIT.

Prometno urbanistična študija s podrobnejšo obdelavo treh območij: območje Glavni trg, območje Zavrti – Detelova, območje OŠ, KD, Glavni trg (določeno z aneksom) – izvaja PTI, s 50% sofinancira DRSC.

Idejna zasnova (glej PN) s predvideno razširitvijo s podrobno količinsko in finančno oceno, tudi za potrebe zasnove »komunalnega opremljanja« vse občine (že zgrajen karni predmet posameznih lokacijskih območij opremljanja). Izvaja (slabo in neaktivno) IBE.

Preveriti oz. izdelati rešitve prometne ureditve območja OŠ (Šolska, šola / park, Slovenska 28 – Grohar / Karo) ter pridobiti mnenja o posegih v park in zaradi (prometne) premostitve Pšate.

Urbanistična zasnova športnega parka Mengeš.

Vzpostavitev povezav z zbirkami podatkov in dokumenti države (pravilnik) in izvajanje storitev dela nalog UE ter pridobivanje podatkov iz državnih zbirk namesto občanov (ZSUP Ur.l.RS, št. 24/06 – UPB2, 105/06).

* Uprava - priporočila, izvesti

Razpis za direktorja uprave.
Razpis za tehnično organizacijsko inženiring sodelavca za zahtevnejše (gradbene) projekte. Letni razgovor, dodatki, stimulacije.

Stanje: 8 za nedoločen čas ena od teh (Lidija Urankar) na porodniški že leto dni.

1 za določen čas (pomoč v knjigovodstvu).

Sicer sistematizirano 11 delovnih mest.

Preglednica predlaganih dopolnitev proračuna občine Mengeš za leto 2006.

Oznaka	Naziv postavke proračuna 2006	plan	rebalans	razlika
B.1.1.3.7	Medobčinsko društvo invalidov Domžale	40	250	210
B.1.2.1.1	Festival glasbil "Mengeš glasbeno mesto"	200	0	-200
B.1.2.3.4	Srednje starejših občanov	1.130	1.656	526
B.1.2.4.12	Obletnice - okrogle	840	1.080	240
B.1.4.1	Subvencioniranje avtobusnih vozovnic	5.000	6.650	1.650
B.1.5.3	Stroški porok	200	400	200
B.1.6.2.1	Javna dela - komunalna	6.700	7.000	300
B.1.7.3	Upravljanje stanovanj in objektov v lasti OM	6.710	8.710	2.000
B.1.11.2	Tridne nagrade	200	213	13
B.2.1.9	Srednje "Načelnik"	1.150	1.800	650
B.2.2.6	Pomoči na domu	6.000	12.600	6.600
B.2.2.9	Enkratna pomoči družinam ob rojstvu otroka	3.500	3.800	300
B.2.3.5	Oprema Vrtec Mengeš - enota Gobjica	2.000	2.300	300
B.2.4.9	Prevozi in varstvo učencev OŠ Roje	1.400	1.800	400
B.2.4.12	Specialni pedagog - nevrofizioterapevt	350	700	350
B.2.5.1	Zdravstveno zavarovanje brezposelnih	6.010	8.810	2.800
B.2.5.2	Mitko pregledna služba	1.000	860	-140
C.1.1.1.1.2	Glavni vodovod Kravce - Kamnik	6.000	1.500	-4.500
C.1.1.1.1.6	Globinska vrtnice	1.000	1.234	234
C.1.1.1.2.1	Plinifikacija - nadzor koncesionara	400	0	-400
C.1.1.1.3.7	Gospodarna hkratna izgradnja infrastrukture	89.500	105.500	16.000
C.1.1.2.3.12	Cesta na Gobjico	8.000	5.000	-3.000
C.1.1.2.3.17	Slovenska cesta	65.000	49.000	-16.000
C.1.1.2.4.2	Avtobusna postaja Topole	1.000	0	-1.000
C.1.2.1	Razvoj prostora, urbanizem, dokumentacija	6.000	2.000	-4.000
C.1.2.1	Obvladovanje premoženja	1.000	100	-900
C.1.2.3	Dolgoročni strateški in razvojni načrti	1.000	700	-300
C.1.2.4	Razpisi RS in EU za strukturne izboljšave	2.000	1.600	-400
C.1.2.5	Telovadnica	14.000	4.000	-10.000
C.1.2.6	Športni park Mengeš	10.000	1.000	-9.000
C.1.2.8	Športna ploščad Loka - brunarica	0	400	400
C.1.2.15	Osnovna šola - sanitarije, statična sanacija	25.000	42.500	17.500
C.1.2.19	KD Mengeš - ureditev parkirišča in infrastrukture	12.000	31.150	19.150
C.2.1.1	Javne prometne površine	30.300	24.800	-5.500
C.2.1.3	Zimska služba	25.000	35.000	10.000
C.2.2.3	Razbremenilnik Pšata - struga	2.000	1.000	-1.000
C.2.3.2	Redno vzdrževanje JR	1.500	3.000	1.500
C.2.3.4	Novoletna okrasitev	1.500	1.560	60
C.2.4.2	Redno vzdrževanje	3.100	4.100	1.000
C.2.6.1	Zdravstveni dom	6.000	2.500	-3.500
C.2.6.3	Vrtec Gobjica	10.000	18.200	8.200
C.2.6.5	Osnovna šola	15.000	17.500	2.500
C.2.6.6	Otroška igrišča	2.000	2.500	500
C.2.6.11	Kulturni dom Mengeš	12.000	6.000	-6.000
C.2.6.13	Vzdrževanje objektov, prostorov in opreme kulturnih društev	1.500	3.000	1.500
C.2.6.16	Nujna investicijska vzdrževanja komunalnih naprav	9.000	500	-8.500
C.2.6.17	Obnova zgodovinsko sakralnih spomenikov	2.000	1.000	-1.000
C.2.6.20	Vzdrževanje občinske stavbe	2.000	2.500	500
C.2.6.21	Načelnik - informacijski center	5.000	5.600	600
C.2.6.22	Vzdrževanje ostalih občinskih objektov	1.000	2.500	1.500
	SKUPAJ (v 1000 SIT)	413.230	435.573	22.343

Mengeš kar dva podžupana?

Nič kaj praznično vzdušje ni vladalo na drugi seji občinskega sveta Občine Mengeš, čeprav je potekalo predzadnjo sredo v letu. Novosti, ki jih je napovedal župan Franc Jerič, se obetajo v naslednjem letu, ker so svetniki na tej seji, poleg drugega, potrjevali spremembe in dopolnitve tako statuta Občine Mengeš, kot poslovnika občinskega sveta.

V poslovniku je največja sprememba predlog, da župan imenuje dva podžupana; eden bi pokrival mesto v referatu za društvene in družbene dejavnosti, torej naj bi pravzaprav nadomeščal izpraznjeno delovno mesto (že pred nekaj časa se je upokojila ga. Rika Binter), drugi pa bi prevzel usklajevanje med občinskim svetom, odbori in pripravljaj gradiva za občinski svet ter tudi vodil seje. Vse spremembe poslovnika naj bi sprejeli po hitrem postopku vendar so se na koncu zedinili, da ga bodo obravnavali še na prihodnji seji.

Predlog spremembe števila članov odborov je bil pravzaprav želja ali zahteva svetnikov že na prvi seji. Takrat prav zaradi različnega mnenja o številu članov odborov niso sprejeli odloka o ustanovitvi delovnih teles. Tokratni predlog je, da bi vsak odbor sestavljalo po šest članov, od tega trije člani občinskega sveta in trije zunanji poznavalci stroke. Jerič je tudi predlagal, da se odbor za gospodarstvo in finance razdeli na dva samo-

stojna odbora, ki bi se ukvarjala samo s področji financ občine, odbor za gospodarstvo pa predvsem s predlogi neposredno od obrtnikov in podjetij. Svetnik Tomaž Štebe je sicer predložil nekaj amandmajev glede števila odbornikov in imen odborov, vendar so jih svetniki zavrnili.

Delo občinskega sveta bo torej potekalo drugače, v svojem mandatu pa bo župan Jerič poenostavil tudi samo okvirno delovanje odborov, sveta in občinske uprave. Še pred izdanim dnevnim redom seje bo sklical sejo z vodji svetniških skupin, kjer bodo preleli predlog dnevnega reda in pripadajoče gradivo. Če bo namreč pripomb na predlagano preveč, bo župan umaknil sporne točke z dnevnega reda seje sveta. Tako se bo izognil maratonskim sejam (do 2. ure jutraj?), ki so bile v preteklosti skoraj nujne. Meni namreč, da je triurna seja maksimum, ko se še lahko konstruktivno odločajo. Prav zaradi tega bodo tudi odbori skrbneje izbrani, saj se bodo upoštevali njihovi sklepi o posamezni temi in se na seji sveta ne bi dogajale dolgotrajne razprave. Sicer pa so se v preteklih letih le v smislu »kdo bo koga«.

Na seji so svetniki tudi potrdili Nadzorni odbor Občine Mengeš v naslednji sestavi: Alojzij Pišek, predsednik in član Lea Lukač, Uroš Istenič, Tone Kolenc in Stanislav Golob. Kar pa ni potekalo ravno gladko. Štebe je namreč ugotovil, da se govori

o tajnih koalicijah svetnikov. Tajnih zato, ker meni, da se koalicija v Mengšu ne bo javno podpisovala, vendar je glede na podporo strank sedanjemu županu očitno, da ostaneta na drugi strani dve; Nsi in SDS (skupaj 7 svetnikov). Tako je Štebe kar brez tajnih govoric sam razdelil svetnike in ob tem zahteval, da naj bo predsednik nadzornega odbora prav iz teh dveh strank. Jože Vahtar je v repliki povedal, da je sicer pričakoval razdvajanje svetnikov, vendar ne že na prvi resni seji. Prav tako so svetniki podali soglasje k imenovanju direktorice Knjižnice Domžale Barbare Zupanc Oberwalder in starega - novega direktorja Zdravstvenega doma Domžale, Janeza Svolfjška. Čeprav še ni minilo prav veliko dni od izvolitve novega župana, pa se je že udejanilo kar nekaj napovedi o spremembah. Še najpomembnejša je pri delu občinskega sveta. Jerič je namreč obljubil, da bo skušal povezati prav vse politične opcije in začel je kar s komisijo z volitve in imenovanja; v njej so zastopane prav vse stranke in lista. Kako deluje praktično, še nismo uspeli videti in slišati, ker menda novinarji ne dobivajo vabil na seje odborov in komisij, je pa to dober znak za dogovore in sklepanje kompromisov, kar je bilo doslej nemogoče. Upajmo, da v dobro davkoplačevalcev, ker tudi mi plačujemo seje teh odborov.

Ob pogledu na končani dve seji občinskega sveta bi lahko dejali, da se nekatere stvari pravzaprav ne spreminjajo oziroma le malo. Glasovanje še vedno poteka levo in desno, le člana Nsi sta konkretno pripravljena sodelovati z dobrimi predlogi in poznavanjem problematike, saj argumentirano delujeta v razpravah. Tako SDS v večini primerov ostaja sama na bregu. Nekaj sklepov so sprejeli

Direktorica Knjižnice Domžale Barbara Zupanc Oberwalder

Direktor Zdravstvenega doma Domžale Janez Svolfjšak

soglasno, bolj za nekakšno pomiritev duhov pred glasovanjem o drugih stvareh. Videti je, da še vedno ostaja miselnost »če nisi naš, si naš sovražnik«, še posebej pri Tomažu Štebetu, ki se je pri glasovanjih ali vzdrljal ali pa glasoval proti. Zakaj tako, še ni znano, vendar vsekakor ni dobro za delovanje Občine. Vse kaže le na politično delovanje, češ, več govorim (čeprav nepomembne stvari), prej bodo ljudje razumeli, da hočem le dobro. Sicer sta seji potekali v prijaznem vzdušju tudi s takimi cvetkami, da je župan Jerič iz navade kar nekajkrat naslovil svetnika Štebeta z gospodom županom. Tudi Franci Kodela je za hece, ker je na seji napovedal, da obvoznico lahko čakamo še 30 let, če je že on tri leta, kljub podpisom stanovalcev na Slamninarski, čakal na ležeče policaje za umirjanje prometa. Še malo časa, če so ležeči.

Marij Urh

Vse nas, občane in občanke, zanimajo pogledi župana na določena probleme v občini Mengeš in ker se novi župan ni odločil za županov uvodnik, smo se z njim dogovorili za rubriko »Županov klub«. V njej boste bralci in bralke Mengšana županu lahko zastavili eno do dve vprašanji. Za prvo, uvodno rubriko, smo si dovolili zastaviti vprašanje, ki ga je v eni izmed številok že izpostavil g. Ložar.

Županov klub

Kako boste, kot župan, rešili problem občinskih prostorov, ki nimajo najemnikov? Najbolj opazna sta prostora v občinski stavbi, prostor, kjer je bila prej trgovina 199 in Trdinov Hram.

povzetek zapisala urednica

Glede reševanja praznih prostorov lahko povem sledeče:

Glede nezasedenosti bivše trgovine Zarja sem se pogovarjal z nekaterimi občinskimi svetniki in člani Liste za občino Mengeš in njen razvoj ter ugotovil, da podpirajo idejo o preselitvi knjižnice iz zdajšnje lokacije na novo.

Prepričan sem, da bo takšen prostor, bivša trgovina Zarja, ustrežal potrebam, ki si jih občani želijo. Upam, da bo z odgovorom zadovoljen tudi g. Ložar.

Trdinov Hram

V januarski številki glasila Mengšan bo objavljen razpis o oddaji prostorov, ki so namenjeni za gostinsko dejavnost. V zadnjem času je bilo na Občini kar nekaj interesentov in upam, da se bo našel pravi gostinec, s katerim bomo zadovoljni.

Franc Jerič, župan

Skrb za poškodovanega laboda na mengeškem jezeru - bajerju v Pristavi

Slovenska demokratska stranka - ekipa SDS smo na letošnjih lokalnih volitvah za ozadje fotografij izbrali prelepo jezero v Pristavi, ob nekdanji Cegvnci. Tako kot veliko obiskovalcev smo tudi mi s sočutjem opazovali laboda s poškodovanim krilom. Namenili smo se poskrbeti za laboda, predvsem v skrbi kako bo preživel zimo.

V drugi polovici oktobra smo preko Zavoda za zaščito narave in s sodelovanjem odgovornega veterinarja, g. Goloba, uspeli, da je veterinar pregledal in oskrbel laboda. Ni pa se strinjal da bi laboda preko zime dali v "domačo" oskrbo. Menil je da ni razlogov za strah, da je labod sicer v dobri kondiciji in ne bo lahek plen. In da se ne more strinjati, da ga odtujimo iz naravnega okolja.

Kljub temu, da bi bilo to v neposredni bližini ob Pšati na prostem in v oskrbi družine, ki ga je bila pripravljena sprejeti.

Predlagal je redno čiščenje okolice, ker je tam veliko kužnih iztrebkov, na nekaterih mestih pa se pogosto zbirajo narkomani.

V primeru, da opazimo kakršno koli težavo laboda je gospod Golob, ki deluje v ljubljanskem živalskem vrtu, pripravljen takoj priti in pomagati. Pokličete ga lahko na tel. 041 518939.

mag. Tomaž Štebe, OO SDS Mengeš

SD Mengeš

SVEŽ VETER ZA SODELOVANJE Z OBČANI

Po jesenski volitvah je tudi Občina Mengeš dobila nov, svež veter v vrstah občinskega sveta. Glede na sestavo novega občinskega sveta, z novim županom na čelu, so naša prva opažanja predvsem dobro sodelovanje med svetniki. Vsi se zavedamo, da je vodenje naše občine resno in predvsem odgovorno delo, ki pomembno vpliva na prihodnost in razvoj Občine Mengeš.

Stranka socialnih demokratov Mengeš se bo v tem mandatu še posebej posvetila socialnim razmeram v naši občini. Seveda so mnenja in predlogi Mengšanov, kako še izboljšati socialne razmere v naši občini, vedno dobrodošli.

Naša stranka se zavzema za razvoj in napredek, poleg boljših socialnih razmer pa pozornost posvečamo tudi razvoju gospodarstva v občini. Velja pa omeniti, da je naša želja in cilj tudi napredek po večji dostopnosti in omogočanju socialnih stanovanj v naši občini.

Zavedamo se, da je napredek na socialnem področju, v gospodarstvu in skrb za zdravo okolje, še kako pomembno, da bodo naši otroci vzgojeni v zdravem in socialno ugodnem okolju. Za dobrobit vseh Mengšanov in pripadajočih naselij, si želimo sodelovanja vseh, kar bomo dosegli tudi s pomočjo sedanjega župana.

Seveda pa ne gre pozabiti, da ima stranka SD v Mengšu novega predsednika, ki je poln elana in novih idej, kako še izboljšati odnose med občinsko upravo,

svetniki in županom, za dobrobit vseh občanov.

Novi predsednik je izrazil svoja opažanja, da ni prevelikih strankarskih nesoglasij v občinskem svetu in smatra, da se bo v bodoče dalo konstruktivno delovati, seveda vse v dobro razvoja in napredka Občine Mengeš.

Dejstvo je, da smo vendarle dobili župana, za katerega lahko trdimo, da ne bi bilo nič narobe, če bi ga dobili že pred dvema mandatoma, saj je župan za ljudi, kar je v občini, kot je naša, še kako pomembno.

Stranka SD poziva vse dobro in na napredek misleče k sodelovanju s predlogi, pismi, da bomo skupaj poskrbeli za razvoj naše občine. To je vložek, ki ga v sedanjosti lahko damo, za našo prihodnost.

(mak)

OBETAJOČI PREMIKI REALNOSTI V MENGŠU

Čas po lokalnih volitvah se umirja, tiste evforičnosti med volilci ni več, nestrpnost pa čakajo vsaj delne izide njihove volje. Ni sicer popolnoma jasno, kdo je določil, da se sto dni po volitvah novim oblastnikom ne gleda pikolovsko pod roke, vendar pa se zamujen čas za delo nikoli ne vrne. Še posebej, če morajo novi rešiti staro zapuščino in šele nato nadaljevati s svojimi novimi smernicami.

Šele sedaj ...

... se slišijo nekateri problemi s komunikacijo, nerazumevanjem in nepripravljenostjo za razrešitev težav. Pritožbe na sodelovanje in partnerstvo z občino, ki nekdanji ni bilo prav blesteče, kar dežujejo, še najbolj pa je pereč problem najemnika Kulturnega doma Mengeš. Nekdanji župan, Tomaž Štebe, je denimo v razpis napisal določilo, da v primeru enakih ponudb o najemniku odloča žreb. Tedanji najemnik in sedanji župan, Franc Jerič, se na razpis sploh ni prijavil, Urša Alič Flajnik pa se temu določilo čudi, saj kaj takega ni nikjer. Aličeva se je na razpis pravzaprav prijavila v strahu, da ob obilici že vplačanih abonmajev ne bi ostala brez »strehe nad glavo«, po drugi strani pa naj bi po pogodbi plačevala še enkrat višjo najemnino kot do sedaj. Kot je slišati, Štebe že od leta 2005 ni nakazal nikakršnih sredstev za obnovo doma, niti najemnine. Nekako naj bi najemnica poskrbela tudi za mengeška društva, ki jim prvo leto za najemnino in stroške ne bi bilo potrebno plačevati. Vsa društva pa skrbi sodelovanje z najemnico kulturnega hrama v prihodnjih letih, ker bi jim zahteva po plačevanju visokih stroškov in najemnine onemogočila normalno delovanje. Društva namreč kljub finančnim sredstvom iz občinskega proračuna in manjšim donacijam, komaj delujejo in zberejo sredstva za izvedbo manjših projektov. V njihovem imenu je predsednik Zveze kulturnih društev občine Mengeš, Jože Vahtar, že poslal dopis gospe Alič Flajnikovi, v katerem prosi za sestanek in razrešitev nekaterih dilem. Do sedaj se še nista uspela dogovoriti, čeprav je Aličeva obljubila, da bodo nejasnosti urejali še pred koncem leta 2006.

Krvavška voda spet sveža in pitna

Enega prvih korakov je mengeški župan Franc Jerič že storil s podpisom pogodbe o obnovi Krvavškega vodovoda. V četrtek, 11. januarja v Cerkljah na Gorenjskem, so se na seji županov občin, ki

so solastnice tega vodovodnega sistema; Kranj, Vodice, Šenčur, Komenda, Cerklje in Mengeš, dogovorili o obnovi in izvajalcu del. Pooblaščen izvajalec je Komunalno podjetje Kranj (vključuje se tudi JKP Prodrik, vzdrževalec v Mengšu), ki ima dovolj strokovnjakov s tega področja in po besedah župana Jeriča, so se dogovorili, da z vsemi dejavnostmi začnejo čim prej. Pravi še, da uskladitev vseh interesov posameznih občin pomeni, da se bodo vključili tudi v kandidacijo za sredstva evropskih sredstev. Za to so vse možnosti, saj je usklajenost pomemben in ključen element, da EU sploh sprejme vlogo in projekt. Tu se lahko vprašamo, zakaj se je v Mengšu toliko let samo govorilo o obnovi kljub interesom ostalih občin, udeleženo pa v dobrem mesecu dela sedanjega župana? Ob tem je potrebno še dodati, da je imela občinska uprava vso dokumentacijo pripravljeno že nekaj časa, da pa so jo potegnili iz naftalina je rezultat, kot je poudaril Jerič, drugačnega pristopa k delu uprave.

Novi prostori knjižnice?

Sicer je ta projekt še v povojih, vendar pa že potekajo razni dogovori in usklajevanja. Sedanjo knjižnico so pred leti sicer lepo opremili in jo malce stisnili, vendar pa njeni prostori ne ustrezajo dejanskim potrebam. Število knjig, oziroma vseh potrebnih stvari za izpolnitev želja prebivalcem, je vse več. Potrebe so tudi drugod, denimo po večjem prostoru za najmlajše, za morebitne predstavitve, ali večere poezije in drugo. Zato je namen preseliti knjižnico v prostore bivše trgovine pod občino, kjer bi za potrebe tolikšnega števila prebivalcev lažje zagotavljali izvedbo vseh dejavnosti. Ob tem je župan, Franc Jerič, izpostavil uspešen dogovor z župnikom v Mengšu, Matejem Zevnikom, ki je v denacionalizacijskem postopku pridobil 20% cerkveno solastništvo teh prostorov. Gospod Zevnik se popolnoma strinja s to odločitvijo in podpira rešitev ter dejavnost, kateri bodo namenjeni. V sedanjih prostorih knjižnice bi postavili turistični biro in pa Društvu upokojencev zagotovili primernejše, predvsem pa večje prostore. Župan Jerič meni, da bi lahko iz Upravne enote v Domžalah v prihodnosti preselili tudi nekatere dejavnosti. Predvsem starejšim in invalidom bi tako omogočili, da ne bi za vsako malenkost morali v Domžale, čeprav bi opravljanje večjih zadev še ostalo na UE.

Marij Urh

Spoštovani g. Urh!

Ne vem, kaj je bil vaš namen v članku »Prva seja občinskega sveta v Mengšu«, ko ste omenjali moje ime, a če ste me želeli deskreditirati ali žaliti, vam je to odlično uspelo. No, če nekoga že po prvem glasovanju na prvi seji označiš, da ne misli s svojo glavo in to objaviš v javnem mediju, moraš pa že imeti kakšne boljše argumente, kot ste jih v tem članku navedli vi.

Najprej vam povem, da nisem članica SDS-a, le daleč najbolj primerna stranka se mi je zdela, da kandidiram na njej. O tem, da nismo vsi iz SDS-a glasovali za Štebetov predlog pa le to: morda ste že slišali za demokratično odločanje; in jaz bi še enkrat glasovala enako. Me pa zelo zanima, kdaj bi po vašem mislila s svojo glavo; verjetno le takrat, kadar bi nasprotovala vsakemu Štebetovemu predlogu – niti ni pomembno kakšen je, da sem le proti. Naj dodam, da to glasovanje ne bi ničesar spremenilo, tudi če bi glasovala še tista dva, ki »mislita s svojo glavo«. G. Urh, odgovorite mi prosim, ali boste imeli za vse svetnike in stranke enake kriterije, saj če bo tako, boste že v januarski številki Mengšana lahko sporočili bralcem, da tudi polovica neke druge stranke ne misli s svojo glavo in to pri dosti bolj odločilnem glasovanju. Glasovali smo namreč, ali v mali mengeški občini poleg župana potrebujemo res še dva podžupana. Po mojem mnenju in mnenju mnogih volivcev NE, a kljub temu je bil predlog izglasovan, pa zato nisem nikogar obsodila, da ne misli s svojo glavo, kot ste vi mene.

Na koncu, g. Urh, bi vas prosila, da vi odgovorite mojim prijateljem, znancem in volivcem, ki me sprašujejo od kdaj ne znam več misliti s svojo glavo, saj me vendar oni take ne poznajo. V bodoče pa takole; sprejemala bom upravičene in dobronamerne kritike, laži, cinizma in žalitev pa nikoli.

V pričakovanju vašega opravičila vas lepo pozdravljam,
Jerič Justina

POUK PREDMETA SPOZNAVANJE DRUŽBE NEKOLIKO DRUGAČE

Pozno jeseni in v začetku zime se v 4. razredu začnemo pogovarjati o obrti in industriji nekoč in danes. Ob tem spoznavamo tudi razvoj obrti v domačem kraju. Že kar nekaj let zapored učenci sami organizirajo ogled različnih obrti, predvsem v Mengšu, saj tako lahko ogled opravimo kar peš. Določili smo dan v tednu, ko lahko izvedemo ogled, pogovorili smo se, kaj nas pri obrtniku zanima, katere informacije želimo dobiti, vse ostalo pa se morajo učenci dogovoriti sami. Nagrada za tak ogled je za učence mikavna, ocena odlično pri predmetu spoznavanje družbe, vendar se je zanj potrebno potruditi: najti obrtnika, ki je pripravljen sprejeti 22 učencev, si zanje vzeti dve uri, za marsikoga dragocene časa, se ukvarjati z njimi, jim predstaviti svoje delo in poklic, ki ga opravljajo, in za konec napisati poročilo o ogledu. Ocena je več kot zaslužena. Vsako leto znova sem prijetno presenečena, koliko posluha imajo menški obrtniki za učence. Kamor gremo, smo lepo sprejeti in kar težko se poslovimo od njih in odpravimo nazaj v šolo. Letos smo imeli dva ogleda. Najprej smo si ogledali, kako izdelujejo žaluzije v podjetju AKROL, nato pa smo se odpravili še v kuhinjo v novi, prenovljeni in krasni HARMONIJI. Učenci z vsakega takega ogleda ogromno odnesejo, znanja, pridobljena na ta način so veliko večja in

trajnejša. In kdo ve, morda prav taki in podobni ogledi pomagajo učencem, da se lažje odločijo in izberejo pravi poklic. Priznam, da če bi bila mlajša, bi me zanos glavnega kuharja v Harmoniji morda odnesel v druge poklicne vode. Morda bi vsaj kuhala z večjim veseljem.

Kaj so po ogledih zapisali učenci?

Miha Orel: Po malici smo se odpravili v podjetje Akrol v Mengšu. Tam nas je pričakal lastnik, gospod Kosec Alojzij in eden izmed njegovih zaposlenih, ki nas je vodil po delavnici. Izvedeli smo, kakšen je postopek za izdelavo žaluzij in katere stroje ter pripomočke pri delu uporabljajo. Najprej je potrebno vzeti bel trak in žaluzijo ter ju sestaviti. Žaluzije se nato povežejo v celoto. Obstaja veliko barv žaluzij. Stranka, ki žaluzije izbere, lahko izbira med številnimi barvnimi odtenki: modre, roza, zelene, zlate, srebrne, rumene... Materiale za izdelavo žaluzij ne naredijo sami, ampak jih uvažajo predvsem iz Švedske, Anglije, Češke in drugih držav. Delo v delavnici je kar težko, ko pa se ga navadiš in dobiš izkušnje, je veliko lažje. Veliko dela je tudi na terenu, saj morajo žaluzije pri stranki montirati. Ko smo se poslovili, nam je gospa Branka prinesla čokoladne bonbone in svinčnike, ki smo si jih v šoli razdelili, v delavnici pa smo nabrali posamezne dele žaluzij in jih nalepili v zvezke.

Katja Binter : Pri gospodu Koscu smo si ogledali, kako nastanejo žaluzije. Najprej vzamejo kovinsko palico na katero potem nastavijo plastični pripojnik z majhnim vijakom, da se lahko žaluzije dvignejo in ostanejo dvignjene. Nato vzamejo vrvico izbrane barve in naredijo tako, da izgleda kot lestev. Pritrdijo jo na kovinsko palico Nato vzamejo žaluzijo in palico z vrvico ter jo vložijo v stroj. Stroj vklopijo in iz njega pride speta, narejena žaluzija. Ob vsaki napaki morajo postopek začeti znova, zato morajo biti pri delu natančni in zbrani. Žaluzije nas ščitijo pred premočno sončno svetlobo in toploto. Zvedela sem veliko novega in zanimivega o izdelavi žaluzij.

Nina Nikolić: Kuhinja v Harmoniji je sestavljena iz elementov, ki so potrebni za delovanje kuhinje: toplotni blok, štedilnik, friteza, žar konvektomat za kuhanje v sopari in pečenje s paro, toplotni element za gretje krožnikov, hladilniki, pulti, zamrzovalne omare in hladilna komora ter pomivalni stroj. V pomivalnem stroju za servirano posodo se doseže 90 stopinj Celzija, da se uničijo bakterije. V kuhinji je več ločenih korit: za kuhlno in servirno posodo, za zelenjavo, meso in ribe. Najpomembnejši dejavnik v kuhinji je čistoča in higiena. Iz surovin pripravljajo jedi na domači, naravni način, z modernim priokusom. Vse jedi temeljijo na zdravi prehrani, zato uporabljajo naravne sestavine brez umetnih dodatkov in na koruznem olju. Imajo poseben sistem toplotne obdelave živil, ki pripelje do lahke in okusne hrane. Veliko poudarka dajejo

zelenjavnim jedem. Njihove specialitete so: bohinjski sir z akacijevim medom, popečen pršut s teranom, popečena polenta z rožmarinom, korenčkovi štruklji na radiču, blitvini zvitki, nadevani beluši na parmezanovi omaki, svinjska ribica v slaninskem ovoju z drobnjakovim rižem, praženim krompirjem in ohrotom... Same dobrote!

Ana Medvešek: Biti kuhar je poklic in hkrati ustvarjalnost. Kuhar zna recepte na pamet, saj jih sam sestavlja. Tudi jedilni list je sestavil kuhar sam. Vendar pa jedem vsakič doda nekaj svojih začimb, da je jed še boljša in okusnejša. Sestavine jim v kuhinjo dostavljajo različni dostavljalci. Kuhar od njih zahteva kvalitetne sestavine, ne vzame kar vsega, kar pripeljejo. Sestavine morajo biti sveže. Zanimiva se mi je zdela posebna toplotna omara za krožnike, v kateri krožniki ostanejo topli. To je potrebno, da se hrana, predno jo gostu servirajo, ne ohladi.

Sara Košak: V Harmoniji nas je sprejel glavni kuhar. Pokazal nam je vse pripomočke, ki jih pri svojem delu uporablja in ki mu delo olajšajo. Za poklic kuharja moraš narediti gostinsko šolo, imeti pa moraš tudi veliko idej in znanja o hrani. Biti moraš ustvarjalen. Skupaj smo skuhalo zelenjavne žepke, široke rezance z bučkami in svinjsko ribico. Pri kuhanju moka skoraj ne uporabljajo, če pa že, pa le moko tip 500. Ninina mamica, ki je zaposlena v kuhinji, pa je za nas pripravila skutine štruklje z ribezovo marmelado. Na koncu smo se posladkali še s piškoti in lizikami. Predstavitve poklica kuhar mi je bila všeč.

Razredničarka
4.d Nada Javh

ŠOLSKI CENTER RUDOLFA MAISTRA KAMNIK

Izbira nadaljnega izobraževanja po osnovni šoli je ena od pomembnih prelomnic v življenju mladostnika, saj pomeni odločitev, ki vsakomur zaznamuje prihodnost. Tega se v našem centru zavedamo in rezultati našega dela so porok, da smo sposobni izpolniti najvišje standarde, potrudili pa se bomo izpolniti pričakovanja dijakov in staršev tudi pri ostalih ciljih šolanja.

ZANIMIVI PROGRAMI

Pestrost programov omogoča dijakom svobodno izbiro in prehajanje med njimi, saj se programi razlikujejo po vsebini, načinu dela in zahtevnosti. Gimnazijski program omogoča pridobitev široke splošne izobrazbe in je namenjen dijakom, ki nameravajo nadaljevati študij

na univerzi. Dijaki izbirajo med štirimi različnimi oddelki, kjer je poglobljeno znanje izbranih snovi:

naravoslovni oddelki namenijo več pozornosti fiziki, kemiji in biologiji, jezikoslovni oddelki slovenščini in tujim jezikom, družboslovni oddelki pa psihologiji, sociologiji in filozofiji, v evropskem oddelku so poudarjene evropske vsebine in dodane ure pri izbranem tujem jeziku, vključevanje tujih govorcev pri pouku, obvezno vključevanje v programe mednarodnega sodelovanja in izdelava projektne naloge

z evropsko oziroma globalno tematiko.

Program ekonomske gimnazije poleg temeljnih znanj posreduje tudi ekonomsko poslovna znanja ter omogoča izbiro med naravoslovnimi, humanističnimi in informacijskimi predmeti.

V programu ekonomskega tehnika se lahko dijaki odločajo med finančno računovodskim in komercialnim področjem. Splošna znanja se prepletajo s strokovnimi znanji, dijaki razvijajo podjetniško miselnost, sposobnost za samostojno delo, odgovornost in timsko delo. Izkušnje pridobivajo tudi s praktičnim poukom v šoli, delovno prakso v podjetjih, s strokovnimi ekskurzijami in z obiski sejemskega prireditelja.

Že drugo leto v obliki rednega pouka izvajamo enoletni maturitetni tečaj, na katerem se dijaki z opravljeno poklicno matura, zaključnim izpitom ali nedokončanim gimnazijskim programom pripravljajo na splošno matura.

VPETOST V OKOLJE

Šolski center je z razgibano arhitekturo, različnimi prireditvami in aktivnostmi vpet v kulturno in umetniško dogajanje v okolici. Naše delovanje ni omejeno le na lokalno raven, saj se povezujemo z različnimi šolami in ustanovami v Sloveniji in v evropskih državah.

Nahajamo se ob glavni prometni povezavi med Gorenjsko in Štajersko. V bližini šole sta avtobusna in železniška postaja, prometne povezave z vseh strani pa so udobne. Pouk poteka za večino oddelkov v dopoldanskem času od 7.50 do 14.05. Praviloma enkrat tedensko imajo dijaki pouk v popoldanskem času od 12.30 do 17.35. Za prehrano v šoli skrbi šolska kuhinja, ki pripravlja malice in kosila. V eni najbolje založenih šolskih knjižnic si vsi dijaki lahko izposodijo učbenike preko učbeniškega sklada.

VZGOJA, IZOBRAŽEVANJE...

Preko 1000 dijakov in okoli 100

zaposlenih v centru sodeluje pri šolskem in obšolskem posredovanju znanja, sprejemanju in učenju za življenje. Skupaj si prizadevamo postavljati občutljive in nevidne meje med pravicami in dolžnostmi, med svobodo in disciplino. Vselej smo si prizadevali ne samo izobraževati, temveč tudi vzgajati v duhu temeljnih vrednot, zato si želimo in pričakujemo odprtega in skrbnega sodelovanja s starši.

IZBIRNE VSEBINE

Na zavodu skušamo z dodatnimi dejavnostmi usmeriti nemirno energijo odraščajočih v znanost in kulturo. Preko 50 različnih krožkov pokriva vsa področja od naravoslovja, družboslovja, humanistike, jezikov, računalništva, ekonomije, športa in rekreacije do kulture in umetnosti.

Dijaki se udeležujejo tudi predavanj, raziskovalnih taborov in tekmovanj v znanju na šolskih, regionalnih, državnih in mednarodnih tekmovanjih. Šola ima močno razvito in razvejano raziskovalno dejavnost in dijaki na vsakoletni prireditvi Gibanje znanost mladini dosegajo prva mesta na različnih raziskovalnih področjih. Uspehi na tekmovanjih jim omogočajo pridobitev Zoisove štipendije.

Visoka uspešnost dijakov ter odlični rezultati na maturi, poklicni maturi, kvalitetno usposobljeni profesorji, sodobno opremljena šola so temelji, na katerih smo gradili dosedanje delo. Vpis v naše programe v zadnjih letih ni omejen, kljub temu več kot 96 % splošnih in poklicnih maturantov opravi matura, med njimi je bilo lansko leto 9 zlatih maturantov.

Več o zavodu in programih boste izvedeli na informativnih dnevih v petek, 9. 2. 2007, ob 9. in 15. uri ter v soboto, 10. 2. 2007, ob 9. uri.

Lahko pa nas pokličete ali obiščete kar tako, pokukate v naše učilnice, spremljate pouk ali se pogovorite z našimi dijaki in profesorji.

Šolski center Rudolfa Maistra
Gimnazija
Ekonomska gimnazija
Ekonomski tehnik

PETEK
9. februar
ob 9. in 15. uri

SOBOTA
10. februar
ob 9. uri

PRIDRUŽITE SE NAM

FRAN NOVAK

(1856 – 1936)

Utemeljitelj slovenske stenografije

Kaj je stenografija?

Stenografija je hitropis ali tesnopis, je sistem znakov in okrajšav za hitro zapisovanje misli, narekov, govorov in pogovorov.

Pred sto petdesetimi leti so bile možnosti za šolanje mnogo slabše kakor danes, ko imajo že skoraj v vsakem večjem kraju gimnazijo. Takrat so starši poslali v »latinske šole« le zelo pridne in nadarjene otroke, za katere so bili prepričani, da bodo zmagovali težko in zahtevno šolsko snov. Tega šolanja so bili deležni le redki kmečki sinovi. Ti so se pozneje zavedali, koliko žrtev je terjalo šolanje od njih samih, še več pa od njihovih staršev. Zato so v življenju poskušali povrniti svojemu narodu, vsak po svojih močeh in sposobnostih. Med temi je tudi Mengšan Fran Novak, ki se je odlikoval kot stenograf in je ponesel v svet slavo svojega malega naroda.

Fran Novak je bil rojen 22. oktobra 1856 v Velikem Mengšu št. 3, pri hiši se je reklo »pri Cunarju«. Prvo izobrazbo je prejel v domačem kraju, nakar so ga starši poslali v latinske šole v Ljubljano, kjer je leta 1877 maturiral z odliko. Po maturi je odšel na Dunaj in se posvetil študiju klasičnih jezikov (latinščine in grščine). Nato je državni izpit iz slovenskega jezika in 1884. leta še izpit iz nemške stenografije. V šolskem letu 1883/84 je končal predpisano poskusno leto na gimnaziji Terezijanske akademije. Ker je bilo tedaj zaradi veliko kandidatov težko dobiti učno mesto na gimnaziji, je bil domači učitelj v raznih plemiških rodbinah na Dunaju in na Poljskem (v bivši Galiciji), med drugim pri baronu Vetseri. Nekaj časa je bil vzgojitelj baronice Marije Vetsere, ki je tragično preminula z avstrijskim prestolonaslednikom Rudolfom.

Stalno službo je dobil šele jeseni leta 1886, ko je izšla Gautscheva naredba, da

morajo pri namestitvi upoštevati izprašane kandidate. Dobil je kar tri ponudbe, in sicer za Ljubljano, Celje in Gorico. Odločil se je za Ljubljano, ker je imel tam največ nekdanjih sošolcev, prijateljev in drugih znancev, v učiteljskem zboru pa kar sedem tovarišev – svojih nekdanjih profesorjev. Potem je služboval kot suplent na tedanji višji gimnaziji (sedaj klasični) v Ljubljani (1886 – 1890), kot gimnazijski učitelj v Novem mestu (1890 – 1894), v Kranju (1894 – 1900), in spet v Ljubljani do 1916; od leta 1916 do 1924 je bil ravnatelj klasične gimnazije. Julija 1924 se je po 38-letnem službovanju upokojil. Tu je 30. decembra 1936 tudi umrl. Pokopan je v rodbinski grobnici na ljubljanskih Žalah.

Fran Novak se je že kot dijak učil nemško stenografijo v gimnaziji pri profesorju Heinrichu, ki je bil zagrizen Nmec, a cenjen kot sestavljaivec učnih knjig in izvrsten učitelj. Ker je slovenščina začela pridobivati v srednji šoli vedno več veljave, je postala vse bolj občutna tudi potreba po slovenski stenografiji. Tisti čas se je neki nemški profesor obrnil do Deželnega šolskega sveta v Ljubljani z načrtom slabo prirojene Bezenškove jugoslovanske stenografije, da bi smel poleg nemške stenografije poučevati tudi slovensko, toda njegova vloga je bila odklonjena. Bivši Heinrichovi dijaki so bili na Dunaju zaposleni kot stenografi pri odvetnikih z mesečnim honorarjem od 20 do 50 fl.

Od petega gimnazijskega razreda si je Novak pri učenju že prav dobro pomagal s stenografijo. Verouk, dodatke k nemški zgodovini in literaturi, fiziko in propedeutiko se je učil le po svojih stenogramih, na dunajski univerzi pa je stenografiral sploh vsa predavanja, kar mu je bilo v veliko korist pri kolokvijih in pri državnih izpiti. Poleg svojih predmetov je na gimnaziji poučeval stenografijo, najprej seveda nemško. Ker pa je bil tedaj učni jezik v nižjih gimnazijskih razredih za vse predmete, razen grščine in nemščine v tretjem in četrtem razredu, slovenski, je uvidel, da bi si s slovensko stenografijo prihranil mnogo več časa. Bezenškov »Jugoslovanski stenograf« (1876 – 1878) mu ni zadoščal, zato si je za

božične počitnice (1886) nabavlil Magdičevo »Hrvatsko stenografijo« in »Tesnopsis česki« Lotil se je dela, a mu ni šlo tako od rok kakor si je želel. V tem času pa je svoj poskus vendar toliko uredil, da je za svoje potrebe (sestava nalog, opombe na robu knjig itd.) čitljivo stenografiral. Tako si je pomagal s tem zasilnim poskusom in z drugimi vred željno pričakoval obširnejše knjige profesorja Bezenška, ki mu je nekoč v pogovoru obljubil, da jo bo izdal. To knjigo je »Matica Slovenska« res izdala, toda šele leta 1893. Tedanji deželni šolski svet jo je z odlokom, z dne 7. aprila 1894, št. 788, izročil prof. Novaku v oceno. Glede na »Matico Slovensko« in na profesorja Bezenška, s katerim sta vedno prijateljsko sodelovala, zlasti pa še glede na to, da bi se tudi slovenska stenografija vpeljala kot neobvezni predmet

na srednjih šolah, se je izrekel za odobritev knjige in obenem v prijaznem tonu svetoval več sprememb pri morebitni naslednji izdaji. Kljub temu pa se slovenska stenografija ni uvedla, bodisi zaradi pomanjkanja učiteljev, bodisi zaradi neugodne kritike profesorja Magdiča.

Še pred izidom Bezenškove »Slovenske stenografije« (1893) se je čutilo občutno pomanjkanje dobre učne knjige za slovensko stenografijo.

Nadaljevanje v prihodnji številki

Po avtorju Alojziju Bolharju dopolnil
Janez Škrlep, Muzej Mengeš

OBČINA MENGEŠ – Telefonske številke, elektronski naslovi

OBČINA MENGEŠ – Telefonske številke, elektronski naslovi

Delovno mesto/področje	Telekom	GSM	Elektronski naslov
Župan	01 723 70 81	040 825 350	
Splošne zadeve, vložišče, tajništvo župana in uprave	01 723 70 81 01 724 71 00	040 852 352	Marta.kuret@menges.si
Direktor občinske uprave	01 724 71 02	040 852 360	Marija.kos@menges.si
Občinski svet	01 724 71 06	040 852 355	Irena.podborsek@menges.si
Investicije, okolje	01 724 71 04	040 852 357	Andrej.urbanec@menges.si
Prostor, lokacije, zazidljivost, zemljišče	01 724 71 09	040 852 359	Robert.spenko@menges.si
Vzdrževanje, nadzor	01 724 71 01 01 724 71 05	040 852 353 040 852 354	Boris.kavcic@menges.si Mitja.dolinsek@menges.si
Računovodstvo, finance	01 724 71 08 01 724 71 03	/	/

OSTALE POMEMBNE POVEZAVE

Knjižnica Mengeš	01 723 73 74	
Vrtec Mengeš	01 723 02 20	
Glasbena šola Mengeš	01 723 71 93	
Pošta Mengeš	01 729 63 40	
Banka Mengeš	01 724 55 84	
Glasilo Mengšan (www.menges.si)	031 831 500 (urednica) mengsan@menges.si	
Policija dežurstvo Mengeš	01 723 75 68	
Polijska postaja Domžale	113, 01 724 65 80	
Center za obveščanje, gasilci, reševalci	112	
PGD Mengeš	01 723 75 99	
Prodnik – Javno komunalno podjetje : koncesionar za vodovod, kanalizacijo, odvoz odpadkov/ekološki otoki-DEŽURSTVO	01 729 54 30	
Zimska služba – izvajalec GRASTO	031 648 407	
PLINovodno omrežje – dežurna terenska služba PETROL d.d.	040 679 344	
Medobčinski inšpektorat	01 564 47 20	inspektorat@trzin.si
Središče »Naš Slamnik« -Študentski klub Mengeš (Čitalnica in internet) in Turistično društvo Mengeš	01 723 02 06	Faks 01 723 02 07
Karitas (TOREK 16.00-18.00)	01 723 89 77	041 912 550 031 294 933 (Jerca Stopar)
Rdeči križ	01 723 74 42	041 288 612
Inšpekcijska služba Domžale	01 729 59 50	
Elektro Domžale-Dežurstvo	01 724 12 89	
Veterinarska postaja Domžale	01 721 28 84	

Uradne ure Občine Mengeš; PONEDELJEK od 8.00 – 12.00 in od 13.00 – 15.00

SREDA od 8.00 – 12.00 in od 13.00 – 17.00

PETEK od 8.00 – 13.00.

Županove ure za občanke in občane so vsako sredo od 14.00 do 16.00. Termin si rezervirajte v tajništvu pri ga. Marti Kuret na telefonu 01 723 70 81.

ŠTEFAN MARKOVIČ	STADION V CELJU	RJUHA, POSTELJ-NINA, BLAZINA	ANTON KARINGER	PREMISLEK (ZAST.)	VELIKA, VHODNA HALA	TITAN	BELGIJSKI SLIKAR (JAMES 1860-1949)	CVETAČA											
MANJŠI APARAT																			
PODLOGA ZA ROKAVE SUKNJIČEV IN TELOVNIKOV																			
EVA SRŠEN			ZORAN LUBEJ PITE BREZ ZAČETNICE				STRONCIJ												
MESTO V KONGU							OTA FILIP HUMORISTKA PUTRIH												
PRITLIKAVO FILIPINSKO LJUDSTVO					REKA EVROTAS VARNOSTNO RAZSTRELIVO														
PLESALEC (STAR.)						TIBETANSKO GOVEDO	ITALIJANSKO IME ZA VAS V BENEČIJI, DUŠ	ANGLEŠKA KRATICA ZA AFRISKO NEODVISNO TELEVIZIJO							BERITE MENGŠANA	PREBIVALCI ŠTEVERJANA	HENRIK IBSEN		
EVGEN JURIČ			IME ASTROL. KURET VREČICA ZAPRTOTROS.			OVADBA (STAR.) AMERICIJ									ŠTEFAN HAUKO AM.KOMIK (RED)				
NATON, KLADA ZA SEKANJE						NESEBIČNEŽI ČLOVEKOLJ. PRITOK AZOV.MORJA													
DOMAČA VRSTA DIVJE MAČKE			NEPRISTAŠINJE MAOIZ. RUBIDIJ														SLOVENSKI PIANIST (LEON)		
SLOVENSKI FILM JOŽETA GALETA						GREGOR GOLOBIČ	PRIMOŽ NOVŠAK STAN IN	ADA NEGRI	IME AM.IGR. ARDEN OBRAT ZA LITJE										
LANTAN		BLAGINJA						FILM.KOMIK (WOODY) VOJKO ZIDAR											
									NEMŠKA REKA, PRITOK DONAVE							PLANINA V BOHINJU REVOLVER, SAMOKRES			
									OSEBNI ZAIMEK							KRAJ OB SOČI ENAJS.ČRKA HEBREJ.AB.			
									BERITE MENGŠANA					FRANČOSKI PIS.(ROGER) KOSITER				NOVO MESTO IVAN LENDL	
									URIN, SEČ										
SREDSTVO ZA ZAŠČITO PRED MOLJI																			

AIT – NEODVISNA AFRISKA TV ALTRUISTI – NESEBIČNEŽI SKELTON Red – AMERIŠKI KOMIK ENGELMAN Leon – SLOVENSKI PIANIST

Med pravilno izpolnjenimi križankami, ki bodo do 14. februarja prispale na naslov Občina Mengeš, Slovenska cesta 30, 1234 Mengeš ali jih boste dostavili v vložišče ga. Marti Kuret, bomo 15. februarja izžrebali nagrado in tolažilno nagrado.

Prva nagrada bo pranje v Avtopralnici Karin v Mengšu

Tolažilna nagrada je kava v Hramu Rožice

Sponzor križanke Avtopralnica Karin, Slovenska cesta 80, 1234 Mengeš, tel. 01/ 723 77 42

Avtomobili – pranje, zaščita pred korozijo

Horoskop za mesec februar

Oven (21.03. - 20.04.)

Februarja vas bo zaznamovala čustvena občutljivost, senzitivnost in harmonija. Svojih občutkov ne boste želeli pokazati, ampak jih boste rajši skrili za masko hladnega videza. Sledi več pomembnih preobratov, ki so vezane na preteklost. Moč in energijo boste iskali vsepovsod in jo nazadnje našli v svetu duhovnosti. Naredite si dneve prijetne in na svoj način spoznajte zakonitosti meditacije. Na delovnem mestu bo prijetno in nizate uspeh za uspehom.

Bik (21.04. - 20.05.)

Mesec, na pragu katerega ste, vam bo pisan na kožo in opravičeno boste pomislili, da so zvezde na vaši strani. Vsekakor bo čas namenjen temu, da se rešite trme. Sprostila vas bo zabava in zabavno življenje. Močan pečat bo notranja občutljivost in odprle se vam bodo nove možnosti. Zanimivo je, da boste srečni tedaj, ko boste upali biti tisto, kar ste. Konec meseca vas bo privlačil svet tišine. Ljubljeni osebi napišite pismo, kajti pogovori bodo neučinkoviti.

Dvojčka (21.05. - 20.06.)

Ljudje, ki bodo prihajali v vaše življenje, vam bodo učitelji. Iz navidez nepomembnih izkušenj se lahko učite. Vonj po pomladi je še daleč, toda vaše srce bo kot nežen cvet vrtnice. Optimistično in zvedavo boste sprejemali tisto, kar vam bo ponujeno. Na delovnem mestu prihaja vaših pet minut. Ljubezensko življenje bo temeljilo na odgovornosti in zaupanju. Preteklost bo pomembna in vzorci se bodo tako ali drugače ponavljali. Pogovori so zdravilo!

Rak (21.06. - 22.07.)

Spremljala vas bo močna povezanost in intuitivni signali se bodo še okrepili. Postali boste zelo študijozni in z občutkom sprejemali nove naloge. Mnogi se lahko odpravite na neko pot in nasvet prijatelja vam bo dal novega elana. Življenje je lahko igra in sami se morate naučiti sprostiti. Ljudje bodo prihajali in odhajali. Odnosi vas na eni strani veselijo in na drugi bremenijo. Počasi bo čas, da sprejmete srednjo pot. Prihaja tudi čas, da popravite napake preteklosti.

Lev (23.07. - 22.08.)

Delovne obveznosti vas bodo klicale in danim nalogam boste kos. Energija bo skrita v vas in nekoliko se tudi obremenjujete. Zaupanja bodo obrodilo sadove. Naredili si boste načrt prihodnosti in sintezo tistega, kar je pomembno. Privlačile vas bodo skrajnosti in hoja po robu. Korak za korakom spoznavate zakonitosti duhovnosti. Ljubezensko življenje bo prej kot ne v mirovanju, toda strast bo gorela kot suhi gozd. Izvirnosti bodo štejele. Čaka vas neka pot ali potovanje!

Devica (23.08. - 22.09.)

Globoko v svojem srcu pridete do pomembnega spoznanja in to je, da resnica sega dlje, kot lahko vidite in občutite. Po potrebi boste upali zaprositi za pomoč. Pozitivna bo tudi diplomacija in skupinski uspehi bodo obrodili sadove. Barka v ljubezni bo mirno plula, pogovori pa so in bodo naravno zdravilo za dušo. Otroci – lahko lastni, ali tuji vam bodo učitelji. Na delovnem mestu pa bodite ustvarjalni. In ne pozabite nase, tako bo val sreče več kot popoln.

Tehnica (23.09. - 23.10.)

Življenje v dvoje je lahko zelo sveto ali pa naporno. Februarja je razbrati, da bo veliko energije na področju doma, družine in vrednot. Postavili boste svoja pravila in temelje. Dobro je, da se jih držite in da vztrajate. Primerno bo, da delate kaj v povezavi z umetnostjo, sprostili vas bodo zvoki harfe, violine in violončela. Odpravite se po nakupih, kajti pri tem vam bodo tudi zvezde naklonjene. Konec meseca cvetijo samski in Amorjeva puščica bo švigala sem in tja.

Škorpion (24.10 - 22.11.)

Vaše besede bodo odločne in tako se zdi, da boste končno stvari postavili na svoje mesto. Seveda je na drugi strani možno, da ste hitre jeze, ampak v tem je spodbudno to, da naredite pri sebi zaključke in da znate reči bobu bob. Končno boste lahko v sebi zbrali tisto moč in signal, da sledite svojim sanjam. Prihajajo prijetni dnevi in posebna povezanost se bo čutila v pogledu partnerstva. Zdi se, da vam bo uspelo združiti vse tiste prijetne in konstruktivne stvari.

Strelec (23.11. - 21.12.)

Zvezde bodo na vaši strani in le to si boste upali odkrito priznati. Objeti boste v val neke sreče in zaupanja. Planetne energije vas vseeno opozarjajo, da prevelika zaupljivost zna tudi škoditi. Prijetni in pomembni bodo trenutki v dvoje. Doma boste z veseljem ustvarjali in srčni izvoljenec vam bo pomagal. Sledili bodo pomembni pogovori. Na splošno boste kreativni in se predali v umetniške vode. Slikanje na svilo bo naravna terapija. Previdno v pogledu denarja!

Kozorog (22.12. - 20.01.)

Postavili se boste v središče in ljudje vas bodo opazili. Prav nič ne boste tiho, ampak boste jasno povedali svoje mnenje. Dogodkov ne morete prehiteti.

ti, ampak je bolje, da počakate na pravi trenutek. Vaše besede bodo prijetne in dobro se znajdete v pisani besedi. Poleg tega boste imeli srečno roko v vseh komunikativnih in intelektualnih dejavnostih. Vrnilo se vam bo nekaj iz preteklosti. V partnerju boste iskali tudi prijatelja. Bodite prožni, spremembe so blizu.

Vodnar (21.01 - 18.02.)

Sreča vas ne bo zapustila, ampak se bo le še okrepila. Simbolika življenja bo, kot mozaik, ustvarjali boste košček za koščkom. Želja po drugačnosti in osebni svobodi se bo le še okrepila. To je nekaj normalnega in to so vam podarile že rojenice ob zibelki. Čutili boste notranjo potrebo po varnosti in jo poizkusili uvesti. Finančni uspehi se bodo vrstili. Objeti boste v val nove in sveže energije. Privlačile vas bodo zakonitosti duhovnosti, mistike in ezoterike.

Ribi (19.02 - 20.03.)

Pluli boste po mirnem morju in s posebnim zaupanjem zrlili naprej v prihodnost. Ljubezenska romanca bo pomembno vplivala na vaše zaupanje, kot tudi na osebni razvoj. Odprle se vam bodo nove poti in nove možnosti. Svet tišine bo zamenjala glasna družba in razgovori. Spoznali boste nove zakonitosti in v primeru, da se poslušate, obstaja možnost, da nizate uspeh za uspehom. Ukvarjali se boste tudi s seboj in delali na sebi. Konec meseca uspeh v službi in pri financah.

Zvezdni pozdrav! Tadej Šink, horarni astrolog
Astrolog Tadej Šink, dela osebnih in pisnih analiz, odgovori vam lahko na konkretno vprašanje, ustno ali pisno interpretira rojstno (natalno) karto in poda energetske smernice prihodnosti, kaj vam obetajo planetne energije za eno leto naprej. Lahko mu pišete na naslov Tadej Šink Grenc 24 4220 Škofja Loka ali ga pokličete tel: (04) 51 52 601 ali 041 428 966

Tadej Šink - astrologija mu je bila položena v zibko

Tadej Šink je petindvajsetletni Škofjeločan, ki se je z astrologijo pričel ukvarjati pred devetimi leti in je danes eden najbolj znanih in iskanih astrologov v Sloveniji. Ukvarja se pretežno s horarno astrologijo. To je veja astrologije, ki odgovarja na konkretna vprašanja in za to človek ne potrebuje točnega datuma in ure rojstva, ampak točen datum in uro, ko je bilo vprašanje zastavljeno. Za ta trenutek izriše astrološko karto, na podlagi katere lahko poda konkreten odgovor na zastavljeno vprašanje. Medtem ko ima natančna astrologija vpogled v značaj človeka, njegovo življenjsko pot in poslanstvo ter na podlagi tega lahko pokaže smernice in odpre pot, ki vodi iz negotovosti. Ukvarja se s človekovimi potenciali in usmeritvijo. Pri horarni astrologiji pa gre izključno za to, da astrolog pove dejstva oziroma odgovori na neko konkretno vprašanje, ki ljudem pomaga pri odločitvah. V tem primeru lahko astrolog poda od-

govore tipa 'da' ali 'ne', 'ugodno' ali 'neugodno' in podobno. Poleg tega ima možnost odgovoriti tudi, zakaj je nekaj dobro oziroma ni. Tadej Šink je rojen astrolog, kar naj bi se videlo tudi iz njegove astrološke karte. Ta sposobnost naj bi mu bila dana in naravnih astrologov v svetu zelo malo. Tadej zatrjuje, da v astrologiji obstajajo tri faze. Prva je ta, da celotno stvar spoznaš in da si od tega nekako obseden. To naj bi pomenilo, da hočeš nekoga prepričati, da astrologija deluje in da je zelo pomembna. V drugi fazi ne moreš ničesar narediti, ne da bi pogledal astrološko karto. Tretja faza pa je ta, ko se sprostiš. Astrologija postane človekova prijateljica in zaupnica.

In zakaj zaupati astrologiji? Ker imajo planete na ljudi zelo velik vpliv. Če gledamo ciklus Lune od mlaja do ščipa, ugotovimo, da Luna na nas dejansko vpliva. Podobno kot Luna pa na počutje ljudi vplivajo tudi drugi planete.

Tadej Šink, 04 / 515 26 01,
041 428 966,
Tadej.sink@siol.net

Tadej Šink: »Lahko vam odgovorim na vsakršno konkretno vprašanje!« Foto: MZ

OPOZORILO

Previdnost pri obisku Kmečkega turizma Blaž na Dobnem. V torek, 17.10., ob 14. uri, me je na levo roko, v zapestje, ugriznil pes. Ko sem prišel do začetka hiše me je zagrabil za roko. Potacal je tudi Toneta. Zgoraj je bilo do krvi. To pišem, da bo vsak previden, da ne bo še koga ugriznil. Janez Gosar, Selo 14D.

EKOVID,
Danijel Čemas s.p.
<http://www.ekovit.si>

E-pošta: info@ekovit.si
GSM: 041 460 380

Celostne rešitve na področju ogrevanja z alternativnimi viri energije

- toplotne črpalke
- prezračevanje
- adaptacije ogrevanja
- učinkovita raba energije
- subvencije in ekološki kredit
- svetovanje in načrtovanje

MEDOBČINSKO DRUŠTVO INVALIDOV

DOMŽALE, LUKOVICA,
MENGEŠ, MORAVČE,
TRZIN

Člani Medobčinskega društva invalidov Domžale se zahvaljujemo vsem delovnim organizacijam, samostojnim podjetnikom in posameznikom za vašo finančno podporo.

Vsa podarjena sredstva bodo namenjena za izvajanje socialno zdravstvene dejavnosti, del pa smo porabili tudi za izdajo našega koledarja, na katerem so na zadnji strani napisane vse aktivnosti našega društva v letu 2007.

Hkrati vam želimo veliko zdravja in delovnih uspehov v letu 2007.

Predsednica in Izvršni odbor MDI DOMŽALE

Med otroki si igrala, draga, lani

V decembrski številki Mengšana se vam je na šesti in sedmi strani štirikrat dogodil isti jezikovni škrat zaradi podobnih naslovov: Sveti Miklavž med loškimi in dobenskimi otroci, ... med mengeškimi otroci, ... med topolskimi otroci, ... med otroci iz rejniških družin - namesto šestega sklona, ki se veže na predlog med, ste zapisali prvi sklon!

Ker sem osem let sama delala pri časopisu, vem, kako neverjetne stvari se lahko zgodijo. Z otroki pa še sploh! Zato ker je raba drugačna, vsaj v našem koncu, od knjižne. V Mengšanu sklanjamo množinsko obliko samostalnika otroci takole: utrôc, utrôk, utrôk'm, utrôke, pr' utrôk'h, z utrôk'm, knjižna pa je seveda: otroci, otrok, otrokom, otroke, pri otrocih, z otroki. Torej imata -c- v besedi samo prvi in peti sklon, ne pa tudi šesti.

Kako pa boste vedeli, da se za predlogom med zahteva šesti sklon? Poskusite navezati nanj druge samostalnike ali osebne zaimke, ki vam gredo pri sklanjanju bolj gladko: med učiteljico in učencem, med menoj in teboj, med mesti in vasmí, med možmi, med otroki ... Prvi sklon se tudi nikoli ne veže s predlogom, torej je raba otroci že zato nemogoča! In ne nazadnje: menda znate kak verz iz Prešerna, ki je že pred poldrugim stoletjem znal zapisati prav v svojih Gazelah in še kje: Med otroki si igrala, draga, lani - čas hiti ...

Helena Škrlep

Občina Mengeš, Slovenska c. 30, Mengeš
objavlja v skladu s Pravilnikom o oddajanju
poslovnih prostorov v najem (Uradni vestnik
Občine Mengeš, št. 37/98, 1/99)

RAZPIS
za oddajo poslovnega prostora na
Slovenski cesti 30 v Mengšu

1. Predmet razpisa je oddaja v najem:
 - poslovni prostor, ki se nahaja v središču Mengeša na Slovenski cesti 30 v pritličju in kleti v skupni površini 175,05 m² in je namenjen za gostinsko dejavnost.
2. Prostor so urejeni, bodoči najemnik poslovnega prostora je dolžan v najetih prostorih opravljati dejavnost v skladu z namembnostjo.
3. Prostore oddajamo v najem za določen čas, za najmanj tri mesečnim predplačilom najemnine.
4. Izklicna začetna cena mesečne najemnine je v tolarški protivrednosti 6,2 EUR/m² - za 87,52 m² pritličnega prostora in 5,11 EUR/m² - za 87,52 kletnega prostora..
5. Za uporabo opreme in inventarja v lasti najemodajalca se obračuna pavšalna mesečna uporabnina v višini 0,3 (nič celih tri) EUR/m².
6. Na javni razpis se lahko prijavijo fizične in pravne osebe, ki morajo k ponudbi priložiti dokaz o izpolnjevanju pogojev za pridobitev obrtnega dovoljenja ali pridobitev naziva samostojni podjetnik oz. izpisek iz sodnega registra glede poslovne dejavnosti, fizične osebe pa potrdilo o državljanstvu Republike Slovenije.
7. Prijava na razpis mora vsebovati:
 - predstavitev dejavnosti, višino ponujene mesečne najemnine in uporabnine, ki ne sme biti nižja od začetne,
 - jamstvo za resnost ponudbe v višini 3.264,00 EUR - mora biti plačano na TR 01272-0100001612 do 23. 02. 2007. Potrdilo o plačilu jamstva je sestavni del zahtevane razpisne dokumentacije,
 - potrebna dokazila oziroma podpisane navedbe iz 8. točke tega razpisa.
8. Pri izbiri in ugotavljanju najugodnejšega ponudnika se upoštevajo naslednji kriteriji:
 - ponujena višina mesečne najemnine za poslovni prostor, ki ne more biti nižja od tiste, ki je navedena v javnem razpisu,
 - ponujena uporabnina za m² na celotni poslovni površini, ki ne more biti nižja od tiste, ki je navedena v javnem razpisu,
 - ponudba zavarovanja za primer neplačevanja najemnine,
 - ponujena dejavnost, ki se bo v poslovnem prostoru opravljala,
 - število na novo odprtih delovnih mest,
 - zaposlitev občani iz občine Mengeš,
 - dejavnost, ki ne povzroča prekomernega hrupa oz. neposredno onesnažuje okolje v manjši meri.
9. Interesenti lahko dobijo podrobnejše informacije na Občini Mengeš tel 724 - 7106.
10. Pisne ponudbe z zahtevanimi dokazili morajo interesenti poslati oz. predložiti na naslov Občina Mengeš, Slovenska c. 30, Mengeš, Komisija za dodelitev profitnih in neprofitnih stanovanj ter oddajo poslovnih prostorov - NE ODPIRAJ, do 23. 2. 2007 do 12. ure.
11. Prosilci bodo o izbiri obveščeni najkasneje v roku 30 dni od dneva izteka razpisnega roka.
12. Vsem ponudnikom, ki na javnem razpisu ne bodo uspeli, bo plačano jamstvo za resnost ponudbe vrnjeno v roku 15 dni od dneva izbire.

Številka: 3520-3/2007
Datum: 16.1.2007

Občina Mengeš
Franc Jerič, župan

**MOTO KLUB
ROKOVNJAČI**

10.FEB2007 OB 17h
SMUČIŠČE KANDRŠE - VIDRGA

3.ZIMSKI MOTO TABOR

**PARALELNO
TEKMOVANJE
S PLEŽUHI**

www.mk.rokovnjaci.com

PRIČAKUJTE BOGATE NAGRADE, SPEKTAKULARNE PADCE
TER DOBRO ZABAVO Z **EVO ČERNE** IN **ANSAMBLOM PR'JATLI**.
NAGRAĐA KOMISIJE ZA NAJBOLJ ATRAKTIVEN PLEŽUH.

8€ PRIJAVNINA+GOLAŽ+OGROMNO ZABAVE
PRIJAVE MOGOČE DO PRIČETKA TEKMOVANJA

URADNI TRENING
9.FEB07 OB 18h

radio hit
VEČ INFORMACIJ NA: www.mk.rokovnjaci.com

KULTURA V ROJSTVU IN SMRTI

"Kdo ve. Morda je vsako rojstvo in vsaka smrt le delček neskončnega življenja, ki ga živimo."

Občina Mengeš
In
Zveza kulturnih društev Mengeš

Vabita na

**SLAVNOSTNO AKADEMIJO
OB
SLOVENSKEM KULTURNEM PRAZNIKU**

V sredo
7.februarja
Ob 19. uri

Kulturni dom
Mengeš

Vstopnine ni!

Pokrovitelj: Občina Mengeš in ZKD občine Mengeš
Sponzor: Gradbeno podjetje Bankina

Slavnostni govornik

Izvajalci kulturnega programa:
člani ZKD občine Mengeš

**Smučarsko
društvo Mengeš**

Vabi na
**ENODNEVNI
SMUČARSKI IZLET
NA KATSCHBERG,**
ki bo v soboto,
3. februarja 2007.

Cena smučarskega izleta, skupaj s celodnevno smučarsko karto, je 25 eur za odrasle in 15 eur za otroke. Odhod ob 7. uri na parkirišču za Kulturnim domom Mengeš.

Prijavite se lahko osebno v trgovini Trgoavto Burnik, na Prešernovi 3 v Mengšu, ali po telefonu 01 729 68 70, fax: 01 729 68 72, e-pošta: menges.2485@trgoavto.si

**Smučarsko
društvo Mengeš**

Vabi na
**ODPRTO PRVENSTVO
OBČINE MENGEŠ
V VELESALOMU,**
ki bo v nedeljo,
11. februarja 2007,
ob 11. uri na smučišču
v Mojstrani.

Štartnina za odrasle je 10 eur za otroke do 15 leta pa 5 eur. Zmagovalci posameznih kategorij prejmejo priznanja, vsi udeleženci tekme pa še izžrebane praktične nagrade.

Prijavite se lahko osebno v trgovini Trgoavto Burnik, na Prešernovi 3 v Mengšu, ali po telefonu 01 729 68 70, fax: 01 729 68 72, e-pošta: menges.2485@trgoavto.si

V SPOMIN ROMANU MALIGOJU

Roman Maligoj je s svojim delovanjem v vsakodnevnem življenju zaznamoval otroštva in življenja številnih Mengšanov kot tudi kraj, Občino Mengeš. Prav zato sem se odločila za objavo posebnih prispevkov, da se mu skupaj zahvalimo za izkazano dobroto in skrb. Vsi se radi spominjamo svojega otroštva, mirnega obdobja radosti, igre, zabave. Lepi spomini nas pomirijo še posebej takrat, ko se voda življenja skali. Prav zato so spomini na prizadevne in zavzete osebe, ki je nas spodbujajo v teh trenutkih, še bolj pomembne.

V decembru smo na zadnjo pot pospremili g. Romana Maligoja, znano osebnost iz mengeškega javnega življenja, svoje znanje in življenjske moči pa je posvečal poučevanju in organizaciji šolstva v Mengšu, kraju, kjer se je njegova življenjska pot začela in zaključila.

Življenjska pot Romana Maligoja je bila razgibana. Otroška in mladostna leta ni mogel preživeti v svojem rojstnem kraju, ker se je družina zaradi očetove službe pogosto selila. Iz Mengša v Vodice, iz Vodice v Medvode, od tam v Ljubljano. Pred dokončanjem gimnazije ga je presenetila druga svetovna vojna. Kot mnogo drugih je bil žrtev italijanske okupacije, saj je bil interniran v italijansko koncentracijsko taborišče. Namesto, da bi se osemnajst, devetnajstletnik veselil življenja in proslavljal maturo, je občutil zatiranje, trpljenje in ponižanja. Po odpustitvi iz taborišča, ni bil prav dolgo na prostosti, če se je življenju v okupirani in z žico obdani Ljubljani lahko tako reklo; takrat je v njegovo življenje usodno posegel drugi okupator - nemški: poslan je bil na prisilno delo v Nemčijo. Oslobojitev in konec vojne sta 22-letniku, ki so ga težke preizkušnje zaznamovale, kot da je preživel že večino življenja, pomenila pravi začetek ustvarjalnega življenja. Odločil se je, kaj bo v življenju počel: učitelj bo. Kot se je pozneje pokazalo, se je odločil prav. Opravil je vse potrebne izpite in takoj pričel z delom. Dogajalo se mu je kot vsem povojnim učiteljem: šole so bile požgane, zato je pouk potekal v kakem zasilnem prostoru; učnih pripomočkov ni bilo, opreme prav tako ne. Vsak učitelj je učil toliko otrok, kolikor jih je v kraju pač bilo. Gospod Roman se je spominjal, da jih je v prvi službi takoj po vojni v revni vasi blizu Metlike učil kar 146 – dopoldne in popoldne, od ponedeljka do sobote. Ob večerih in nedeljah pa so učitelji kot redki, včasih pa edini izobraženci v kraju, pomagali pri delu društev, v humanitarnih akcijah, v različnih odborih. Vse to je doletelo tudi Romana in ničemur se ni izmikal. Na prvem delovnem mestu je že v drugem letu službovanja na mestu požgane šole uspel zgraditi novo. Zanimivo, po 25 letih je podobno nalogo, le da v veliko večjem obsegu, opravil na zadnjem delovnem mestu v Mengšu.

Praden se je začelo njegovo delovno obdobje, ki ga najbolj poznamo, ga je življenjska usoda še vodila po raznih krajih in z različnimi nalogami. Po nekaj letnem učiteljevanju v kraju Gozd nad Kamnikom, je nekaj časa delal tudi v gospodarstvu, nato pa je v začetku šestdesetih let končno dobil službo v domačem kraju. Na mengeški šoli je postal učitelj, in kot je ostal v spominu nekdanjih učencev in sodelavcev, dober učitelj: učence je imel rad, jih spoštoval in jih tudi veliko naučil. Tako niti ni bilo naključje, da je moral že čez nekaj let sprejeti odgovorno nalogo: 1966 leta je postal ravnatelj Osnovne šole Mengeš in jo vodil skoraj do upokojitve, leta 1983.

V tem času so potekale zelo pomembne aktivnosti: zaradi prenapolnjenosti stare šole in preslabih pogojev za uspešno šolsko delo so potekale priprave za gradnjo nove šole. Seveda je pri

tem sodelovalo veliko ljudi, vendar je veliko breme moral prevzeti ravnatelj Maligoj, da so bili pripravljene pravi načrti in zagotovljeno vse tisto, kar je potrebno za uspešno šolo. In končno: nova šola je bila zgrajena; lepa stavba, na čudoviti lokaciji. Spet je bilo treba opraviti veliko organizacijskega in vodstvenega dela: sredi šolskega leta preseliti vso dejavnost s stare na novo lokacijo in vzpostaviti organizacijo dela v povsem drugačnih pogojih.

Takratni učenci se prav radi spominjajo, kako so pomagali pri selitvi: vse, kar je bilo treba in kar se je dalo, so prenesli. In še prav imenitno se jim je to zdelo.

Otvoritev šole na kulturni praznik leta 1972 je bil pravi praznik za vse učitelje, učence, starše, takratne odgovorne ljudi v kraju in občini. Fotografije iz tistega časa, ki si jih včasih ogledujem, jasno pričajo o tem. Sredi različnih ljudi se pogosto vidi podoba gospoda Maligoja z njegovim značilnim dobrovoljnim obrazom in dobrohotnim nasmehom.

Roman Maligoj je vsekakor bil in ostaja ena pomembnejših oseb mengeškega šolstva v novejšem obdobju. Do konca predan delu in dolžnostim, učitelj s srcem in veliko kultiviranostjo. Prav vsak, s katerim sem govoril in je beseda nanesla na Romana Maligoja, je povedal, da je bil dober človek, nikoli krivičen, vedno pripravljen prisluhnuti in pomagati, pa četudi v svojo škodo. V ušesih mi zvenijo iskreno izrečene besede številnih: predober je bil, mi pa včasih tega nismo znali ceniti in smo njegovo dobroto izkoriščali.

Jaz sam sem g. Maligoja zelo cenil in spoštoval. V veselje mi je bilo poklepetati z njim in vedno me je presenetila njegova izjemna razgledanost. Zelo sem bil vesel njegovih sicer redkih obiskov na šoli. Da se ni oglasil večkrat, je vedno opravičeval z zdravstvenimi težavami. Te mu res niso prizanašale, kar še posebej velja za čas upokojitve. Ampak vse je znal prenašati umirjeno in z optimizmom, pa še pošalil se je zraven.

Našega spoštovanega Romana Maligoja bomo zagotovo pogrešali tako mi v šoli, kot nekdanjega pomembnega sodelavca, kot mnogi občani, katerim je bil učitelj – ali pa kako drugače. Mogoče bomo celo kmalu spoznali, da ga za življenja nismo znali dovolj ceniti, mu izkazati pravo mero spoštovanja in mu dati pravo priznanje. Nikoli nisem slišal, da bi se zaradi tega pritoževal, občutek pa sem imel, da grenkobi kljub vsemu ne more povsem uiti.

Morda je prav, da nam v spominu ostane predvsem po človeški plati, po tem, da je bil dober in da tega nismo znali prav ceniti. Je pa že tako, na žalost, da se človeških vrlin drugih pogosto zavemo šele takrat, ko je že pozno ali prepozno.

V imenu vseh, ki smo bili tako ali drugače deležni dobrih stvari od gospoda Romana Maligoja, ob poslednjem slovesu od njega izrekam: S spoštovanjem in hvaležnostjo se vas bomo spominjali, spoštovani upokojeni ravnatelj Osnovne šole Mengeš, g. Roman Maligoj. Hvala za vse, kar ste naredili dobrega.

Branko Lipar, ravnatelj OŠ Mengeš

V spomin tovarišu ravnatelju

Zelo me je presenetila novica o Tvojem dokončnem slovesu, ki ni bil niti malo pričakovan. Občasno sem se pozanimala o Tvojem počutju, ki razen velikih težav z nogami, ni kazal poslabšanja tvojega zdravstvenega stanja. Mnoge težave si obdržal zase in tako ohranjal videz zadovoljstva z življenjem. Toda življenjska nit se Ti je pretrgala in Ti odplavila življenje. Zmagal si v bitki s hudo boleznijo, življenjska pot se Ti je iztekla in sledil je konec, nepreklicni konec, ki začne takoj obujati spomine.

Ob novici o Tvoji smrti so mi misli takoj ušle na predvečer, ko si se bojeval z belo ženo in se verjetno poglabljaj v neko drugo, nam nedoumljivo stanje, saj sem prav takrat pisala novoletne voščilnice z željami za prihodnje leto. Z mojega seznama naslovnikov sem kar nekajkrat preskočila vrstni red in se ustavila pri Tebi. Prišel si na vrsto precej pred drugimi in z mislimi sem bila pri Tebi. Kot kaže, je tudi tvoja misel zaplavala k meni, da sva se ujela. Napisane voščilnice še nisem oddala, zato sem jo ob osupljivi novici odprla in še enkrat prebrala. Svoje želje sem uvodoma opremila s stih pesnika Janeza Menarta, ki govorijo o našem potovanju h koncu. Zamislila sem se nad vsebino in predvidela, da bi Ti bila všeč. Toda ... Se ti zdi, da sva bila tisti trenutek na isti »valovni dolžini«?

Bila sva dolgoletna kolega, jaz sicer v podrejenem položaju, vendar sva obdržala

obojeustranske spoštljive odnose. In prav to spoštovanje nadrejenosti in podrejenosti je ohranjalo lepe spomine med nami, učiteljicami, in Teboj, našim tovarišem ravnateljem. Med službenim časom si bil za nas tovariš ravnatelj, v privatnem komuniciranju pa si nam dovolil nagovor z osebnim imenom LJUBO.

Sproščen pogovor s tabo je naše medsebojne odnose še poglobil in utrdil. Bil si nam res tovariš v pravem pomenu besede, ker si bil vedno pripravljen vsakomur priskočiti na pomoč pri premagovanju različnih problemov, saj nisi nikoli oporekal porabljenega časa in truda. Z očetovsko ljubeznijo si pomagal zlasti mlajšim kolegicam, ki so se šele uvajale v samostojno življenje. Marsikdaj si dobil tudi kako poleno pod noge, a si preskočil in šel dalje. Doživel si tudi izkoriščanje Tvoje nekoliko omahljive nedoslednosti in popustljivosti, a obdržal svojo hrbtenico in nisi klonil pod različnimi pritiski v delovnem kolektivu. Vse žalitve, očitke in natolcevanja si vsrkal vase, kar je imelo odraz tudi v izbruhu bolezni. Toda tudi v bolezni si našel dovolj moči in volje, da si jo premagal.

Prišel je čas upokojitve, ki zate ni bil ravno prijazen, saj Te je izključil iz javnega družabnega življenja, a Te močno pritegnil v medije. Bil si živa enciklopedija, akumulacijsko jezero splošnega znanja in razgledanosti na mnogih področjih znanosti. Vse svoje védenje si bil vedno pripravljen deliti z drugimi.

Ne bo Te več med nami, toda v naših pogovorih o nekdanji šoli boš mnogokrat prisoten kot dolgoletni ravnatelj mengeške šole, pa ne samo med nami upokojenimi učitelji, ampak tudi med učenci generacij tvojega vodenja.

Teodora Blejec

*In čas bo hitel. Znova bo
stoletje mimo
in k tebi leže, kar živi
in kar živimo.
(M. Bor)*

ZAHVALA

Ob končnem slovesu

MARIJE PER,
roj. Šuštar

*Iskreno se zahvaljujemo
sorodnikom, sosedom, prijateljem in
znancem za ustna in pisna sožalja,
podarjeno cvetje, sveče in maše.
Hvala Janijevim sodelavcem v Domu
počitka Mengeš, ki so v zadnjih
mesecih nesebično skrbeli za našo
mamo.*

*Hvala domačemu župniku Mateju
Zevniku in gospodu Kvaterniku,
Mengeški godbi, Zvonu in delavcem
Pogrebnega zavoda.*

*Hvaležni smo vsem, ki ste nam stali
ob strani ob mamini smrti in jo
številčno pospremili v Očetovo hišo.*

Vsi njeni

*Zdaj ne trpiš več, draga.
Zdaj počivaš.
Kajne, sedaj te nič več ne boli.
A svet je mrzel, prazen, opustošen.
Za nas, odkar te več med nami ni.
(S. Makarovič)*

ZAHVALA

*Odšla je naša dobra sestra,
svakinja in teta*

ŠTEFANIJA POLŽ,

*Trdinova Štefka,
Prešernova cesta 6, Mengeš.*

*Težko bomo zapisali zahvalo za
vsa izrečena ustna in pisna sožalja,
toliko podarjenega cvetja, sveč,
maš in toliko sočutja. Zahvala vsem
sorodnikom, sosedom, prijateljicam,
sodelavkam. Zahvala vsem, ki ste jo
v tako velikem številu pospremili
na njeni zadnji poti.*

*Zahvala gospodu patru Boštjanu
za lep pogrebni obred. Zahvala dr.
Rižarjevi in sestri Simoni, dr. Zveru
s hematološke klinike ter pevcem
mengeškega Zvona za lepe pesmi.
S Štefko je odšel tudi edini priimek
Polž v Mengšu, le domačija »pri
Trdin« je še ostala, čeprav prazna.
In tako je spet ena kmetija v Mengšu
manj. Tudi ropot traktorja bo sedaj
malokrat slišati. Pogrešali bomo
njeno iskreno dobroto.*

Vsi njeni

*Spomin ...
edini, ki ostane močan nad
vsem,
edini cvet, ki ne ovne,
edini val, ki se ne razbije,
edina luč, ki ne ugasne.*

ZAHVALA

*V 84. letu se je za vedno
ustavilo srce našega dragega
očeta, dedija in brata,*

ROMANA MALIGOJA

*Ob boleči izgubi se
iskreno zahvaljujemo vsem
sorodnikom, sosedom,
prijateljem in znancem, ki
ste ga pospremili na njegovi
zadnji poti, mu poklonili cvetje
in sveče ter nam izrekli besede
v tolažbo.*

*Posebno se zahvaljujemo g.
Branku Liparju, ravnatelju
OŠ, za izrečene besede ob
slovesu, zastavonošam in
pevcem.*

Vsi njegovi

V SPOMIN

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

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

BLAŽ TRPLAN

*Hvala vsem, ki nama
pomagate blažiti bolečino
ter z nama ohranjate lepe
spomine na naših dobrih osem
skupnih let. Hvala tudi vsem,
ki obiskujete njegov prerani
grob, mu prinašate cvetje in
prižigate lučke.*

*Mami Mojca in oči Jože
TRPLAN*

Mengeška oblikovalca delujeta tudi v Ameriki na Floridi.

Mengeški koledniki v Ljubljani.