

ISSN 0350-5561


9 770350 556014


za konec tedna

Zmerno do pretežno oblačno, pojavljale se bodo krajevne padavine.

# naš čas

59 let


številka 38

četrtek, 20. septembra 2012

1,80 EVR

**Dobri in prijazni odnosi polepšajo vsakdan**

3

**»Odlična logistika - ključ do uspeha«**

4

**Jesen v Zgornji Savinjski dolini**

8

9

**Brezposelni so imeli več priložnosti ...**

10


## Pikasta kultura vabi

Pika Nočavička je spet glavna v mestu. Nosi župansko lentjo, skrbi za zabavo in veliko pikaste kulture.

Tudi letos je, potem ko je priplula po Velenjskem jezeru, med res številne obiskovalce otvoritvenega družinskega dne prijezdila na svojem konju Alfredu, v spremstvu kapitana Nočavičke in prijateljev Tomaža in Anice. Pridružite se ji! Do sobote, ko se bo morala posloviti, pripravlja še niz zanimivih dogodkov.

■ bš

## Pika je zakon!

**Bojana Špegel**

Pa je prišla. Pegasta nagajivka, ki v Velenje vedno pripelje tudi ustvarjalnost in veselje, je že prvi dan v svoje mesto ob idiličnem Velenjskem jezeru privabila množico obiskovalcev. Ne upam reči koliko, ker nisem dobra v ocenah. In to se mi niti ne zdi tako pomembno, bolj pomembno je, da toliko nasmejanih in zadovoljnih družin že dolgo nisem videla na enem mestu.

Ob tem sem na prizorišču Pikinega festivala tu in tam slišala pripombo, češ, »kaj se pa grejo organizatorji, parkirnilno je treba plačati.« Cela 2 evra. Na festivalu, kjer vsak otrok vse, kar naredi v več kot 100 ustvarjalnih delavnicah, lahko odnese domov. Kjer lahko ves dan uživa pod več odri, na katerih nastopajo zelo znani in tudi manj znani otroški izvajalci. In kjer, nenazadnje, dela 200 Pikinih pomočnikov, večinoma študentov, ki si bodo sicer ne lahkim delom vsaj malo okrepili proračun. Vse to je seveda treba plačati. Prav je, da vsaj nekaj plačajo tudi obiskovalci festivala. Tistim, ki prihajajo od drugod, se to zdi normalno, pritoževali so se predvsem domačini. Velenjčani smo res razvajeni. In velikokrat ne znamo ceniti tega, kar nam na pladnju ponujajo za nas in naše otroke. Mislim, da si nihče, ki ni kdaj organiziral vsaj kakšne malo večje družinske zabave, ne zna predstavljati, kako velik organizacijski zalogaj je Pikin festival. In koliko energije, idej in ur dela je potrebnih, da je cel teden poln zanimivih dogodkov. Verjemite, da ogromno. To je festival, ki ima največjo vrednost v ljudeh, ki ga pripravljajo in izpeljejo. In v tem, da krepi otroško ustvarjalnost in ne le potrošništvo ...

Kako lepo je gledati mlade očke in mame, ko skupaj z malčki režejo, lepijo, se lepotičijo in plešejo pod odri! Prav zato je Pika zakon! Ne le kot deklica, ki je sinonim za zabavo in hecne prigode, tudi kot festival, ki se bo še naprej trudil, da bo izviran, drugačen in otrokom prijazen. Čeprav časi za organizatorje niso rožnati, jim uspeva. Čeprav letos festivala ne bo obiskalo toliko organiziranih skupin kot prejšnja leta, ker šole ne želijo obremenjevati staršev, je obisk lep. Razpoloženje tudi. Zato lahko vsi skupaj držimo pesti in upamo, da se Pika prihodnje leto spet vrne. Pa četudi morda, če bo kriza še trajala, za kakšen dan manj.

■


## Občina Velenje praznuje

Danes je praznik Mestne občine Velenje. Spominjamo se 20. septembra leta 1959, ko je Velenje postalo mesto, spominjamo pa se tudi njegovega hitrega in uspešnega razvoja.

Prireditve se že vrstijo in se bodo še tudi v prihodnjih dveh. Osrednja slovesnost (o njej bomo več poročali prihodnji teden) pa je bila sinoči v dvorani glasbene šole. Na njej so podelili tudi letošnja občinska priznanja. Grb Mestne občine Ve-

lenje so prejeli Rokometni klub Gorenje Velenje, Kulturno društvo Gledališče Velenje in Kristina Kovač, plaketo Mestne občine Velenje pa Nami-znoteniški klub Tempo Velenje, Kulturno društvo Škale in Drago Kolar.

Župan je podelil tudi priznanja župana Plastiki Skaza, Aleksandri Žuber, Antonu Pečovniku, Maj-di Gaberšek in Metki Čas.

■ mz

Tako mislim

## lokalne novice

### Gneča za osebne izkaznice se umirja

Velenje – Letošnje leto je (bilo) leto množične menjave osebnih dokumentov, potnih listin in osebnih izkaznic. V primerjavi s prejšnjimi leti je šlo za deset- do petnajstkратно povečanje števila vlog za izdajo dokumentov in listin.

Na marsikateri upravni enoti so bili zlasti pred počitnicami in v med njimi dobesedno zasuti z vlogami, temu primerna pa je bila gneča pred okenci ter čakalna doba. Na nov dokument je bilo treba čakati tudi do 14 dni. Zdaj se pritisk na menjavo osebnih izkaznic umirja. Na Upravni enoti Velenje pravijo, da gneče in s tem tudi dolgih čakalnih vrst ni več, na novo osebno izkaznico pa je treba čakati do pet delovnih dni. Možno je tudi prednostno reševanje, če ima vlagatelj za to utemeljen razlog, a je to seveda dražje.

Osebno izkaznico mora imeti vsak polnoleten državljan s stalnim bivališčem v Republiki Sloveniji, če nima druge veljavne listine opremljene s fotografijo, ki jo je izdal državni organ.

■ mkp

### Tudi Juvanova zbira podpise

Velenje – Kandidaturo na novembrskih predsedniških volitvah je napovedala tudi **Veronika Juvan**. Javnosti je postala znana pred tremi leti, ko se je kot delavka Gorenja izpostavila v stavki.

Predsedniške volitve bodo 11. novembra. Volilna opravila so začela teči 20. avgusta, ko so kandidati lahko začeli zbirati podpise podpore za vložitev kandidature. Kandidati in kandidatke pa morajo kandidature vložiti do 17. oktobra.

■ mkp

### Tudi o kakovostni energetski obnovi zgradb

Celje, Velenje, 18. septembra – Na MOS-u v Celju so v času sejma, od 12. do 18. septembra, potekali številni izobraževalni dogodki. V okviru kakovostne energetske obnove zgradb so tri vodilna slovenska podjetja s področja zasteklitve in senčenja stavb Roltek, MIK in Soltec v sodelovanju s Šolskim centrom Velenje in partnerji ves teden pripravljala skupne predstavitve rešitev za učinkovite in kakovostne energetske obnove zgradb.

■ mkp

# Krepijo lokalno delovanje

V Velenju ustanovili mestni odbor stranke Pozitivna Slovenija – Predsednik odbora Aleksander Arsekič napovedal župansko kandidaturo, predsednik stranke Zoran Jankovič pa: »Naš čas šele prihaja!«

Velenje, 12. septembra - V sredo so v prostorih Ljudske univerze Velenje, kjer je tudi pisarna stranke Pozitivna Slovenija (PS), ustanovili mestni odbor Pozitivne Slovenije v Velenju. Za predsednika mestnega odbora je bil izvoljen **Aleksander Arsekič**, podpredsednik odbora pa je **Jožef Kavtičnik**, poslanec stranke v državnem zboru. Ustanovitve mestnega odbora se je udeležil tudi predsednik Pozitivne Slovenije **Zoran Jankovič**, ki je strankarskim kolegom – ta dan so na obisk povabili tudi poslance PS v državnem zboru - povedal, da se stranka krepi. Trenutno imajo nekaj manj kot 2000 članov, prav z ustanavljanjem mestnih odborov pa računajo, da se bo stranka še okrepila.


**Pozitivna Slovenija ima mestne odbore v vseh večjih slovenskih mestih, od srede tudi v Velenju. Vodi ga mladi Aleksander Arsekič. Ustanovitve se je udeležil tudi predsednik stranke Zoran Jankovič.**

**Aleksander Arsekič** je ob izvolitvi poudaril, da ima veliko energije in idej, nam pa je povedal: »Z dobrim in odprtim delom si želimo privabiti nove člane v stranko. Naša želja je, da pomagamo državo potegniti iz trenutnega krča in vsem prebivalcem in prebivalkam omogočiti boljše življenjske pogoje. Želimo si, da se do lokalnih volitev čim bolj okrepimo, saj si želimo zasesti nekaj mest v mestnem svetu, jaz pa sem po oceni stranke primeren kandidat za župana Mestne občine Velenje. Do takrat moramo še veliko postoriti.« Ob tem je dodal, da so vrata

pisarne PS odprta vsem, ki bi želeli pomagati uresničiti vizijo razvoja države, v pisarni pa se lahko ogledajo tudi z vprašanji. »Skušali bomo pomagati,« je še dodal Arsekič. Čeprav ga je predsednik stranke Zoran Jankovič spoznal šele ob ustanovitvi velenjskega odbora PS, mu je obljubil vso podporo, tudi ob kandidaturi za župana. Zbranim je povedal več o viziji razvoja stranke in med drugim poudaril, da je prepričan, da bo postal predsednik vlade, saj »čas za stranko Pozitivna Slovenija šele prihaja.« Ob tem je pokomentiral trenutno stanje v državi, pri čemer

je bil kritičen do oblasti in nekaterih napovedanih ukrepov vlade.

Državni poslanci stranke PS so v sredo v Velenju preživeli zanimiv dan; obiskali so Termoelektrarno Šoštanj in se seznanili s projektom TEŠ 6, nato pa so si ogledali še Velenjski grad. V počastitev ustanovitve mestnega odbora se je, preden so se pozno popoldne razšli, v predvorju doma kulture odvil tudi kratek kulturni program, ki so ga izvedli mladi tolkalisti glasbene šole Velenje in Roman Kopitar, pevec skupine Big Addiction.

■ bš

## Hitreje in ceneje

Če ste plačali odškodnino za spremembo namembnosti, lahko denar v enem letu zahtevate nazaj

Ljubljana, Velenje – Spremembe dveh zakonov, Zakona o gradnji objektov in Zakona o kmetijskih zemljiščih, ki sta začela veljati pred kratkim, gresta graditeljem na roko, ker poenostavljata postopke, prinašata pa tudi prihranke. Od uradnikov pa terjata bolj poglobljeno proučevanje zadev in s tem tudi nekaj več dela. Pri Zakonu o gradnji objektov ne potrebujete več upo-

rabnega dovoljenja za individualno stanovanjsko hišo. Takih hiš je v Sloveniji skoraj polovica. Investitorji pa si lahko, če to sami želijo, uporabno dovoljenje pridobijo. Prinaša pa še več manjših sprememb, ki kot celota prispevajo k temu, da postopek teče hitreje in ceneje. Zakon o kmetijskih zemljiščih je v času, ko je začel veljati, sprožal veliko negotovanj. Ne samo med investitorji, čeprav je te najbolj krepko udaril po žepu. Zlasti veliko kritik je doživel v delu, ki se je nanašal na odškodnino za spremembo kmetijskih zemljišč. Te so se zaračunavale za celo parcelo, ki se je spreminjala. Spremembe zakona so to zadevo odpravile tako, da plača investitor odškodnino samo za parcelo, na kateri bo gradil, odškodnina je nižja, v nekaterih primerih pa odpravljena.

Zelo pomembno pa je, da imajo tisti, ki so že plačali odškodnino za spremembo namembnosti, v enem letu od uveljavitve zakona pravico to zahtevati nazaj.

■ mkp

鸿运 HONGYUN

Ste že obiskali trgovino z italijansko modo  
**Kitajsko trgovino Hong yun**  
V 1. etaži nakupovalnega centra Spar?

Ugodno

Modno

Veliko izbira

Naslov: Kidričeva cesta 2b 3320 Velenje  
Tel: 035876351 Gsm: 031818906  
Spletna stran: [www.kitajskatrgovina.com](http://www.kitajskatrgovina.com) E-mail: [hongyun@t-2.net](mailto:hongyun@t-2.net)

## savinjsko šaleška naveza

# Dobra država nam deli pakete

Država jemlje in deli - Delitev pri priključevanju - Nad Rimskimi Toplicami se svetlika - Mos le ni vsemu kos

Naša vlada je pred časom razveselila javni sektor, ko je omejila izplačila regresa, in ga prišknila še drugače, zdaj nam je vendarle tudi spet nekaj dala. Pred nami je že tretji paket! Seveda se tudi tega ne moremo veseliti, saj nam ti paketi ne prinašajo nič kaj dobrega. Gre seveda za tretji paket ukrepov. Ukrepov, s katerimi naj bi bili všečni Evropi, seveda tudi ukrepi, za katere vsaj vlada meni, da nas bodo privedli v mirmejše vode. V vse to pa menda ni prepričana niti vsa koalicijska, pa bomo do sprejetja verjetno pričla še številnim razpravam in usklajevanjem. Tudi s socialnimi partnerji. Čeprav ni nihče povsem prepričan, če bodo pogajanja s socialnimi partnerji kaj bolj trda kot pri nekaterih zadevah s posameznimi koalicijskimi partnerji. Naš svet namreč ni sestavljen le iz dveh polov, je iz več. Tako na koalicijski kot tudi na opozicijski strani. Slovenci smo pač kompliciran narod, za našo politiko pa to še posebno velja.

Čeprav se nam naj bi mudilo, ne ravno zato, da bi se ujeli tisti famozni nemško-francoski vlak, saj nam je ta menda že ušel, se zdi, kot da se nekaterim prav nič ne mudi. Pri pomembnih odločitvah res velja, da je treba hiteti počasi, a prevelika počasnost tudi ni dobra. Tako naj bi vsebinsko paketov, ki nam jih tokrat ponuja vlada, sprejemali nekako v času, ko naj bi pakete nosila tudi Božiček in dedek Mraz. Če bosta imela kaj nositi.

Zadnji vikend pa smo se res lahko znova prepričali, kako razdeljeni smo Slovenci. Podobno, kot se je dogajalo s praznovanjem priključitve Prekmurja k Sloveniji, se je zdaj s praznovanjem priključitve Primorske. Država je stopili ob stran, »prizadet« se niso dali in so pripravili svojo proslavo. Z rdečimi zvezda-

mi in prapori. Kot protiutež slavju v Ljubljani, kjer so bili taki simboli prepovedani. Seveda - rdeče zvezde in borčevski prapori so plapolali tudi na Graški gori. Lahko bo kdo rekel, da gre v takih primerih za naganjanja. Kaj pa če gre le za enakopravnost in spoštovanje tistega, kar je spoštovanja vredno.

Nekako razdeljena je bila tudi razrešnica upravi Rimskih term. Sedanja direktorica Alenka Iskra je razrešnico dobila, prejšnja, Marjana Novak, ki je po odhodu iz Rimskih Toplic šla reševati Primorje (kar ji seveda ni uspelo), ne. Na skupščini te družbe, ki se ukvarja s težavami že ves čas, odkar so ta center odprli, so dosegli vendarle velik uspeh. Potrdili so sklep o povečanju osnovnega kapitala družbe s konverzijo terjatev v višini 9,5 milijona evrov. Zato so v upravi tudi optimistični glede uspešnega zaključka finančnega prestrukturiranja. Rimske terme so sicer od konca lanskega novembra v postopku prisilne poravnave. Na srečo je bila glavna turistična sezona dobra, optimisti so tudi za jesensko sezono. Nad Rimskimi toplicami se torej le svetlika.

Da se še nič kaj ne svetlika našim obrtnikom, pa so nekateri znova opozarjali na celjskem Mednarodnem obrtnem sejmu. Včasih je zanj veljalo geslo: Mos je vsemu kos, vendar to povsem seveda ne drži. Je velika priložnost, ki jo je treba izrabiti. Je tudi priložnost, da vladni garnituri in strjni obliki predložijo vse težave obrtnikov in malih podjetnikov, a pri tam se vedno dogaja, da ministri in drugi »pristojni« veselo kimajo, kasneje, ko se vrnejo v ljubljanske pisarne, pa se ne zgodi (skoraj) nič. Letošnji sejem je bil še v znamenju sprememb v Obrtno-podjetniški zbornici, saj so se obrtniki na (nesrečnem) referendumu odločili za prostovoljno članstvo. In s tem maha vlada, ko jo vodstvo zbornice želi prepričati, da to ni dobro. Da bi pridobili članstvo, so se odločili za kartico ugodnosti. Člani bodo deležni ugodnosti na več pomembnih področjih. Kako mamljiva bo ta ponudba, se bo kmalu pokazalo. Bodo obrtnike primamile ugodnosti in se bo zaradi tega zbornica spet okrepila? Bomo videli okoli novega leta.

■ k

# Dobri in prijazni odnosi polepšajo vsakdan

Praznični pogovor z županom Mestne občine Velenje Bojanom Kontičem

**Mira Zakošek**

Mestna občina Velenje praznuje svoj občinski praznik v spomin na 20. september pred 53 leti, ko je postalo Velenje mesto. Po hitrem razvoju se je korak tudi v tem okolju upočasnil, še vedno pa velja za enega najbolj razvitih. O trenutnem utripu smo se pred praznikom pogovarjali z županom Bojanom Kontičem.

**Križa, ki ji ni videti konca, je prizadela tudi občine, saj so odvisne od ekonomske učinkovitosti lokalnih gospodarstev in seveda od učinkovitega delovanja države. Kako močno te težave čuti velenjska občina?**

»Seveda Mestna občina Velenje ni imuna na krizo. Ta se že odraža na vseh področjih našega življenja in dela. Mnogo naših občank in občanov ima resne eksistenčne težave. Razmere se iz dneva v dan zaostrejejo. Tistih, ki potrebujejo pomoč, je vedno več, hkrati pa imamo na voljo manj sredstev. Stopnja brezposelnosti je pri nas višja od slovenskega povprečja. Ob tem pa naj povem, da se na delo iz naše občine vozi nekaj več kot štiri tisoč občank in občanov, k nam pa na delo prihaja skoraj osem tisoč zaposlenih, ki niso naši občani. Delovno aktivnih prebivalcev imamo 13.287, delovnih mest pa 16.667. Seveda se tudi gospodarstveniki iz naše doline soočajo s težavami. Pri tem pa so, na srečo, razen redkih izjem uspešni. Gorenje posluje z dobičkom in zagotovili so, da v Velenju ne bodo zmanjševali števila delovnih mest. Podjetja iz Skupine Premogovnik Velenje občutno dvigujejo eksterno realizacijo, uspeva jim odgovarjati na izzive sedanjega časa. Seveda bi jim lahko bilo veliko lažje, če bi jim bil Holding Slovenske elektrarne dejansko mati in ne mačeha. Z odnosom holdinga do naše doline nikakor ne morem biti zadovoljen. S Posavjem in območjem Dravskih elektrarn ravnajo drugače, nam pa v teh za družinske proračune težkih časih želijo zvišati ceno energije za toplotno ogrevanje. In to hkrati, ko velenjskemu premogovniku umetno nižajo ceno premoga.«

**Mnoge načrte je občina postavljala v obdobju rasti, zato je težko sedaj uresničiti vse zastavljene naloge. Čemu se je bilo treba odpovedati oziroma prestaviti na kasnejši čas.**

»Rebalans državnega proračuna je v nedoločljivo prihodnost premaknil obnovo povsem dotrajane državne Šaleške ceste. Prav tako smo zaradi državnega rebalansa ostali brez 1,2 milijona evrov za prenovo male dvorane kulturnega doma. Prav tako moramo na boljše čase počakati z ureditvijo prireditvenega prostora ob jezeru, obnovo stadiona oziroma morebitno gradnjo novega športnega parka. Lahko bi rekel, da sem si resnično »izbral« najslabši oziroma najzahtevnejši županski mandat. Naše razvojne želje in načrte pač moramo postaviti v realne okvire. Če sem bil še lani prepričan, da ne more biti slabše in da bomo, ko poravnamo obveznosti iz prejšnjega obdobja, letos zapluli v mirnejše vode, moram žal povedati, da smo se namesto tega znašli v viharju. In zdaj sem že prepričan, da mu bo naslednje leto sledil še močnejši. Kljub temu pa sem prepričan tudi, da bomo to preizkušnjo dobro prestali in da je to morda priložnost, da nekatere stvari prevetrimo, racionaliziramo, postavimo na pravo mesto. Konec koncev nam gre še vedno razmeroma dobro. Uporabniki občinskega proračuna doslej krize niso resneje občutili. Števila zaposlenih nismo zmanjševali, za dejavnosti smo namenili toliko sredstev kot v preteklih letih. Ne moremo pa zagotoviti, da bo tako tudi v naslednjem letu.«

**Kaj pa cilji zadnjega leta. Ste zadovoljni z uresničevanjem le-teh?**

»Ne še povsem. Vsi še niso doseženi. Predvsem si želim, da bi bil hitro za nami podpis vseh pogodb, potrebnih za izvedbo kohezijskega projekta Celovita oskrba s pitno vodo v Šaleški dolini, ki je vreden kar 42 milijonov evrov. Sem pa v teh dneh izjemno zadovoljen, ker smo uspeli rešiti investicijo na Gorici. Zadovoljen sem tudi, ker smo poračunali komunalni prispevek in pridobili kletni del parkirišča pri nakupovalnem centru Mercator. Pa ker smo odkupili zemljišče ob jezeru skupaj s čolnarno. Na Selu smo kupili 39 stanovanj, ohranili smo brezplačnega Lokalca, dosegli odstranitev objekta nekdanje tržnice v mestnem središču, obnavljamo Sončni park, naredili smo kolesarsko stezo do jezera, zgradili vodovod v Prelski. Obnove lokalnih cest tečejo, zasuli smo korito letnega bazena, poravnali letošnje obveznosti za objekt Gaudeamus. Vsi naši javni zavodi delujejo odlično. V kulturi smo si za to leto zastavili veliko ciljev in vse dosegamo, kakor smo načrtovali. V vrtec smo lahko sprejeli vse otroke, katerih starši si tega želijo ... To so razlogi za zadovoljstvo.«

**Katere naloge so trenutno najbolj pereče?**

»Ze omenjeni kohezijski projekt ter priprava prora-

čuna za naslednje leto. Zakonodaja sicer omogoča, da se občina zadolži za 8 odstotkov realiziranega proračuna preteklega leta. A pri nassi prizadevamo, da bi v prihodnjem letu zmanjšali zadolženost na le 5 odstotkov. Letos smo na ravni šestih odstotkov in uspešno odplačujemo vse stare obveznosti.«

**Letošnje leto je Velenje kulturno razgibano kot še nikoli, projekt evropske prestolnice kulture ga je močno zaznamoval. Kakšne so vaše ocene?**


Bojan Kontič

»Ja, letos v Velenju kulturo res lahko zajemamo z veliko žlico. Menim, da smo partnerstvo v projektu Evropska prestolnica kulture 2012 dobro izkoristili. Zgodilo se je kar nekaj kulturnih presežkov – projektov in dogodkov, ki bi jih sicer finančno ne zmogli. Med temi izjemno odmevnimi projekti so vsekakor Kunigunda, Vodno mesto, razstavi v Galeriji Velenje (Uf, industrija o Gorenju in razstava Visoke šole za varstvo okolja), Poletne kulturne prireditve, Max club jazz festival, Lirikonfest, Laibach kunst, Carmina burana ... In ne nazadnje Pikin festival, ki bo zaradi Evropske prestolnice kulture letos lahko še bolj zanimiv, bogatejši. Za programe, ki smo jih umestili v projekt Evropska prestolnica kulture 2012, smo namenili osemsto tisoč evrov. In naj se tudi ob tej priložnosti vsem, ki sodelujejo pri teh projektih, zahvalim za dobro delo.«

**Duhovna kakovost življenja je torej v občini v tem letu višja, materialna pa se slabša v celi državi in seveda tudi v velenjski občini. Vse več ljudi meseca ne more povezati z naslednjim. Mestna občina Velenje se je v premagovanju stisk aktivno vključila z oblikovanjem odbora za pomoč občanom. Težave se na začetku šolskega leta ponavadi še povečajo. Kako velik je ta problem in kako se vanj vključujete?**

»Res je. Posledice krize se vedno bolj odražajo tudi pri nas. Kot sem že povedal, vedno več je družin in posameznikov, ki potrebujejo pomoč. Številni se v stiski obrnejo na nas. Reči moram, da je zame ravno to tisti najtežji del županovanja. Pogovori z ljudmi, ki res težko živijo, ki bi jim iskreno želel pomagati pri reševanju njihovih stisk ... A to vedno žal ni mogoče. Skušamo pač narediti čim več, kolikor le lahko. Imamo Odbor za pomoč občankam in občanom, ki je letos razdelil približno dvajset tisoč evrov pomoči – za nakup šolskih potrebščin, za hrano, plačilo položnic, za pomoč pri negi bolnih otrok, nakup invalidskega vozička ... Prav tako smo za nakup šolskih potrebščin namenili 4.300 evrov iz postavke Urada za družbene dejavnosti. V tem letu 40 tisoč evrov namenimo za enkratno denarno pomoč, subvencioniramo stanarine, vrte in s pomočjo Rdečega križa zagotavljamo prehranske pakete. Omogočamo brezplačno pravno svetovanje, delovanje varne hiše, stanovanjske skupine, javne kuhinje in zavetišča za brezdomce. Za enega uporabnika tega zavetišča namenimo na primer okoli 600 evrov na mesec.«

**Jasno je, da s krizo ne bomo na hitro pometli, kot je marsikdo predvideval na njenem začetku. Vse bolj je podobna staremu reku, ki pravi, da sedmim debelim sledi obdobje sedmih suhih krav. Zato bo tudi marsikateri investicija počakala na boljše čase. Vendar pa se to, po mnenju večine tukajšnjih prebivalcev, še posebej gospodarstvenikov, ne bi smelo dogajati s hitro cesto, a se vseeno zdí, da so tudi te aktivnosti povsem zastale?**

»Glede hitre ceste bi skoraj že lahko rekli: nikoli dokončana zgodba. Vsi se strinjamo, da jo potrebujemo. In da jo potrebujemo čim prej. A kje in za kakšno ceno, pa sta vprašanji, na kateri enotnega odgovora nikakor ne uspemo najti. Kako zgraditi cesto, ki si je vsi želimo, a je nihče noče preblizu? Posebej glasni so seveda tisti, ki so že dovolj blizu avtocestnega križa in slaba povezanost naše doline ter Koroške z drugimi deli države ni njihova težava. Zato so goreči zagovorniki zaščite kme-

ga načrtovanja, na osnovi katerega bomo ustvarili tudi pogoje za nadaljnji gospodarski razvoj. Naši prednostni nalogi na tem področju sta poslovna cona v Stari vasi in območje nekdanjega Vemonta. Smo pa podjetnikom že prodali zemljišča v Trebuši. Tam bodo postavili objekte, namenjene proizvodni dejavnosti. Prav tako smo prodali prostore nekdanje Elektrotehne. Tja bo podjetje FBS Elektronik preselilo del proizvodnje in novi prostori jim bodo omogočili širitev programa, tudi nova delovna mesta. Dokončali smo obnovo prostorov na Koroški cesti 37, kjer smo pod ugodnimi pogoji manjšim domačim podjetjem oddali 1.300 kvadratnih metrov pisarniških in proizvodnih prostorov. Veliko možnosti pa bo odprtih, ko bo dograjen novi izvozni jašek, ki ga Premogovnik Velenje gradi na območju deponije premoga. Takrat bomo lahko odstranili zračni jašek blizu jezera, iz katerega občasno močnejše zadiši po premogu. To bližnje stanovalce in obiskovalce rekreacijskega območja moti. Zaradi novega izvoznega jaška bomo lahko podrli tudi zgradbe v Pesju, ki so sedaj še namenjene za prevoz premoga. Načrtov je torej veliko. Za začetek pa resnično potrebujemo predvsem boljše cestne in železniške povezave.«

**Z nadaljnjo gradnjo TEŠ so se vsaj zaenkrat malce razkadili črni oblaki, ki so povzročali grožnjo tudi velenjski občini. Je ta zgodba sedaj sklenjena?**

»Skoraj ne verjamem, da bi nasprotniki šestega bloka že vrgli puško v koruzo. Imajo pa v tem obdobju pri razglašanju nepotrebnosti Termoelektrarne Šoštanj nekaj več težav. Zaradi nizkega vodostaja naših rek se je v zadnjih mesecih namreč ponovno pokazalo, da je Šoštanj vendarle najzanesljivejši vir oskrbe z električno energijo v Sloveniji. Projekt TEŠ 6 je pač prevelik, da se ob njem ne bi lomili različni interesi. Vendar – jaz še vedno zaupam in trzno presojo, v to, da bodo vendarle tudi nasprotniki bloka 6 in tisti, ki dvomijo, ugotovili: ob zagotavljanju potrebne električne energije v Šaleški dolini skrbimo tudi za varno proizvodnjo, za zdravo okolje. Tega smo se zagotovo odlično naučili tudi iz preteklih izkušenj.«

**V velenjski občini živi tudi predsednik vlade. Nista sicer v isti stranki, pa vendar, se kdaj srečata na poslovnem klepetu.**

»Če bi že župan utegnil, bi verjetno še več težav z usklajevanjem terminov za poslovne klepete imel predsednik vlade. Po volitvah se še nisva srečala. Lahko pa povem, da sem ga tudi uradno povabil na obisk v Velenje, in kolikor vem, bo vlada kmalu obiskala Šaleško dolino. Naj pa dodam, da smo se na predsednika vlade obrnili v zvezi s kohezijskim projektom in odziv je bil hiter, učinkovit.«

**Župan ste slabi dve leti, že dolgo ste v občinskem vodstvu, tri mandatna obdobja ste bili poslanec v državnem zboru, tako da lahko imate na to okolje tudi širši pogled. Kaj pa je tisto, na kar ste posebej ponosni?**

»Na Velenje, na Šaleško dolino sem bil vedno ponosen. Naše mesto imam pač preprosto rad. Je nekaj posebnega. To vzdružuje, ki se zaradi posebne zgodovine našega mesta čuti še danes. Zgodba o nastanku in razvoju Velenja nas druži. Zavedamo se, da smo vse, kar smo v preteklosti storili za razvoj in za boljše počutje, storili skupaj. Sam občutim nekakšno hvaležnost – do vseh tistih, ki so Velenje gradili, in do vseh, ki se zdaj iz dneva v dan trudite, da Velenje ostaja eno najlepše urejenih mest, da je prijazno do otrok, mladih in do starostnikov, da je občina po meri invalidov ... Vsi ti nazivi niso bili pridobljeni kar tako, čez noč. Zato res hvala vsem, ki k naši skupnosti prispevate svojo delež, vsem tistim, ki ohranjate solidarnost. Vsem tistim, ki prispevate k temu, da Velenju pravijo tudi socialna republika. In seveda tudi vsem tistim, ki s svojim delom in uspehi na najrazličnejših področjih odlično predstavljajo naše mesto po Sloveniji, Evropi, svetu.«

**Vaša razmišljanja ob prazniku!**

»Praznik je priložnost za oceno doseženega in vesel sem, ker imamo kljub vsem težavam dovolj razlogov za praznovanje. Kar precej nam je uspelo narediti v času od lanskega praznika, veliko dobrih rezultatov smo dosegli. Prav je, da ohranjamo optimizem. Z optimizmom nas ob prazniku navdaja tudi, ko ob podeljevanju priznanj vedno znova ugotavljamo, da je med nami veliko posameznikov, društev, organizacij, ki si posebno priznanje in zahvalo resnično zaslužijo. Skratka, iskrene čestitke vsem občankam in občanom ob našem prazniku! Prizadevni organizatorji so v tem mesecu pripravili lepo število različnih prireditev. Izkoristite priložnost za srečanje s sokrajsani, sosesčani. Družite se in spoznavajte. Če bomo gojili dobre in prijazne odnose med ljudmi, bo naš vsakdan vsekakor lepši!«

# 4 »Odlična logistika - ključ do uspeha«

Odprije novega proizvodno-logističnega centra v BSH

Vesna Glinšek

Z besedami, zapisanimi v naslovu članka, je zbrane v petek nagovoril Peter Heinz Eisermann iz podjetja BSH Hišni aparati Nazarje. Ob odprtju novega proizvodno-logističnega centra, ki je za podjetje pomembna pridobitev in je vreden okrog milijon evrov, je še izpostavil: »Logistika nam pomaga, da stvari delujejo povsod: tako v službi kot pri vsakdanjih opravilih. Tudi ko se, na primer, peljemo le do bencinske črpalke ali kaj podobnega. Enostavno je del našega življenja. In jaz osebno sem zelo ponosen na celotno ekipo, ki je sodelovala pri tem projektu, saj si s tem centrom zagotavljamo še uspešnejše poslovanje.«

Državni sekretar na Ministrstvu za gospodarski razvoj in tehnologijo mag. Uroš Rožič pa je v svojem nagovoru poudaril predvsem dejstvo, da država takšna podjetja z veseljem podpira. »Veseli me, da kljub gospodarski krizi obstajajo podjetja, ki dosegajo nadpovprečne rezulta-


Preden so zbrane popeljali po centru, je bilo, kot je v navadi, treba prerezati otvoritveni trak.

te. V BSH-ju je zaposlenih nekaj več kot 1100 ljudi, ki ustvarjajo več kot dvakrat višjo dodano vrednost na zaposlenega, kot je povprečje v panogi. Hkrati vodilni ne pozabljajo na svoje delavce ... Tudi zato je bil prav ta logistični center kljub našim zelo omejenim sredstvom deležen pomoči. Menimo namreč, da je vlaganje v razvoj, v podjetja in večjo konkurenčnost tisto, kar lahko Slovenijo popelje iz krize.«

Že omenjeni center predstavlja približno 7 % letošnjih investicij, ki

so jih predvideli v podjetju, saj bodo vsega skupaj letos investirali okrog 14 milijonov evrov. Boštjan Gorjup, direktor področja gospodarjenja, k temu dodaja: »Sredstva bomo vložili predvsem v novo tehnologijo, orodja za nove izdelke, razvoj ... Tovarna proizvaja malo manj kot 7 milijonov gospodinjstevskih aparatov letno in je največja tovrstna tovarna v Evropi. Takšna proizvodnja zahteva tudi ustrezno logistiko, zato smo tudi uredili ta center – za lažjo in normalno proizvodnjo ter še boljše splošno poslovanje.«

Lansko leto so tudi odprli novo tovarno za invalidsko podjetje in v drugem nadstropju pustili prazne prostore. Zdaj so jih preuredili v tako imenovani izobraževalni center, ki ga delno uporabljajo za notranje potrebe, namenjen pa je tudi vsem tistim, ki so še v fazi študija ali šolanja na srednji šoli. Poleg učilnic so namreč postavili tudi pilotno proizvodno linijo, da lahko vsi tisti, ki so tam, v živo vidijo nove metode, ki jih uvajajo v proizvodnji, in jih tudi preizkusijo.


Center je pomembna pridobitev tako za občino Nazarje, Savinjsko dolino in celotno Slovenijo.

## Trenutno največ varilcev iz Poljske

Na Upravni enoti Velenje so pred prihodom tujih delavcev v TEŠ prostorsko in kadrovsko okrepili Krajevni urad Šoštanj - Delavci iz EU so glede bivanja bolj izbirčni

Milena Krstič - Planinc

Velenje, Šoštanj - Število tujih delavcev na območju Uprave enote Velenje se zadnje mesece povečuje. To je bilo zaradi gradnje bloka 6 Termoelektrarne Šoštanj tudi pričakovati.

»Če za tujce smatramo vse, ki niso državljani Republike Slovenije, tudi državljane Evropske unije, ki imajo po določbah evropske zakonodaje pravico do prostega pretoka, potem se je njihovo število v primerjavi z lani zelo povečalo. Morajo pa se seveda tudi ti prijaviti, odjaviti, prijaviti bivališče zase in za svoje družinske člane. Mnogi so tukaj z družinami.


Fidel Krupić: »V Šoštanju se bodo prepletale različne kulture.«

Število tujih delavcev lahko primerjamo z obdobjem, ko je imelo nekdanje gradbeno podjetje Vegrad tukaj angažiranih najvišje število tujih delavcev,« pravi Fidel Krupić, načelnik Upravne enote Velenje.

Ker je bil prihod tujih delavcev na gradbišče bloka 6 znan že prej, so na Upravni enoti Velenje lani prostorsko in kadrovsko okrepili Krajevni urad Šoštanj. »V njem beležimo bistven porast števila zadev. Povezane so tako s tujci kot z zadevami, ki jih za državljane Slovenije ureja država.«

Tuji delavci bivajo pri različnih najemodajalcih. »Ni predpisa, da bi moral državljan Evropske unije bivati tako, kot je to določeno za državljane tako imenovanih tretjih držav s pravilnikom o minimalnih standardih, ki opredeljuje, kje lahko bivajo, s koliko ljudmi ... V primeru tujih delavcev, ki delajo na bloku 6, gre na srečo za boljše plačane delavce in so lahko glede namestitvev tudi dokaj izbirčni. Primerna stanovanja za svoje potrebe iščejo širše, ne samo v Šoštanju in Velenju, ampak tudi Celju, Mozirju in naprej. Odvisno od tega, kaj kje dobijo za svoj denar. Plače pa imajo povprečno višje kot mi.«

Največ tujih delavcev je trenutno iz Poljske. Gre za specialiste, strokovnjake za varjenje. »Glede na posamezne faze gradnje bloka 6 pa se bo to spreminjalo. S Šoštanjem se bodo prepletale različne kulture. Napovedujejo prihod strokovnjakov tudi iz oddaljene Malezije, Indonezije ...«

Fidel Krupić pravi tudi, da težav ali zadreg v zvezi s temi tujci za zdaj ni. »Pravočasno smo navezali stik tako z vodstvom TEŠ kot Alstoma, francoskega izvajalca del, in z njima uskladjali postopke ob prihodu delavcev. Zadeve zdaj tečejo gladko.«

Čestitamo ob prazniku  
Mestne občine Velenje!

Z vami že 25 let

vimosa

Koroška cesta 37 C, 3320 Velenje, www.vimosa.si

Čestitamo ob občinskem prazniku!


www.esotech.si

ESOTECH

60 let

## HTZ ima licenco za prevoz in varovanje denarja ter drugih vrednostnih pošiljk

Velenje, 10. septembra - V podjetju HTZ Velenje so junija uspešno zaključili vse postopke za pridobitev licence za prevoz in varovanje denarja ter drugih vrednostnih pošiljk 1. in 2. razreda. Na osnovi te licence za varovanje javnih zbiranj ter varovanje ljudi in premoženja.

HTZ Velenje je največje invalidsko podjetje v Sloveniji in je z 864 zaposlenimi tudi največje hčerinsko podjetje v Skupini Premogovnik Velenje. Ključna prednost podjetja je pestrost in raznolikost njihovih programov in storitev. Odlikujejo jih bogata specialistična znanja s področja vzdrževanja in servisiranja različnih elektro, strojnih in rudarskih naprav. Celovito skrbijo za področje varovanja, opremo za reševanje, opravljajo elektro in strojne remonte ter vzdrževanja, skrbijo za vzdrževanja različnih prostorov, pranje in negovanje perila ter grafično oblikovanje in fotokopiranje. V posebnem proizvodnem obratu pa proizvajajo osebno varovalno opremo. Svoje znanje nenehno bogatijo in usmerjajo na nova, inovativna in perspektivna ter v prihodnost usmerjena področja, kot so fotovoltaika in nanotehnologija.

RADIO ALFA  
103.2 & 107.8 FM

# V Nemčiji ima Gorenje 8 odstotkov več naročil

Na največjem svetovnem sejmu Bele tehnike v Berlinu se je Gorenje dobro predstavilo – V ospredju so bile inovacije za zdrav življenjski slog

Gorenje se je na največjem mednarodnem sejmu zabavne elektronike in gospodinjskih aparatov IFA, ki je potekal od 31. avgusta do 5. septembra v Berlinu, uspešno predstavilo in pridobilo kar 8 odstotkov več naročil za nemški trg kot lani. Nemški trg je za Gorenje eden najpomembnejših in predstavlja v


Gorenje je s svojo inovativno predstavljivo pritegnilo veliko obiskovalcev in seveda tudi poslovne partnerje.

strukturi prihodkov skupine dobrih osem odstotkov. Sejem IFA je zaradi svojega mednarodnega značaja

in velikosti odlična priložnost za predstavitev novosti, sklepanje poslov in pridobivanje novih kupcev

z vsega sveta. V Gorenju so že napovedali udeležbo na sejmu tudi v naslednjem letu.

Letošnjega sejma IFA se je udeležilo 1.439 razstavljalcev, ki so v šestih dneh zbrali za 3,8 milijarde evrov naročil in s tem za 3 odstotke preseglji lanskoletno višino sklenjenih poslov. Franjo Bobinac, predsednik uprave Gorenja, je bil s predstavitvijo seveda zadovoljen. Med drugim je dejal: »Okoliščine poslovanja so resnično težke, predvsem v Evropi, kjer je trg bele tehnike v padanju; zato smo zelo zadovoljni, da smo v času sejma za nemški trg, ki je za nas eden najpomembnejših, uspeli pridobiti naročil za 7,2 milijona evrov, kar je osem odstotkov več kot lani. Navezali smo tudi stike z novimi kupci iz Amerike in Azije, predvsem pa smo obiskovalce navdušili z novimi izdelki, njihovimi tehničnimi lastnostmi in dizajnom.«

Gorenje se je v Berlinu predstavljalo s sloganom »Inovacije za

zdrav življenjski slog«, v katerega je združilo z 'red dot' nagrajeno revolucionarno indukcijsko kuhališče IQcook, prvi sušilnik perila s tehnologijo IonTechin antialergijskim delovanjem, novo generacijo pralnih in sušilnih strojev z inovativno tehnologijo SensorIQ ter novo generacijo inteligentnih hladilnikov, ki omogočajo kakovostno shranjevanje hrane na dolgi rok. Gre za gospodinjske aparate, pri razvoju katerih je bil upoštevan vidik zdravja, odlikujejo pa jih še enostavnost upravljanja, vse večja avtomatizacija postopkov ter energijska učinkovitost. Vse novosti so rezultat Gorenjevega lastnega razvoja in oblikovanja.

# Lotili so se obsežne prenov

Na Šolskem centru Velenje bodo do konca novembra menjavali okna, strehe in fasado – poteka energetska sanacija

## Zala Fendre

To je začetni del obnove, s katero želi center energetske prenoviti 17.169 m<sup>2</sup> in posledično privarčevati energijo, prispevati k varovanju okolja, zmanjšati stroške ogrevanja in stroške električne energije. Približna vrednost naložbe znaša skoraj 2,5 milijona, dokončano pa naj bi bilo do konca septembra 2013.

Pri izvajanju energetske sanacije objekta je najprej potrebno izdelati mrežni načrt. Najpomembnejši so organizacijski in ozaveščevalni ukrepi, znani tudi kot mehki ukrepi, ki stanejo manj in so izredno učinkoviti, saj skupaj prinesejo kar 15 odstotkov prihrankov. Med organizacijske ukrepe sodi sprotno spremljanje in merjenje porabe, energetska knjigovodstvo in uvedba energetskega upravljanja ter stalno ozaveščanje uporabnikov, medtem ko med ozaveščevalne ukrepe prište-


Predvsem želijo vzpodbuditi ekološko zavest in ustvariti zdravo okolje.

vamo vključevanje šol v energetska mreža slovenskih šol in uvajanje izobraževalne dejavnosti učinkovite rabe energije (URE) in obnovljive vire energije (OVE) v učne vsebine. Nato je potrebno ustanoviti Energetski sklad, v katerega se pričnejo nalagati vsa prihranjena sredstva, in začne se energetska upravljanje objekta. Šele tem ukrepom sledijo praviloma dražji tehničnoinvesticijski ukrepi, kot so rekonstrukcija razsvetljave in ogrevalnih sistemov,

zamenjava stavbnega pohištva in oken, tudi izolacija fasade - z njimi lahko prihranimo od 30 do 50 odstotkov. V zadnjem koraku se za proizvodno energije vgradijo še alternativni viri energije, kot so vgrajna solarnih sistemov, toplotnih črpalk, kogeneracijskih sistemov in sončnih elektrarn. Na osnovi investicijskega vložka in razpoložljivih finančnih sredstev se določi lista izvajanja ukrepov, vsekakor pa se mora upoštevati postopnost iz-

vajanja. Pomembno vlogo v sistemu sanacije odigra tudi energetska monitoring, s pomočjo katerega se spremlja tekoča poraba in stroški energije v objektih.

V letih 2010 in 2011 so se izvajali razširjeni energetska pregledi na najbolj energetska potratnih slovenskih srednjih šolah in dijaških domovih. Preglede je izvajal Energetski inženiring velenjskega šolskega centra s pomočjo zunanjih sode-

lavcev iz EUTRIP, d. o. o., Celje in APE Ljubljana. Ocenili so, da bi z organizacijskimi in kratkoročnimi ukrepi letno prihranili 1.620 ton ogljikovega dioksida, z organizacijskimi in tehničnoinvesticijskimi ukrepi pa kar 3.648 ton ogljikovega dioksida. Na osnovi teh ugotovitev lahko pridemo do okvirnega letnega prihranka, ki bi ob celoviti energetska obnovi znašal skoraj 30 milijonov evrov. V Sloveniji bi nujno celovito sanacijo potrebovalo vsaj 60 srednješolskih zavodov, 20 dijaških domov in približno 300 osnovnih šol. Trenutne prenov objekto, ki se bodo izvajale v letih 2012 in

2013, pa bodo stale med 300.000 evrov in 2.300.000 evrov na posamezen zavod.

Zajeten projekt, ki pa na varčevanje lahko vpliva samo pozitivno, saj bi na področju ogrevanja bil letni prihranek 6,5 milijona evrov, pri rabi električne energije pa 2 milijona evra letno. Energetska sanacija tudi izpolnjuje glavni cilj Republike Slovenije, ki je izboljšanje življenja prebivalcev, saj vzpodbuja gospodarsko rast, ustvarjanje delovnih mest in zagotavlja izboljšanje kakovosti okolja.


OBČINA ŠOŠTANJ

Občankam in občanom  
Mestne občine Velenje čestitamo ob prazniku.

Župan Darko Menih, prof., Svet in uprava Občine Šoštanj


SOCIALNI DEMOKRATI


Praznujemo z Velenjem.

Čestitamo!


# Gradnja na Gorici bo vendarle stekla

Mestna občina Velenje bo skupaj z republiškim Stanovanjskim skladom namenila za stanovanja in parkirišča na Gorici dobrih 11 milijonov evrov – Pridobili bodo 132 neprofitnih stanovanj in 198 parkirišč


Pogodbo so podpisali (z desne) Bojan Kontič, Tomaž Ročnik in Dejan Radovanović.

## Mira Zakošek

Po številnih zapletih, ker podjetje IGEM, ki je v večinski lasti **Tomaža Ročnika**, ni uspelo pridobiti kreditov in je zato velika gradbena jama že od leta 2010 na Gorici povzročala veliko nejevolje in resnih skrbi, je bil v petek zaplet vendarle rešen. Občina, IGEM in hčerinsko podjetje Premogovnika HTZ so podpisali pogodbo, s katero je postal glavni izvajalec del HTZ, ki je uspel pridobiti kredite. Seveda so ob tem uskladili tudi vse poslovne, tehnične in finančne pogoje med vsemi udeleženi.

Pred pričetkom gradnje poslovno-stanovanjskega objekta na Gorici, vrednega več kot 24 milijonov evrov - v njem bo Mestna občina Velenje pridobila 132 neprofitnih stanovanj in 198 parkirišč, njen delež v investiciji pa znaša dobrih 11 milijonov evrov - nihče ni slutil, da bo prišlo do takšnih zapletov. A gradbeno podjetje IGEM, ki financira gradnjo 15 tržnih stanovanj, trgovski center z 62 zunanji parkirnimi mesti, poslovni center za prodajo na trgu in okoli 460 pokritih parkirišč, kljub zagotavljenemu soinvestitorstvu Mestne občine Velenje in re-

publiškega Stanovanjskega sklada, ni dobilo kredita. Velika gradbena jama pa je ogrožala stanovanjsko naselje in bližnjo šolo, zato je Mestna občina Velenje zagotovila izvedbo geotehničnih sider, ki pomenijo trajno stabilnost pilotne stene. Za čas gradnje je Mestna občina Velenje na celotnem območju krajevne skupnosti Gorica uredila zadnja 15 tržnih stanovanj, trgovski center z 62 zunanji parkirnimi mesti, poslovni center za prodajo na trgu in okoli 460 pokritih parkirišč, kjer je bilo to mogoče. V načrtu razvojnih programov MO Velenje za leti 2014 in 2015 predvideva še dodaten nakup okoli 460 pokritih parkirnih mest, ki jih bo

namenila za ustrezen ureditev mirujočega prometa v tem delu Velenja.

Pokrita parkirišča, za katera sredstva niso bila zagotovljena, bo zdaj financiral HTZ, ki je uspel pridobiti kredit, ki ga bo vrnil, ko bo parkirišča prodal. V tem trenutku pa je seveda najbolj pomembno, da bo gradnja začetega stanovanjsko-poslovnega kompleksa stekla. Ta že močno zamuja, po prvotnih načrtih naj bi bila končana konec prihodnjega leta. Tu pa bodo tudi neprofitna stanovanja, na katere čaka skoraj 500 prosilcev, ki so se že prijavili na letošnji stanovanjski razpis.

Župan Mestne občine Velenje **Bojan Kontič** pravi, da si bo povsem odahnil, ko bodo dela sklenjena, a že sedanjega razpleta je bil vesel. Osebnost se je zadnje mesece veliko vključeval, da bi zaplete rešili, saj tudi on ni mogel razumeti, da banka ni bila pripravljena financirati projekta, ki je imel zagotovljeno finančno konstrukcijo. »Zdaj bo lahko projekt hitreje stekel. Mestna občina Velenje ima s HTZ dobre izkušnje, zato ne dvomim o uspešni izvedbi projekta,« je med drugim dejal. **Dejan Radovanović**, direktor HTZ Velenje, je ob podpisu pogodbe dejal: »V teh kritičnih časih, ko se na trgu še bolj borimo za vsak posel, sem zelo vesel, da smo pridobili posel v vrednosti dvanajstih milijonov evrov. Kot glavni izvajalec se bomo trudili, da projekt izpeljemo in končamo po terminskem planu.« Na področju inženiring gradbenih poslov se je HTZ zadnja leta že dobro uveljavil, sploh v zadnjem obdobju. Trenutno končujejo izgradnjo olimpijskega centra na Rogli, gradijo dvorec in stanovanjski

blok v Kranju, halo tajfun za podjetje Monema ter stanovanjski blok na Cesti talcev v Velenju.

Zadovoljstvo je izrazil tudi predsednik uprave Premogovnika **dr. Milan Medved**, ki je poudaril, da se je njihovo hčerinsko podjetje HTZ že v preteklosti izkazalo pri nekaj izjemno zahtevnih projektih. To velja tudi za RGP in PV Invest, ki se prav tako dobro uveljavljata na trgu. Tako bo uspelo Premogovniku Velenje v letošnjem letu ustvariti okoli 110 milijonov evrov iz postavke osnovne dejavnosti, več kot 45 milijonov pa z različnimi deli na trgu. Tudi ta projekt jim predstavlja velik izziv ter odpira nove priložnosti pri pridobivanju poslov, za katere so tako kadrovske kot tehnično usposobljeni.

Razpleta je bil vesel seveda tudi **Tomaž Ročnik**, čigar podjetje IGEM je soinvestor te gradnje. Zagotovil je, da zdaj ni več prav nobenih zadržkov, finančna konstrukcija je v celoti zagotovljena in dela bodo lahko stekla s polno paro.

22 let tradicije – jamstvo kakovosti!

**Rokis, d.o.o.**  
Žarova 25,  
3320 Velenje  
Tel.: 03/ 586 92 34,  
GSM: 041 667 941


**AVTOKLEPARSTVO in AVTOLIČARSTVO**  
za Renault in ostala vozila

**NOVOST!!!**  
Omogočajo vam **BREZPLAČNO** avtovleko vašega poškodovanega vozila kjerkoli v Sloveniji, seveda, če se odločite za njihove avtoličarske in avtokleparske storitve.  
Pokličite: 041 667 941

**V času popravila dobite nadomestno vozilo.**

## PREMOGOVNIK VELENJE ČESTITA OBČANKAM IN OBČANOM MESTNE OBČINE VELENJE OB OBČINSKEM PRAZNIKU.

Naše skoraj 140-letne izkušnje, znanje naših inženirjev, naša oprema, ki je vedno pogosteje plod lastnega inženirskega znanja, odpirajo nova delovna mesta. Sodelovanje pri posodabljanju rudnikov v svetu ponuja za nas izjemno velike in še neizkoriščene možnosti ter je zagotovilo za delovanje Premogovnika Velenje še prihodnjih nekaj desetletij.

Naše ambicije za prihodnost segajo še višje. Sami smo namreč tisti, ki gradimo meje lastnega sveta. Ime Premogovnika Velenje je v Evropi in svetu vse bolj prepoznavno, zato teh meja ne želimo postavljati preozko.

Sledili bomo svojemu dolgoročnemu videnju in smernicam ter se tudi v prihodnje trudili, da bomo gradnik okolja, ki smo ga v preteklosti pomagali soustvarjati in ga močno oblikujemo tudi danes.


# Jesen v Zgornji Savinjski dolini bo delavna

Lepo poletje je bilo vremensko naklonjeno tudi zgornjesavinjskim občinam, ki so v njem začele (ali končale) različne infrastrukturne projekte, ki pomenijo razvoj. Večina občin bo izkoristila tudi jesen in čas do novega leta. Županje in župane in smo vprašali, kaj letos še načrtujejo.

## Obnavljajo Kopelce

Nekdaj priljubljeno kopališče ob Savinji bo dobilo novo podobo

**Mozirje** – Ob vseh komunalnih in drugih projektih, ki se jih lotevajo v občini Mozirje, sta ta čas v ospredju dva zanimivejša. Eden bo popestril poletni čas, drugi pa jim omogočil pogled v svet. Gre za obnovo Kopelc, kot nekdanje zelo priljubljeno kopališče imenujejo domačini, in za projekt GOŠO (gradnjo odprtih štiripasovnih omrežij) na območju tako imenovanih belih komunikacijskih lis. Kot pravi župan Mozirja **Ivan Suhoveršnik**, imajo Kopelce zanimivo zgodovino. »Leta 1890 so v Mozirju zgradili leseno kopališče na strugi ob Savinji. Takšno kopališče so z veseljem vse do leta 1932 obiskovali številni, tako domačini kot tisti, ki so prihajali v Mozirje. Kopelce so potem betonirali, žal pa so po vojni menili, da kopališče ni za delovno ljudstvo, da je bolj za aristokrate, in jih pustili propadati.«

A so se vse do leta 1980 ljudje v Kopelcih kopali. Tako mladi kot starejši, zlasti pa letoviščarji, ki so prihajali v Mozirje. Tudi potem so skušali na tem kopališču zagotavljati vsaj čistočo, kaj več pa se ni dalo. »Zdaj Kopelce obnavljamo. Obnoviti jih želimo tako, da se bo poleti spet možno kopati na prostem. Urediti pa želimo tudi park in postaviti nekaj klopi. Sredstva za obnovo Kopelc smo pridobili na razpisu Leader.«

Izvajajo pa še en velik projekt, in sicer GOŠO; v njem je Mozirje nosilec, vanj pa je vključenih še enajst občin. »Vsako gospodinjstvo naj bi imelo možnost dostopa do interneta. Projekt je v izvedbi in prepričan sem, da bo v delu Zgornje Savinjske doline do konca leta končan, v celoti pa naj bi bil do junija prihodnjega leta.«

■ mkp


Ivan Suhoveršnik

## V Nazarjah imajo blok

Za individualno stanovanjsko gradnjo bodo parcele komunalno uredili v Šmartnem ob Dreti

**Nazarje** – V Nazarjah računajo, da bo do konca oktobra zgrajen nov most preko Drete v Spodnjih Krašah. Stari most, ki so ga porušili, da so lahko začeli graditi novega, je bil večkrat poplavljen, najbolj pa sta ga poškodovali poplavi v letih 1998 in 2007. Od 280.000 evrov, kolikor bodo stala dela skupaj z ureditvijo dovoznih cest, bo tretjino sredstev prispevala občina sama.

V kratkem bodo začeli komunalno urejati parcele za individualno gradnjo v Šmartnem ob Dreti na območju Bič. Celotno območje obsega 8.000 kvadratnih metrov, od tega jih 6.000 kvadratnih metrov namenjajo osmim gradbenim parcelam, velikim od 700 do 950 kvadratnih metrov. »Sicer pa v tem času hitimo s pridobivanjem služnosti za 40 let star vodovod Letoš. Dve tretjini smo jih že pridobili, čaka nas še tretjina,« razlaga županja **Majda Podkrižnik**.

Že poleti pa so na Občini Nazarje izvedli razpis za koncesijo distribucije toplote. V teku je izbor prijaviteljev. »Upam, da bomo proti koncu meseca že podpisali pogodbo.«

■ mkp


Majda Podkrižnik

Po dolgem času so v Nazarjah dobili stanovanjski blok. V njem je 15 nizkoenergetskih stanovanj.

## V Rastkah obnavljajo most

**Ljubno ob Savinji** – V občini Ljubno ob Savinji so tik pred dokončanjem obnove prve triade osnovne šole in zunanje ureditve zdravstvenega doma, vključno s fasado.

»Pred dnevi smo začeli obnavljati most v Rastkah, poteka sanacija mrliške vežice, začenjajo se pripravljala dela za sanacijo plazu Štiglic v Radmirju,« našteva župan **Franjo Naraločnik**.

Na območju celotne občine bodo še letos zamenjali nevarčne luči javne razsvetljave. »Na to, kako bo s sredstvi za gradnjo kanalizacije v Radmirju, za tematsko pot in za revitalizacijo trškega jedra do zaključne faze, pa še čakamo.«

■ mkp


Franjo Naraločnik


## Ekološki otok s posebnim režimom

**Solčava** – V občini Solčava poteka obnova okolice in notranosti farne cerkve Marije Snežne. Gre za izjemen kulturni spomenik, ki si ga vsako leto ogleda množica obiskovalcev. »V tem času zaključujemo obnovo pohodnih poti oziroma tlaka okoli cerkve,« pravi župan občine Solčava **Alojz Lipnik**.

Do konca leta pa si v Solčavi želijo urediti tudi ekološki otok. »Na njem bomo uvedli poseben režim. Ekološko otok bo namreč zaprt, odpirali ga bomo v točno določenem času, zaposlen na njem pa bo ljudem pomagal sortirati odpadke oziroma surovine.«

Občino Solčava letno obišče 150.000 ljudi in že zaradi njih stremijo k temu, da jih ob ponudbi in gostoljubju pričaka tudi urejeno in čisto okolje.

■ mkp


Alojz Lipnik


# SDS

Velenje.  
Zmoremo več!

*Mi ne želimo živeti v prihodnosti niti v preteklosti, želimo živeti zdaj in tukaj, s spoštovanjem preteklosti in skrbjo za prihodnost.*

Vrednote slovenske pomlad so še naprej vodilo našega delovanja tudi v lokalnem okolju. Prizadevamo si za višjo kakovost življenja, za družbo svobodnih posameznikov in za večini državljanov prijazno upravljanje države in lokalne skupnosti. Probleme, ki so nastali skušamo rešiti sami in Slovenijo hočemo popeljati iz krize.

Na temelju teh naših osnovnih razvojnih načel, ki so, v to verjamemo, tudi vaši spoštovane občanke in občani mestne občine Velenje, tlakujemo pot trajnostnega razvoja občine in Šaleške doline. Zavzemamo se za več blaginje zdaj in tukaj ter v prihodnosti.

Zavzemamo se tudi za bolj kakovostna delovna mesta in večjo gospodarsko učinkovitost.

**Spoštovane občanke in občani, čestitamo vam za praznik Mestne občine Velenje.**

Svetniška skupina in Mestni odbor SDS Velenje.

JAN & FLORJAN

d.n.o.

INŽENIRING IN PROIZVODNJA

STROJEGRADNJA | AVTOMATIZACIJA  
PROIZVODNI PROCESI | VODENJE | INŽENIRING

Sedež podjetja: Stanetova 37, 3320 Velenje,  
tel.: 03 898 73 30, fax: 03 898 73 40  
Delavnica: Lokovica 28 h, 3325 Šoštanj, tel.: 03 898 73 30  
Internet: www.janflorjan.si, e-mail: janflorjan@janflorjan.si

Čestitamo za praznik Mestne občine Velenje!

Dežurne številke


KOMUNALNO  
PODJETJE  
VELENJE d.o.o.  
Koroška cesta 37/b  
3320 Velenje

- PE ENERGETIKA
- PE VODOVOD IN KANALIZACIJA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE GLEDE OBRAČUNA ZA INDIVIDUALNE HIŠE, BLOKOVNO GRADNJO IN INDUSTRIJO


080 80 34

BREZPLAČNA ŠTEVILKA


## Občinsko središče dobiva novo podobo

V centru Luč uredili blizu 100  
brezplačnih parkirišč

**Luče** - Luče spreminjajo podobo. V zaključni fazi je gradnja prizidka k občinski stavbi skupaj z zobno ambulanto in obnovo sejne sobe ter poročne dvorane. Do sredine oktobra naj bi prizidek polepšala fasada, urejena pa bo tudi okolica.

»Pričeli smo asfaltirati tudi občinske ceste, približno 3,5 km novega asfalta bomo položili v dveh zaselkih, in sicer v Podveži ter Konjskem vrhu, ter tako približali odročne kmetije Lučam in dolini,« pravi **Ciril Rosc**, župan Luč.

V središču kraja dokončujejo dela pri izgradnji parkirišč in tržnice. Manjkajo samo še ograje. V teku je gradnja pločnikov in javne razsvetljave po obeh straneh regionalne ceste skozi center. Računajo, da bodo dela končana v dobrem mesecu. »Občinsko središče bo dobilo novo podobo in urejen mirujoč promet, ki je bil zadnja leta velika težava. V centru Luč smo samo v zadnjem obdobju uredili približno 100 brezplačnih parkirišč. Nekaj od teh je pokritih in to bi moralo zadoščati.«

Do zime bi radi uredili še objekt v Krnici, ki smo ga pred časom odkupili in zgradili skladišče, v katerem bodo skladiščili komunalno mehanizacijo, ki so jo letos nabavili.

**Ciril Rosc**


## Tekoče skozi Bočno

**Gornji Grad** - V Gornjem Gradu so letos zaključili obnovo državne ceste skozi Bočno, v teh dneh pa zaključujejo dvoletni projekt kanalizacije Bočna, za katerega so sofinancerska sredstva pridobili preko strukturnega sklada.

»Letos do konca leta pa nas čaka še dokončna ureditev nekaterih lokalnih cest. Dela smo že začeli,« pravi župan **Stanko Ogradi**. V sklepnih fazah je tudi priprava projektne dokumentacije za izgradnjo zbirnega centra Podhom. »Tega si želimo vse občine v Zgornji Savinjski dolini in upamo, da se bo gradnja pričela še letos, da ga bomo lahko čim prej tudi odprli.«

■ **mkp**


**Stanko Ogradi**

☎ 898 17 50 - Naš čas: pravi telefon za pravo reklamo!

Izpopolnite jesensko garderobo, izberite v Saxu!

**SAX**  
Boutique

Kletna etaža v Nakupovalnem centru Velenje

**Najboljši modni izbor oblačil za:**

- maturo, valetu in ostale svečanosti
- športne in mladostne, elegantne in poslovne

Izmen izbor jeansa in črnih hlač priznanih slovenskih proizvajalcev do št. 46.  
Spremljajte naše novice in kolekcije na facebooku - trgovina Sax.

Finalistka maturantskih biserov!

## Začetek izgradnje Trnovškega mostu še letos?

Naložba je vredna 1.300.000 evrov

**Rečica ob Savinji** - Kar nekaj let, blizu pet jih bo že, se v občini Rečica ob Savinji pripravljajo na gradnjo Trnovškega mostu s povezovalnimi cestami. »Ovir je bilo veliko, letos pa smo le uspeli pridobiti popolno dokumentacijo, vključno z gradbenim dovoljenjem, in izvedli javni razpis za izbor izvajalca,« pravi župan Občine Rečica **Vinko Jeraj**.

Kot je že v navadi, pa se je pri slednjem zataknilo in zadeva je v rokah državne revizijske komisije. »Pričakujemo, da bo ta odločila v tem tednu. Upamo, da je bil izbor narejen, kot mora biti, in da bomo lahko prihodnji mesec gradnjo začeli.« Gre za enega največjih, če že ne največji projekt občine doslej. Vreden je dobrih 1.300.000 evrov.

Še vedno pa se, kot pravi župan, ukvarjajo s prostorskim načrtom, ki še ni sprejet, skupaj z občino Mozirje in Nazarje pa jih čaka tudi obnova čistilne naprave v Lokah, z obema občinama in še drugimi pa je v pripravi projekt obnove in razširitve vodovoda Letoš.

**Vinko Jeraj**


■ **mkp**

Vsem občankam in občanom iskreno čestitamo za praznik mestne občine Velenje in občine Šoštanj.

**KREVZEL instalacije**

Podjetje za izvajanje strojnih instalacij

Metleče 14 / a, 3325 Šoštanj  
Tel.: 03/ 8981850, fax: 03/ 8981860  
E - mail: info@krevzel-instalacije.si, http://www.krevzel-instalacije.si


## Varna odločitev za vaš denar

Ugodna ponudba depozitov Banke Celje.

Oplemenitite svoja denarna sredstva v času, ko jih ne potrebujete. Izberite varno, donosno in prijazno ponudbo depozitov Banke Celje. Do konca oktobra smo za vas pripravili posebej ugodne pogoje.

### Dobra mera!

Dobro je vezati denar, še posebej če vam za sklenitev depozita nudimo izjemno ugodno fiksno obrestno mero!

**3,50 %**

6-mesečni depozit

**banka celje**

www.banka-celje.si

10

# Brezposelni so imeli več priložnosti, kot so jih izkoristili

Število brezposelnih, ki sodijo pod Območno službo Zavoda za zaposlovanje Velenje, se je letos zmanjšalo za 12 odstotkov

Milena Krstič – Planinc

Velenje – Pozitivni trendi v zaposlovanju in vprašanju brezposelnosti so se v Območni službi Zavoda republike Slovenije za zaposlovanje Velenje nadaljevali tudi v poletnih mesecih, tako kot v vseh letošnjih in delu lanskega leta. Samo letos se je število brezposelnih zmanjšalo za skoraj 12 odstotkov.

## Najbolj na Koroškem, najmanj v Velenju

Najbolj se je brezposelnost zmanjšala na Koroškem (upravne enote Slovenj Gradec, Ravne na Koroškem, Radlje ob Dravi ter Dravograd), nekoliko manj pa v Velenju, ki poleg Mozirja sodi v Savinjsko-šaleški del območne službe. Podatki za Velenje so v avgustu nekoliko bolj optimistični, saj se je brezposelnost zmanjšala za skoraj 3 odstotke. Na Uradu za delo Velenje je bilo v prvih dneh letošnjega leta 3.165 brezposelnih, konec avgusta jih je bi-

lo 2.762. »To pomeni, da se je v tem času tudi v Velenju zaposlilo kar nekaj brezposelnih ali pa so se odjavili iz evidence,« pravi Robert Rajster.

V Savinjsko-šaleškem delu se je v letošnjem letu v evidenco brezposelnih prijavilo 2.046 oseb, odjavilo pa 2.487. »Od tega je bilo skoraj 1.500 zaposlitev. Prijavljenih delovnih mest v tem času pa je bilo bistveno več, kar 3.783.«

## Priložnosti več kot zaposlitev

V celotni območni službi Velenje je bilo od januarja do avgusta prijavljenih 6.805 prostih delovnih mest, dejanskih zaposlitev je bilo 3.073. Na zavodu pravijo, da je to sicer manj

kot lani, vendar je v območni službi letos tudi manj brezposelnih, kot jih je bilo lani. »Kljub relativno manjšemu številu zaposlitev v letošnjem letu od januarja do avgusta se je brezposelnost zmanjšala v območni službi za približno 1.000 oseb.«

Odjave iz evidence brezposelnih se poleg zaposlitev zgodijo tudi iz drugih razlogov: upokojitev, koriščenja porodniškega dopusta, zaradi kršitev pravil, odjav na lastno željo, selitev, zaposlitev v tujini. Zlasti teh pa je bilo na Koroškem po odprtju trga z Avstrijo kar nekaj.

## Skrbi jesen

Napovedi za naprej? »V večjih velenjskih podjetjih se je pojavilo

kar nekaj bolj obsežnih zaposlitev, kar navdaja z optimizmom. Mozirje je bilo že lani in je tudi letos pod stopnjo brezposelnosti v Sloveniji. Nas pa kljub temu skrbijo napovedi za jesen. Znova so se začeli pojavljati stečaji. V stečaj je šla Smreka Gornji Grad, težka situacija je v nekaterih koroških podjetjih. Jeseni pričakujemo tudi priliv mladih, tistih, ki končujejo ali so končali izobraževanje.«

## Javna povabila delodajalcem

Spomladi sta zavod in država objavila kar nekaj javnih povabil delodajalcem, ki bi zaposlili brezposelno osebo. V zameno dobijo subven-

cijo. Za nekatera javna povabila je zanimanje, za nekatera jih je manj, za javno povabilo za prejemnike denarne socialne pomoči pa v območni službi do zdaj od delodajalcev niso prejeli še nobene ponudbe.

Nekateri delodajalci pravijo, da zato, ker so postopki preveč dolgotrajni. Kako na to odgovarjajo na zavodu? »Dejstvo je, da vsaka prijava zahteva določen čas za obravnavo vloge. Ta čas smo skušali skrajšati s tem, da smo razpise objavili kot javna povabila. Razlika je v tem,

da pri javnem povabilu odpiramo vloge sproti, tedensko in jih tedensko pregledamo ter obravnavamo. Še vedno pa prihaja do zastojev, ker moramo za vsakega delodajalca pridobiti podatke o tem, ali ima plačane davke in prispevke, torej moramo pridobiti mnenje DURS-a, zato včasih zadeva traja malo dlje. V vsakem primeru pa se trudimo, da bi se zadeva v enem mesecu obrnila naokoli in bi bila zaposlitev možna.«

## Velenje zaspalo?

Območna služba prvič beleži najvišjo relativno brezposelnost

Čeprav je tudi v Velenju letos brezposelnost iz meseca v mesec upadala, je med vsemi upravnimi enotami, šest jih je, po relativni brezposelnosti prvič na prvem mestu.

Konec avgusta so imeli trije uradi - Ravne na Koroškem, Slovenj Gradec in Mozirje - brezposelnost nižjo od 11 odstotkov, kar pomeni, da je bila nižja tudi od slovenskega poprečja, ki znaša 11,3 odstotka. Velenje pa beleži 13,3-odstotno brezposelnost,

nižjo ima celo Radlje ob Dravi, ki je vsa leta beležilo visoke, najvišje stopnje brezposelnosti.

Podatek skrbi toliko bolj, ker bi ga lahko vsaj deloma pripisali stagnaciji pri nastajanju novih delovnih mest. V Šoštanju se sicer odvija velika naložba v blok 6, ki pa ni prinesla novih delovnih mest, ker pri gradnji sodelujejo že obstoječa podjetja in podjetja iz tujine. Drugih, ne velikih in ne majhnih naložb, ki bi prinesla nova delovna mesta, ali bi le-ta podjetja ustvarjala s povečevanjem proizvodnje, pa v zadnjem obdobju ni.

Drugače je na Koroškem, kjer imajo v pretežni meri kovinskopredelovalno in avtomobilsko industrijo. Ta je v zadnjem letu doživela precejšen razcvet, čeprav napovedi, predvsem za avtomobilski del, niso preveč rožnate.

■ mkp


**ReNewTown 2012 VELENJE**

Spoštovani!

**USPELO NAM JE!**

S skupnimi močmi, predvsem pa z veliko dobre volje in pripravljenosti na sodelovanje, smo prenovili javni prostor v krajevni skupnosti Gorica. Ta v teh dneh dobiva svojo končno podobo.

Uradno ga bomo namenu predali

**v soboto, 22. 9. 2012, ob 18. uri,**

ko bo, kakor ob začetku prostovoljske delovne akcije, z nami tudi **predsednik Republike Slovenije dr. Danilo Türk.**

**Vljudno vabljeni!**


## Skupaj postavljamo temelje PRIHODNOSTI.


TEŠ leta 2014


Skupina hse

**TERMOELEKTRARNA  
ŠOŠTANJ**

**Iskrene čestitke  
ob prazniku  
Mestne občine Velenje.**


Prvi je mestni sistem izposoje koles uporabil župan Bojan Kontič, za njim pa še številni mladi. Krpani so rdeči in močni, kar je pomembno tudi zaradi varnosti.

## Velenje ponuja brezplačno vožnjo s kolesi

25 krpanov v avtomatiziranem sistemu izposoje koles BICY že čaka uporabnike - Za uporabo potrebujete kartico, ki jo dobite v Turistično informacijskem centru

Velenje, 17. septembra - V torek dopoldne so v okviru tedna mobilnosti pred stavbo Mestne občine (MO) Velenje predali namenu sistem izposoje mestnih koles Bicy. Gre za pilotni projekt, vreden 180 tisoč evrov. Večino denarja je za razvoj avtomatizirane izposoje mestnih koles dala Evropa, 25 tisoč evrov pa bo primaknila občina. Sistem je z vožnjo z rdečim kolesom znamke Krpan po Titovem trgu odprl župan Bojan Kontič. »Udobni in močni so, kar je pomembno. Upam, da bodo vseh 25 koles naši občani, pa tudi obiskovalci,

s pridom izkoriščali. Vsako mesto ima težave z mirujočim prometom, vožnja s kolesom pa je tudi zdrava in okoliju zelo prijazna,« je povedal po vožnji.

Sistem so razvili na Šolskem centru Velenje, na kar je zelo ponosen direktor Ivč Kotnik. »Še posebej ponosni smo, da se ob pouku in predavanjih ukvarjamo tudi z razvojem uporabnih znanj, kot je razvoj tega projekta, ki je narejen za vse nas. Z njim bomo mlade še bolj ozavestili, da je zdrav način življenja pomemben. Upamo, da se bo sistem izkazal kot dober in da ga bodo uporabili še

v kakšnem drugem mestu,« je poudaril.

Izposoja koles za občane je na petih izposojevalnih točkah stekla danes, na občinski praznik. Identifikacijske kartice za izposajo lahko vsi, ki želijo sistem uporabljati, dobijo v Turistično informacijskem centru v Vili Bianka. Do januarja 2013 bo uporaba brezplačna, vsak uporabnik pa bo lahko tedensko uporabljal kolo 14 ur. Zanj bo moral tudi skrbeti; če mu ga ukradejo, bo moral plačati 350 evrov.

■ bš

## Smrečino (in Bredo?) čakajo lepši časi

Objekt Smrečine bodo začeli obnavljati že letos - Vilo Bredo bodo najprej razglasili za kulturni spomenik lokalnega pomena

Milena Krstič - Planinc

Topolšica - Tisti, ki jih pot vodi v Topolšico, zdraviliški in bolnišnični kraj v občini Šoštanj, zagotovo ne spregledajo dveh objektov, ki že leta nista v uporabi in žalostno propadata. Gre za mlajšo Smrečino, ki stoji približno sto metrov stran in nekaj deset metrov nižje od najvišje osrednje stavbe Bolnišnice Topolšica, znane kot Planika, ter Vilo Bredo v vznožju »bolnišničnega hriba«, ki je razglašena za kulturni spomenik.

Oba objekta, enega v bližnji, dru-

gega sicer v bolj oddaljeni prihodnosti, čakajo boljši časi, napoveduje primarij Bolnišnice Topolšica Leopold Rezar. »V tem času intenzivno obnavljamo Planiko, zgornjo stavbo. Za Smrečino, ki že sedemnajst let ni bila v uporabi, pa lahko z veseljem povem, da smo tik pred začetkom obnove. Računamo, da bo do konca tega leta ali vsaj v začetku prihodnjega obnova delno končana. Smrečina bo dobila tudi novo vsebino. Za zdaj je jasno, da bo v njej uprava bolnišnice.«

Za Vilo Bredo, za katero primarij Rezar ve, da ni v uporabi že vsaj od


Tak objekt, kot je Vila Breda, ne bi smel več dolgo propadati.

leta 1986, odkar je sam prisoten v Topolšici, najbrž pa že tudi vrsto let pred tem, pa pravi, da gre gotovo za enega lepših objektov v Šaleški dolini, za veličastno zgradbo z zanimivo arhitekturo. Vila Breda je bila zgrajena tik pred letom 1900 in je kulturni spomenik. »Stanje v državi je težko. To se odraža v vsem,

tudi v bolnišnicah. V tam času najti lastna sredstva za vzdrževanje objektov, je nemogoče,« pravi.

Kljub temu pa v Topolšici niso vrgli puške v koruzo. »Ker je objekt zavarovan kot kulturni spomenik, smo že naredili korak naprej. Na Občino Šoštanj smo naslovili prošnjo, da bi z občinskim odlokom


V Smrečini bo po obnovi uprava Bolnišnice Topolšica.

to stavbo zaščitila tudi kot kulturni spomenik lokalnega pomena,« razlaga. Zadeve še niso obravnavali, so pa dobili v Bolnišnici zagotovilo, da posebnih zadržkov s tem ne bi smelo biti. »To bo osnova za pridobitev finančnih sredstev na različnih razpisih, državnih in evropskih, s katerimi bi vilo obnovili. Računamo, da bi tako vendarle uspeli tudi v ta objekt vdahnuti nekaj nekdanje le-

pote in mu dati tudi vsebino.«

V najbolj žalostnem stanju pa je objekt, v katerem je bila nekdanja uprava bolnišnice. Tega so pred leti prodali zasebnemu podjetju, ki pa je šlo v stečaj, z njim pa v stečajno maso najbrž tudi ta stavba.

■

DEMOKRATIČNA STRANKA  
UPOKOJENCEV SLOVENIJE  
Območni odbor VELENJE

**DeSUS**

V slogi je moč.

Če bomo enotni - povezani,  
bomo uresničili naše cilje.

Čestitamo vam za praznik  
Mestne občine Velenje

Svetniki DeSUS v MO Velenje:  
Srečko Korošec, Majda Gaberšek, Ludvik Hribar, Erika Veršec, Marjan Hiršelj

Čestitamo ob prazniku  
Mestne občine Velenje!

Zmernost je lepa čednost.

**ZD**  
ZDRAVSTVENI DOM  
VELENJE  
Vodnikova 1, 3320 Velenje

# 12 Pika prelisičila gusarje in prevzela oblast

23. Pikin festival se je začel z množično obiskanim Družinskim dnevom - Pika prevzela oblast, sedaj razvaja s kopico zanimivih dogodkov in aktivnosti - V soboto se bo poslovila s programsko najbolj bogatim Pikinim dnevom

Bojana Špegel

Velenje, 16. septembra - V nedeljo se je uradno začel vedno težko pričakovan, tokrat 23. Pikin festival. Ob Velenjskem jezeru je zraslo pravo Pikino mesto, še večje kot prejšnja leta. V njem so ob glavni ulici simpatične hiške, mesto pa ima letos še šest kulturnih četrti, saj je tema festivala Pikasta kultura. Največja otroška prireditev v Sloveniji in hkrati najboljši otrokom namenjeni projekt v okviru Evropske prestolnice kulture se je uradno začel s Pikinim prihodom. Na zabavni, gusarsko obarvani otvoritvi festivala sta ji pestro enotedensko dogajanje pomagala odpreti velenjski župan Bojan Kontič, ki županske lente ni predal brez pogajanja, in generalna direktorica javnega zavoda Maribor 2012 - Evropska prestolnica kulture dr. Suzana Žilič Fišer.


**Pika je skrigno, ki so jo v Velenje prinesli trije ne preveč strašni, a zelo zabavni gusarji, zamenjala za župansko lento. Festival pa ji je pomagala odpreti tudi generalna direktorica EPK dr. Suzana Žilič Fišer.**

zeru, v spremstvu tabornikov in očeta Nogavičke so glavni oder zavzeli trije ne prav brihtni, a zelo zabavni gusarji. Čeprav so izgledali strašno in so počeli prav nevarne vragolije - žonglirali so z baklami, streljali v zrak ..., so se na koncu izkazali za dobrosrčne. Pika so namreč ukradli zaklad, a izkazalo se je, da jim ga je Pika nastavila, saj je vedela, da ga bodo namesto nje pripeljali v Pikino mesto. Zaklad je potem Pika zamenjala za župansko lento, a župan Bojan Kontič ji te ni predal zlahka. »Lani si obljubila, da boš z zakladom pokrpal našo občinsko malho, pa je nisi,« ji je očital. Potem pa je vendarle popustil. In Pika je postala županja. Otrokom je obljubila veliko slastnih palačink, zabave in pikaste kulture!

**Svoja vrata so v nedeljo odprle ljubke hišice Pikinega mesta, ki se je leto razširilo v šest umetniških četrti. V njih potekajo vsebinske delavnice, povezane s Pikasto kulturo. In tako bo vse do sobote do 17. ure, ko se bo začela zaključna slovesnost, Pika pa se bo za leto dni poslovila.**

## Pike, pege, gusarji ...

Dogajanje v Pikinem mestu se je v nedeljo razvilo že zgodaj dopoldne. Na več odrih so se vrstili zanimivi in raznoliki nastopi, zaživelo je več kot 100 ustvarjalnih delavnic. Ob 16. uri pa je tolkalna skupina STOP glasno napovedala, da nagajivka spet prihaja v mesto. Še preden je priplula po velenjskem je-


**Pikini prijatelji lahko ustvarjajo v več ko 100 otroških delavnicah. Družijo se s pevci, plesalci, pisatelji. V ponedeljek jim je v knjižni četrti svoje zgodbe predstavljala otroška pisateljica Majda Koren.**


**Festival so pomagali odpreti tudi mali Pikini prijatelji - z visoko dvojnjenimi zastavicami in mahanjem z njimi so oznanili, da se enotedenska zabava lahko prične.**


Kersnikova 13, Velenje | info@scr.si • www.scr.si

**Sistemi celovitih rešitev na področju telekomunikacij, optičnih povezav, strukturiranih ožičen in elektro storitev.**

**ENERGETSKO SAMOZADOSTNA ULIČNA SVETILKA**


**Čestitamo za praznik  
Mestne občine Velenje!**

**DEŽELNA BANKA SLOVENIJE**  
vedno blizu

**V Deželni banki Slovenije smo pripravili POSEBNO PONUDBO ZA NOVE STRANKE – FIZIČNE OSEBE:**

- 6-mesečno brezplačno vodenje osebnega računa s kartico (TRR),
- elektronska banka brez pristopnine,
- brezplačen generator enkratnih gesel za uporabo elektronske banke,
- podarjena enoletna članarina za plačilno kartico z odloženim plačilom Activa MasterCard.

**Izkoristite tudi ugodne storitve za SAMOSTOJNE PODJETNIKE IN PRAVNE OSEBE.**

Za več informacij smo vam z veseljem na voljo v poslovalnicah Deželne banke Slovenije v Velenju (Šaleška 18), Šoštanju (Metleče 7), Mozirju (Cesta na lepo njivo 4), Ljubnem ob Savinji (Plac 3), Gornjem Gradu (Attemsov trg 3), na telefonskih številkah 03/898 50 23 in 030/643-723 ter na spletnih straneh [www.dbs.si](http://www.dbs.si).

DBS NET

DBS PRONET

[www.dbs.si](http://www.dbs.si)

**nikoli sami 107,8 MHz**  
**RADIO VELENA**

# Vsa pestrost Pikinih razstav

Velenje, 17. septembra - V sklopu 23. Pikinega festivala je letos na ogled kar 15 zanimivih razstav. Tri od njih so odprli že prejšnji teden v okviru predfestivalnih dogodkov. Največja med njimi je zagotovo razstava slovaških ilustratorjev, ki si jo lahko ogledate v Knjižnici Velenje. Nekaj razstav so odprli brez otvoritev, vse pa bodo vabile na ogled vsaj do konca Pikinega festivala, kar nekaj tudi dlje.

Kot prvo so prejšnjo sredo na Velenjskem gradu odprli fotografsko razstavo z naslovom Narava. Avtor Stanko Lavrič velenjskemu občinstvu ni neznan. Tokrat se predstavlja s fotografijami narave in živali. Prejšnji četrtek je Festival Velenje v sodelovanju s slovaško ambasado odprl razstavo Ilustracije slovaških ilustratorjev. Gre za 27 ilustracij slovaških avtorjev, ki so bili nagrajeni na bratislavskem bienalu v letih od 1967 do 2011. Razstavo sta odprli veleposlanica slovaške republike, nj. eksc. dr. Marianna Oravcová, in Viera Anoškinova, predstavnic mednarodne hiše umetnosti za otroke Bibiana iz Bratislave. Vse ilustracije so na visoki ravni, kar do-


**Slikarka Alja Krofi je ob odprtju svoje razstave prebrala Svetinovo pesem.**


**Dr. Marianna Oravcová, veleposlanica Slovaške v Sloveniji, je ob odprtju razstave v Knjižnici povedala: »Fantazija, ki nas nagovarja z razstavljenih ilustracij, zelo dobro harmonizira s fantazijo, ki je ustvarila vir za mnoge generacije nepozabne Pike Nogavičke.«**

kazujejo tudi številne nagrade, nad njimi pa so bili navdušeni tudi številni obiskovalci otvoritve.

V petek so v galeriji eMce pla- ca odprli tretjo iz sklopa letošnjih Pikinih razstav. Razstava z naslo-

vom Narava v risbi - risba v naravi je delo mlade velenjske akademske ustvarjalke Alje Krofi. Alja od leta 2002 razstavlja na skupinskih razstavah doma in v tujini ter organizira in vodi ustvarjalne delavnice. Deluje v slikarstvu, scenografiji, fotografiji, kiparstvu, grafiki, oblikovanju, lutkarstvu, ilustratorstvu, doživljajski pedagogiki ... Ustvarja v Mariboru in Velenju. V svoja dela vnaša različne materiale, od listja dreves, bambusovih okvirjev, do kvačkanja. Skupna rdeča nit njene razstave je človekov odnos do narave.

Vzemite si čas in si ogledajte več kot zanimive Pikine razstave. Kar nekaj jih najdete tudi v Pikinem mestu ob Velenjskem jezeru.

■ Foto: Lana Semečnik


**StudioHtz**  
www.studiohtz.si

**Akcija traja do 31.10.2012**

**Priložnost za hladne jesenske dni**

**(ŠE) TOPLE SOFT SHELL JAKNE!**

**Brezplačen tisk do velikosti 50 cm<sup>2</sup>**

Alja Miklavc  
Tel.: 03 898 21 49; GSM: 041 752 630  
E-pošta: alja.miklavc@rlv.si

Boštjan Krajnc  
Tel.: 03 898 66 25; GSM: 051 632 630  
E-pošta: boštjan.krajnc@rlv.si


V naši stranki delamo to kar govorimo, smo odločni in odgovorni. Dano besedo udejanjamo. Zavzemamo se, da bi bilo dobro delo dobro plačano. Slovenijo bi radi popeljati iz krize. Podpiramo razvojne projekte in priložnosti, ki omogočajo gospodarski razvoj.

V Šaleški dolini nas podpirate, to ste pokazali na zadnjih volitvah, zato smo tukaj že ustanovili mesni odbor, katerega glavna naloga bo prispevek k hitrejšemu razvoju tega okolja, ki ima mnogo neizkoriščenih priložnosti.

**Občankam in občanom čestitamo za praznik!**

Predsednik MO Pozitivne Slovenije Aco Arsekič in poslanec Jožef Kavtičnik


**Akcija!**

**Bi imeli novo kopalnico?**

**Prenovite staro kopalnico - na 6 obrokov<sup>1</sup> - brez obresti!**

Podjetje Domstan Velenje vam v sodelovanju s podjetjem Mix Velenje ponuja odlično priložnost:

- Prenova kopalnice na ključ - uresničimo vaše želje o prenovljeni kopalnici.
- Prihranek pri DDV<sup>2</sup> - namesto 20 % z našo pomočjo plačate samo 8,5 %.
- Mesečno obračunavanje obrokov preko položnice - enostavno in udobno.
- Nudimo 2-letno garancijo na kvalitetno izvedbo.

**Kako do nove kopalnice?** Pokličite nas na telefon 031 616 246 ali nam pišite na elektronski naslov kopalnica@domstan.si. Skupaj se bomo dogovorili za termin ogleda in vam v nekaj dneh pripravili ponudbo v skladu z vašimi željami - tako glede videza kot opreme, ki jo želite vgraditi v novo kopalnico. Po podpisu pogodbe kopalnico prenovimo v najkrajšem možnem času, vi pa se že lahko pripravite na užitek v vaši novi pridobitvi.

**Ponudba velja do konca leta 2012!**

**Veseli bomo vašega klica! Pokličite nas na 031 616 246.**

<sup>1</sup> Število obrokov je odvisno od zneska predračuna - nudimo najmanj 6 obrokov.

<sup>2</sup> Nudimo vam prodajo elementov z vgradnjo, zato se pri materialu obračuna nižja stopnja DDV.

# Realizem in abstrakcija


Šoštanj, 13. septembra - Priložnostna razstava mag. Iva Kolarja Od realizma k abstrakciji in nazaj, na ogled je v Mestni galeriji Šoštanj v mesecu septembru, sodi v sklop prireditev ob prazniku Občine Šoštanj. Ivo Kolar iz Topolšice se tokrat predstavlja v delih, ki se motivno navezujejo na ribiške barke, pristanišča, vedute evropskega okolja, širše pa predstavljajo avtorjevo prehojeno pot od realizma k abstrakci-

ji in nazaj. Izbor za tokratno razstavo je pripravil umetnostni zgodovinar Matija Plevnik, ki je Kolarjeva dela označil kot kompozicijsko trdna, premišljena, s pretanjeno uporabo barv, ki smiselno soustvarja posamezno likovno delo. Avtor v svoja dela ne vstopa naivno, dokaz njegove zrelosti pa je tudi njegova izjava, da je abstrakcija s stališča trdne, likovno zaključene

celote mnogo več kot zgolj spontani nanos več na videz nezdružljivih

elementov, je med drugim zapisal Plevnik, ki je avtorja in njegova dela na odprtju tudi osebno predstavil. Ivo Kolar, ki živi v Topolšici, ima za seboj že več kot 150 skupinskih razstav, veliko razstav doma in na tujem s skupino Art femips, ter preko dvajset samostojnih razstav. Po poklicu gozdar se je razmeroma pozno začel posvečati slikanju in od leta 1983, ko je obiskoval tečaj risbe pri dr. Jožetu Muhoviču, nadaljeval z učenjem po delavnica in kolonijah ter s študijami del različnih avtorjev. Je tudi član Društva šaleških likovnikov, njegovo ustvarjalno pot skoraj ves čas spremlja tudi mag. Milena Koren Božiček. Za svoja dela je dobil več nagrad, med njimi tudi Zlato paleto 2002 in 2008, certifikat 2006 in Mežanovo nagrado 2008. Razstavo je odprl župan občine Šoštanj Darko Menih, v kulturnem dogodku so sodelovali tudi učenci Glasbene šole Goličnik, ki so zaigrali po slikarjevem izboru. Razstava bo na ogled do 5. oktobra.


## PET KOLONA

### Izgubljeno s prevodom

Bojan Pavšek

Kljub temu da je bilo na temo letošnjega Festivala Kunigunda napisanega že mnogo, zavoljo pogumnega pečata, ki ga je pustil za sabo, ne bo odveč še nekaj besed. Tokrat iz drugačnega zornega kota, ki ravno zaradi razgledne točke opazovalca ne sovпада s perspektivo Kunigundinih organizatorjev, asistentov in prostovoljcev. Torej vseh tistih, ki so na različne načine pripomogli k temu, da je luč mladih ugledala dan in je dan ugledal noč in je noč ugledala luč in je luč ... Mnogokaj se je videlo, slišalo, tipalo, razbijalo in degustiralo, pa tudi slačilo in oblačilo. Trud ter tempo Kunigundinega vsakdanjika je bil za krojače njene usode turbulenten in pogosto je izčrpanost pripravljalec hlatala po energijah obiskovalcev, saj so ravno z njimi polnili svoje akumulatorje dobre volje in kreativnosti ter se pripravljali na zagone novih dogodkov.

Med izvedbene novitete, ki so tudi v urbanem kontekstu mesta predrugačile njegovo podobo, zagotovo sodijo modna obleganja onemelih pušk, fotofasada kulturnega doma, aktiviranje spregledanih pekarniških prostorov, nenavaden podhodni bazar ter kupole med labodi. Omenjene prostorske intervencije so ob dojemanju kvalitet mestnih javnih prostorov lahko spodbuden napovednik za nadaljnje javnoprostorske intervencije, ki nas tudi v bodoče ne bodo puščale hladne. Upiranje miselnosti sodobne potrošniške družbe, ki za doseganje ciljev uporablja (beri: zlorablja) vsa sredstva, je bilo tokrat na Kunigundi prikazano večkrat, pogosto zelo nazorno in tudi precej »z jajci«. Fino je, da mladim ni vseeno. Fino je, da se z obstoječim stanjem ne sprijaznijo, ampak stremijo k pozitivnim nadgradnjam in učinkovitim spremembam. Čestitke za potrošniška opozorila in držim pesti, da so bila poučna za vse, ne samo mladini. Pogosto pa ravno različna tolmačenja istega sporočila povzročajo razkorake med generacijami. In pri tem mislim, da ima Kunigunda kratek stik, ki ga s pomočjo vgradnje nekaj drobnih varovalk lahko v bodoče spremeni in jasno in zaželeno prevodnost.


Grafika: Bojan Pavšek

Zavedam se, da je Kunigunda festival mladih kultur, in mislim, da bi s strateško dopolnjenim serviranjem informacij lahko postal tudi obetaven festival mladega potenciala. V mislih imam priložnosti za nadaljnji razvoj in življenje mlajših generacij. Tako si je naprimer dogodek ob otvoritvi pekarnice zaslužil še intenzivnejšo, interaktivnejšo ter bolj neposredno izpostavitve avtorjev odličnih umetniških del. Ti akterji že sedaj ubirajo nove, neobremenjene likovne smernice, ki so glede na odziv obiskovalcev zagotovo aktualne. Zato jim lahko ravno poudarjena izpostavljenost ob tovrstnih dogodkih omogoči tlakovanje novih življenjskih poti, alternativnih študijsko-poslovnih priložnosti ter krepitev lokalnega zaupanja in s tem njihove vrnitve v domači kraj po končanem študiju.

Zato je upiranje, ki pogosto temelji zgolj na nestrinjanju z obstoječim stanjem, premalo. Letošnji prikazi destrukcije materialnih dobrin ali pa likovne kritike skozi elemente odpadnega kruha bodo dosegli svoj nauk le ob primerni ciljni skupini. In to mlajše generacije, kateri šolanje in študij postaja drag in nemalokrat nedosegljiva destinacija, zagotovo niso. Zato, draga Kunigunda, prevedi svoja kulturna sporočila in poučne nauke tako, da jih bodo pogostejše razumeli tudi ne-mlađi. Večkrat uporabi kanale sporočanja, ki so bližje tudi starejšim od vas. Še posebej tistim, ki s svojim delom so ali še ustvarjajo gospodarski in politični poligon današnje družbe. Vse te generacije je potrebno drugače pocukati za rokav. Menim, da celo bolj neposredno in ob pomoči predstavnikov posamezne generacije. In seveda s pravo mero pogumnega, a konstruktivnega dialoga. Tako lahko Festival Kunigunda postane razumljen tudi razširjenemu spektru generacij, ki se bodo v njem še dolga leta identificirale. Ne glede na njihov emšo.

LEKARNA VELENJE  
Vodnikova 1, 3320 Velenje

LEKARNA CENTER VELENJE 898 18 80  
LEKARNA KERSNIKOVA VELENJE 897 05 70  
LEKARNA CANKARJEVA VELENJE 897 63 80  
LEKARNA ŠOŠTANJ 897 26 10  
LEKARNA ŠMARTNO OB PAKI 891 51 30  
LEKARNA TREBUŠA VELENJE 897 03 78

Čestitamo za praznik  
Mestne občine Velenje.

www.lekarna-velenje.si

Velenje in njegova knjižnica imata skupno preteklost, sedanost in prihodnost.

Vsem bralkam in bralcem, občankam in občanom voščimo ob našem skupnem prazniku!

**KNJIŽNICA VELENJE**

V Mestni knjižnici Velenje vas pričakujemo vsak delovni dan od 9. do 19. ure (v časopisni čitalnici že od 8. ure), ob sobotah pa od 8. do 13. ure!

**KLASJE**

TRADICIJA IN KAKOVOST OD 1958

OREHOVA  
MAKOVA  
PEHTANOVA POTICA

Klasjeva orehova, makova in pehtanova potica. Ni kraljica, a je veliko več kot le potica!

Kupite jo lahko pri vseh večjih trgovcih in v maloprodajnih enotah Klasja Celje.

HTZ  
DVE-OBNOVLJIVI VIRI ENERGIJE  
**SONELEX**  
SVETLA PRIHODNOST S SONCEM

**ČISTA ENERGIJA IZ SONCA**

- ... POSTAVITEV SONČNIH ELEKTRAN "NA KLJUČ" (instalirali smo jih preko 6,5 MWp).
- ... IZDELAVA PROJEKTNE IN OSTALE DOKUMENTACIJE.
- ... DOBAVA RAZLIČNIH KOMONENT ZA SONČNE ELEKTRARNE (PV moduli, razsmerniki, podkonstrukcija, komunikacijska in merilna oprema, ...).
- ... VZDRŽEVANJE SONČNIH ELEKTRARN.
- ... SVETUJEMO PRI FINANCIRANJE SONČNIH ELEKTRARN.
- ... ZAGOTAVLJAMO GARANCIJE NA DELOVANJE SONČNIH ELEKTRARN.

KONTAKT: HTZ Velenje, I. P., d.o.o., Partizanska cesta 78, 3320 Velenje, tel: +386 3 899 65 28, e-pošta: info@sonex.si.

www.sonelex.si


**naš čas**  
**RADIO VELENJE**  
Pravi naslov za uspešno reklamo! 898 17 50

## RADIJSKI IN ČASOPISNI MOZAIK

## Jesen prihaja

Čas je neusmiljen in kar naprej nam nekam uhaja. Letošnje poletje je bilo sicer dolgo in vroče, a zdaj spet ugotavljamo, da je bilo prekratko.

Jesen že trka na vrata in pred nami so številne jesenske aktivnosti. Prva je že pred vami, obsežnejša številka Našega časa, ki ste jo dobili po vsej Šaleški in Zgornji savinjski dolini. Pripravljamo se tudi že na izdajo jubilejnega dvajsetega Alman-


ha občin Velenje, Šoštanj in Šmartno ob Paki. Upamo, da nam bo kljub krizi, ki pustoši, uspelo izdati to publikacijo, ki ste jo mnogo vzeli za svojo in je bogat kronološki prikaz vsega zanimivega kar se dogaja v naših treh občinah. Že zdaj vas prosimo, da nam tudi tokrat pomagata pri zbiranju podatkov.

Pripravljamo tudi že veliko silvestrovanje na Titovem trgu, v Našem času pa več tematskih prilog, med drugim o varčevanju, gradnji, zdravju.

V tehle dneih pa je tudi nas povsem prevzela Pika, ki je napolnila strani Našega časa in oddaje Radia Velenje.

zelo  
... na kratko ...

## AVTOMOBILI

Skupina Avtomobili praznuje letos 30. obletnico delovanja in za ta poseben dogodek je posnela deveti studijski album z naslovom Pozna pomlad. Izid albuma je najavljen za 25. september. Na njem se bo znašel tudi že predstavljeni singel Poslušaj, njegov izid pa najavlja drugi singel z naslovom Kaj si hotel.

## DAN D

Svoje skladbe bodo predstavili v presenetljivo predrugačeni različici. Posegli so namreč po nekonvencionalnih glasbilih, kot so žlica, kuhalnica, zvončki, bisernica, ukulele, bariton, steklenice ... in z njimi odigrali svoje pesmi. Svoje glasbeno raziskovanje bodo predstavili na turneji Tiho, ki bo potekala od 10. oktobra do 30. novembra. 27. oktobra bodo nastopili v Velenju v klubu Max.

## ALYA

Pred kratkim smo že napovedali njen novi videospot za skladbo Moja pesem, zdaj pa vas lahko obvestimo, da si ga boste 24. septembra ob 20h lahko tudi ogledali na MTV-ju. Videospot je poleten, lahkoten, kakršna je tudi pesem.

## BIG FOOT MAMA

Skupina Big Foot Mama nadaljuje promocijo zadnjega albuma Izhod, ki je ob izidu 17. maja letos postregel z uspešno Slab spomin. Po delovnem poletju prihaja čas za naslednji radijski singel in Bigfooti so se odločili za skladbo Užitek na replay, ki bo izšla tudi na kompilaciji Val 202 plus vol. 2.

## TANJA ŽAGAR

Uspešno poletje je okronala z nagrado na festivalu Ohridski trubaduri, kjer je že tretjič zastopala Slovenijo. Tokrat se je predstavila s svojo moderno balado Zaljubljen v življenje in osvojila prvo nagrado strokovne komisije. Skladba je tudi novi singel z nje-nega aktualnega albuma Naj živi lep spomin.

## PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. MANCA ŠPIK - Ljubezenska puščica
2. PRINK - Try
3. ALICIA KEYS - Girl On Fire

Ljubezenska puščica je prvi single z novega albuma gorenjske pevke Mance Špik, ki je izšel pred kratkim.

Na novi plošči je enajst pesmi, dve od njih pa je napisala tudi Manca sama. Njena je prav skladba Ljubezenska puščica, ki ste jo izbrali za tokratno zmagovalno izbora pesmi tedna na Radiu Velenje, in je hkrati prvi single z njenega novega albuma. Besedilo zanjo je napisala Barbara Pešut.


Foto: Tine Golob

## LESTVICA DOMAČE GLASBE

Vsako nedeljo ob 17.30 na Radiu Velenje in vsak četrtek v tedniku Naš čas.

1. Mladika - Ko srečam ga z drugo
2. Zaka pa ne - Do poroke
3. Prleški kvintet - Prva solza
4. Poskočni muzikanti - Ostani to kar si
5. Spomini - Pismo brez naslova
6. Mladí godci - Blizu si
7. Topliška pomlad - Brez tebe
8. Navihani muzikanti - Navihana in mlada
9. Trubadurji - Ti si nekaj posebnega
10. De žur - Prej in potem

... več na [www.radiovelenje.com](http://www.radiovelenje.com)


Vsak ponedeljek ob 21.00h!

## 1. AGNES - ALL I WANT IS YOU

1. FLO RIDA - WHISTLE
2. MAROON 5 - ONE MORE NIGHT
3. TRAIN - 50 WAYS TO SAY GOODBYE
4. TINKARA KOVAČ - TI SE LJUBIŠ
5. OMAR NABER - ZA SREČO, ZA SANJE
6. MANCA ŠPIK - LJUBEZENSKA PUŠČICA NOVO!
7. IN & OUT - TE ČAKAM
8. AEROSMITH - WHAT COULD HAVE BEEN LOVE NOVO!
9. PETER LOVŠIN & ŠPANSKI B. - ZASPREMBO NOVO!
10. PET SHOP BOYS - LEAVING
11. EMMA MARRONE - CERCAVO AMORE
12. PINK - TRY NOVO!


... več na: [www.radio-alfa.si](http://www.radio-alfa.si)

Hit tedna: vsak dan ob 8h, 11.40h, 15.15h in 20h na... 105,8 & 107,8 FM **RADIO ALFA**

## Glasbene novičke

## Ponovno samostojni album Robbieja Williamsa

Robbie Williams namerava novembra izdati nov samostojni album z naslovom Take The Crown. To bo prvi solistični izdelek, ki ga bo izdal po albumu Reality Killed The Radio Star iz leta 2009. Temu


je leta 2010 sledil še izid albuma njegovih uspešnic In And Out Of Consciousness: The Greatest Hits 1990-2010, s katerim je zaokrožil 20 let svojega delovanja.

Kmalu za tem se je odločil, da bo po 15 letih obnovil sodelovanje s skupino Take That. Posneli so album Progress in ga predstavili na obsežni turneji po Irski in Veliki Britaniji. Zdej se Robbie po nekaj letih spet podaja na samostojno turnejo, ki jo je začel na Irskem. V obdobju solistične kariere je Williams prodal 60 milijonov albumov in prejel 16 glasbenih nagrad brit.

## Marko, Nuša in Hamo – zmagovalci Slovenske popevke 2012

V soboto je v Ljubljani potekal festival Slovenska popevka 2012, ki letos slavi 50-letnico. Zmagovalca sta postala Marko Vozelj in Nuša Derenda, ki sta skupaj zapela Vlačičevo skladbo Naj nama sodi le nebo. Sodilo jima je ljudstvo in jima prisodilo veliko nagrado občinstva


Foto: Stane Sršen

Slovenska popevka 2012. Za Marka Vozlja je to že tretja nagrada občinstva na Slovenski popevki, za Nušo Derendo, ki je letos slavila že na Melodijah morja in sonca, pa druga. Strokovna komisija se je tudi tokrat odločila nekoliko drugače in veliko nagrado strokovne žirije za najboljšo skladbo v celoti podelila skladbi Ti prihajaš, ki jo je zapel Matevž Šalehar - Hamo. Nagrado za najboljšo interpretacijo si je prislužila Lea Sirk, nagrado za najboljšo besedilo pa so podelili Marku Gregoriču za besedilo skladbe Zgoraj brez v izvedbi Katarine Male.

## Nov album Petra Lovšina


Peter Lovšin se pripravlja na izid novega studijskega albuma, ki je


nastajal v sodelovanju z nemškim producentom belokranjskih korenin Milanom Sajetom. Po devetih samostojnih in devetih albumih, ki so nastali v času Pankrtov in Sokolov, se Pero po dveh letih tako vrača z novim albumom z naslovom Za spremembo, na njem pa do deset novih skladb. Posnel ga je v Glasbenem ateljeju v Črnomlju in Studiu Rebulus v Ločah, zmiksal pa v Stuttgartu. Pri snemanju je sodeloval s prekaljeno koncertno ekipo Španskih borcev, ki je poskrbela za ustrezni rokero-punkerski zvok. Pero je kljub temu še vedno ostal zvest svojim klasičnim kitarskim prijemom in trdim melodijam. Tudi na tem albumu Lovšin mojrsko podira pravila besednih zvez, erotiko povezuje s politikom, tako da slednje niti ne omenja.

## Tinkara raste

Tinkara Kovač je objavila svoj novi album Rastemo. Energična Primorka nam tokrat ponuja enajst znanih skladb v novi preobleki. Nove preobleke starejših slovenskih in jugoslovanskih skladb so po Tinkarinih besedah žanrsko še najbližje elektro-punku, vsekakor pa njena interpretacija skupaj z zvoki preč-


ne flavte prinaša nekaj drugačnega. Avtorja aranžmajev sta Iztok Turk in Tinkara Kovač, ki sta predelala skladbe Senca, Čolnici, Gvendolina, Krokodili prihajajo, En majhen poljub, Rastemo, Ti se ljubiš, Je to res, Počasen ogenj, Plima in Nič novega pod mesecem. Na radijskih postajah je že bilo moč slišati tri single z novega albuma - En majhen poljub, Senca in trenutno aktualnega Ti se ljubiš, Tinkarino verzijo velike Bagajine uspešnice.

## Sedmica Plavega orkestra

Legendarna sarajevska skupina Plavi Orkestar predstavlja novi single Sedam. Skladba je naslednica singla Ti misliš da je meni lako, ki so ga Plavi posneli s folk divo Dragano Mirković, in je nedvomno


Foto: Bojan Stepančić

skladba, ki slika energijo in vedrino prihajajočega novega albuma skupine. V soboto, 29. septembra, skupina Plavi Orkestar namreč izdaja svoj novi, dolgo pričakovani album z naslovom Sedam. Konceptualno album spominja na legendarni Soldatski bal, ki ga je Plavi orkestar izdal leta 1985. Nov album prinaša nov, moderen Orkestar, poln energije, z melodijami, ki bodo razveselile vse ljubitelje te sarajevske zasedbe. Za produkcijo albuma je poskrbel Nikša Bratoš.

## Glasbila po odličnih cenah!

5 let garancije na diatonične harmonike

**Melodija** SERVIS IN UGLAŠEVANJE HARMONIK

od 8€ od 680€ od 399€ od 139€ od 162€

od 98€ od 110€ od 110€ od 175€

Tel: 01 723 75 78 • [www.melodija.si](http://www.melodija.si) • [info@melodija.si](mailto:info@melodija.si)

MELODIJA glasbila d.o.o., Trdinov trg 4, 1234 Menges

Čvek,  
čvek...

naš čas

20. septembra 2012


↑ Predsednik Ribiške družine Paka Šoštanj Franc Ravnjak in gospodar Silvo Koželjnik v soboto na pokalu Alpe Donava v castingu nista spustila nobene podrobnosti. »Je odojek očiščen? Koliko tehta? Lahko prideva ponj?«, je zanimalo predsednika. Tekmovalci so bili navdušeni. Takega gostoljubje, kot jih je pričakalo v Šoštanju, tekem pa je kar nekaj, niso vajeni.

→ Kako izgleda srebrna olimpijska medalja? Če vanjo posije sonce, kot se je to dogajalo v soboto dopoldne na osrednjem velenjskem trgu, se blešči kot zlato. Strelec Franček Gorazd Tiršek jo je ponosno razkazoval, njegov klubski kolega iz strelske družine Mrož Aco Arsekič pa gledal. Tudi sam bo kmalu stavil na zmago, a drugačno. Tam srebro ne bo dovolj. Če hočeš biti župan, moraš zmagati.


← Ali je Šmartno ob Paki še vedno najbolj nogometni kraj v državi, tega 'Čvek' v nedeljo ni ugotavljal. Je pa opazil, da marketinški prijemi NK Šmartnega ob Paki ne poznajo meja. Ne ve se sicer, kdo je bolj navdušen nad njimi: mlada Kaja ali psiček Art?


frkanje

levo &amp; desno

### Pikasta oblast

Pika Nogavička je prevzela oblast. Dobro bi bilo, če bi se po njej zgledevala tudi državna vlada. Saj Pika med vladanjem ne pika. Skrbi, da bi bili ljudje vendarle tudi bolj dobre volje.

### Strah ljudstva

Mnogi pri nas se bojijo, da več bo paketov, ki jih bo sprejemala država, več paketov bosta morala delita Rdeči križ in Karitas.

### Hčerka v jamo

Hčerka Premogovnika Velenje se bo spustila v jamo. V gradbeno jamo na Gorici. Upajmo, da bo ta spretneje zlezla iz nje kot njeni predhodniki.

### Policisti so kmetje

Naši policisti se vse več ukvarjajo tudi s kmetijsko dejavnostjo. Vse več po raznih krajih žanjejo konopljo.

### Novo in staro

Tudi na letošnjem mednarodnem obrtnem sejmu v Celju smo videli veliko novih vrhunskih izdelkov in starih še zdaleč ne vrhunskih obljub države, kaj vse bo storila za vse lažje delo obrtnikov in podjetnikov.

### Najtežja in najtrša

V Mozirskem gaju so spet izbirali največjo bučo. Marsikje drugod bi lahko izbirali tudi najtršo.

### Povzdignjeno ni najlepše

V marsikaterem pevskem zboru pred začetkom nove sezone iščejo nove pevce. Takih, ki imajo lep glas, je sicer precej, še več pa takih, ki znajo glas le povzdigniti.

### Vino in voda

Na Vinski Gori bodo (tudi letos) za občinski praznik odprli nov odsek vodovoda.

### Nič novega

Ponekod kot pomembno novost oznanjajo centre ponovne rabe. V mnogih družinah to udejanjajo že dolgo. Oblačila in šolske potrebščine po starejših otrocih uporabljajo mlajši. Oblačila po starih »podedujejo«  
otroci ... Za to ne dobivajo nikakršne evropske pomoči.

Art

OPTIKA

BREZPLAČNI KONCESIJSKI  
OKULISTIČNI PREGLEDI

KRATKE ČAKALNE DOBE  
RECEPT ZA OČALA

VELIKA IZBIRA KOREKCIJSKIH  
OKVIRJEV IN SONČNIH OČAL

ZELO UGODNE CENE

KONTAKTNE LEČE IN TEKOČINE

VABLJENI V NAŠO  
PRENOVLJENO OPTIKO

DELOVNI ČAS  
PON-PET  
9.00-17.00

SOBOTA IN NEDELJA ZAPRTO

Prešernova c. 7B, 3320 Velenje

Tel. 03/5869658

www.artoptika.si

ZANIMIVO


### Debel pes

V ZDA težav s težo očitno nimajo samo nekateri ljudje, temveč tudi živali. Starejša zakonca sta dve leti skrbela za pet let starega jazbečarja AJ-ja, ki je težak kar 35 kilogramov. Na sprehode ga nista peljala prav pogosto, večkrat na dan pa je dobival hrano. Ko je zavaljenega psa videla ena od sorodnic para, je začela iskati drugega lastnika in nalletela na Noro iz Portlanda, ki se je odločila, da bo AJ-ja posvojila. In to navkljub začudenju nad kužkovo težo. »Avgusta so ga pripeljali k meni in na moje začudenje je res jazbečar in res je težak 35 kilogramov,« je dejala nova lastnica psa. Ker ima s prehrano in vedenjem jazbečarjev večletne izkušnje, je Nora psa najprej odpeljala k veterinarju, ki je ugotovil, da kuža zaenkrat še ni mra resnejših zdravstvenih težav. A temu navkljub si nova lastnica želi, da bi izgubil od 13 do 18 kilogramov, zato ga hrani po posebni dieti. V načrtu zanj ima tudi plavanje, kasneje pa bo potrebna še operativna odstranitev odvečne kože.

### Moški in ženske vidimo različno

Raziskovalci z brooklynske univerze so izvedli študijo, v kateri se je izkazalo, da so ženske uspešnejše pri razločevanju barv, moški pa pri zaznavanju hitreje gibajočih predmetov in prepoznavanju detajlov na daljavo. Raziskovalci so pouda-


rili, da moške najbolj muči razlikovanje med modrimi, zelenimi in rumenimi odenki. Kot so pojasnili, izsledki raziskave potrjujejo, da moški in ženska stvari dejansko vidita različno, ob tem pa so dodali, da je vzrok najverjetneje v lovsko-nabirniški teoriji. Ta trdi, da sta moški in ženski spol za boljše opravljanje prazgodovinskih nalog razvila povsem različne psihološke spretnosti.


# Velenje predstavilo pisano paleto prostočasnih aktivnosti

Dobro obiskana prireditev »Velenje se predstavi«, na kateri so se predstavila društva, klubi in ustanove, je postregla s pestrim dogajanjem – Rekordna udeležba na teku očkovi in njihovih malčkov

Bojana Špegel

Velenje, 17. septembra – V soboto dopoldne je bil Titov trg prizorišče res živahnega in zanimivega dogajanja. Na osrednjem velenjskem trgu se je namreč predstavljalo Velenje, ki je spet dokazalo, da ima kaj pokazati. Še bolj razveseljivo je, da je bila prireditev množično obiskana, obiskovalci


Nekatere športe smo lahko spoznali tudi v živo in prav ti so bili obiskovalcem najbolj zanimivi.

pa so si bili edini, da je bilo sobotno dopoldne zanimivo in kratkočasno.

V okviru prireditve »Velenje se predstavi«, ki jo vsako leto tradicionalno pripravijo ob velenjskem občinskem prazniku, so želeli predstaviti vse prostočasne dejavnosti iz športa, kulture, preventive in zdravstva.


Katja Geršak

Katja Geršak iz Športne zveze Velenje je bila vesela, ker jim je uspelo. »Zbrali smo kar 60 različnih organizacij, ki na različne načine prikazujejo svojo dejavnost, eni v živo, drugi s plakati, propagandnim materialom. Zagotovo je na tej prireditvi ponudba tako pestra, da vsak obiskovalec najde kaj, kar ga zanima.« Predstavilo se je kar petindvajset športnih društev in klubov, ki so večinoma tudi vabili novince v svoje vrste. Ob njih smo lahko spoznali sedemnajst izobraževalnih ustanov, deset kulturnih društev ter osem društev in institucij, ki delujejo v zvezi z zdravjem. Vsak od njih si je predstavitev zamislil po svoje. Po videnem sodeč so se res potrudili, predvsem pa so v dogajanje močno pritegnili obisko-

## Prvaki izdelovali Gorenjeve aparate

Po finalni rokometni tekmi državnega pokala, na kateri je ekipa rokometnega kluba Gorenje Velenje osvojila naslov Državni prvaki 2012 in prvenstvo končala brez poraza, so rokometarji obiskali tovarne Gorenja v Velenju. Ogleдали so si, kje in kako nastajajo pralni stroji, hladilno-zamrzovalni aparati in kuhalni aparati, ki nosijo ime Gorenje. Še več, vključili so se v delovni proces in pomagali pri nastanku po enega aparata iz vsakega obrata. Serija aparatov »made by champions«, ki so jih izdelali prvaki, je bila narejena za dobrodelne namene. Črn hladilnik iz te serije, ki so ga podarili Športni zvezi Velenje, so v soboto razstavili ob stojnici, kjer se je predstavljala Rokometni klub Velenje. Obiskovalci so lahko spoznali tudi zgodbo nastanka hladilnika.


## Teklo kar 237 očkovi in malčkov

V okviru sobotne prireditve so pripravili tudi simpatičen Tek očkovi, ki ga v mesecu občinskega praznika organizirajo že od leta 2006. Letos je bila udeležba rekordna, saj se je na tek podalo kar 91 očkovi in 146 otrok, tudi tistih najmlajših, v vozičkih in kengurujčkih. Pogled nanje je bil še lepši zato, ker so vsi sodelujoči dobili simbolična darila; otrokom so razdelili majice z napisom »Moj očka je ...« in očetom majice z napisom »Aktivirani očka!«.


Na Teku očkovi so tokrat našli rekordno število malih in velikih tekačev.


Kulturna društva se niso le predstavljala, ampak so v svoje vrste vabili tudi nove člane. In to zelo izvirno.

valce. Med drugim so lahko preverili svoje sposobnosti pri streljanju z zračno puško, poskusili zeliščni čaj, se sprehodili skozi napihljivi model debelega črevesa ter dobili številne informacije o delovanju društev, možnosti izobraževanja ... Prireditev je obiskal tudi dobitnik srebrne medalje na paraolimpijskih igrah v Londonu Franček Gorazd Tiršek, član Streleškega društva Mrož Velenje. Medaljo je z veseljem in ponosom od blizu pokazal vsakemu, ki jo je želel videti. In mnogi so mu iskreno stisnili roko ob velikem uspehu.

Za piko na i dogajanju na stojnicah in ob njih je potekal še glasbeno-plesni program, ki so ga pripravili učenci Osnovne šole Gorica, Plesni studio N in Otroški pevski zbor Klavirček Vrta Velenje, Enote Tinkara. Nastopilo je več kot 100 otrok. Glede na dober odziv sodelujočih društev, klubov, izobraževalnih ustanov in institucij, ki delujejo na področju zdravja, pa tudi obiskovalcev, organizatorji pravijo, da se bo Velenje zagotovo podobno predstavljalo v naslednjih letih. In prav je, da se, saj se imajo s čim pohvaliti in predstaviti!

### BILOŠKE ČISTILNE NAPRAVE NOVE GENERACIJE – H2E!

- za delovanje ne potrebuje elektrike
- obratuje do 10x ceneje
- ustreza vsem zakonskim predpisom
- ni neprijetnega vonja
- ni aktivnega blata

**Informacije:**  
041 666 476, 041 813 949 ali 041 858 202

- DRVA BUKOVA, 1 m<sup>3</sup>, z dostavo - že od 61,11 €  
- PELETI, 1 t - že od 200,00 €

## ČESTITAMO VELENJE!

Ob prazniku Mestne občine Velenje imamo v Plastiki Skaza še dodaten razlog za praznovanje. Smo ponosni prejemniki županovega priznanja. "Zaradi poslovne uspešnosti in izrazite razvojne naravnosti podjetja ter za prispevek k prepoznavnosti Velenja." Vsi delci štejejo!

Z vami in za vas!

## ČESTITAMO VELENJE!

Ob prazniku Mestne občine Velenje imamo v Plastiki Skaza še dodaten razlog za praznovanje. Smo ponosni prejemniki županovega priznanja. "Zaradi poslovne uspešnosti in izrazite razvojne naravnosti podjetja ter za prispevek k prepoznavnosti Velenja." Vsi delci štejejo!

### Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

**v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO**  
(bližina gostišča Grof)  
(bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

V naravnem, a hkrati urbanem okolju, smo za Vas zgradili samostojne stanovanjske hiše v III. pod. gr. fazi (možnost dokončanja v V. gr. fazo).

Več na spletni strani:  
[www.kolenc.informacija.net](http://www.kolenc.informacija.net)

Tel.: 03 4254-305, GSM: 041 697 486, 041 622 834  
E-mail: fanika@kolenc.si

**V »Savinjskem logu« Breg pri Polzeli**  
je na voljo samo še ena enota stanovanjske hiše, dograjene v V. gradbeno fazo.

**Po meri visokih družinskih standardov - dom za srečne družine**


**Desetak**  
DARILNI BON

**Magični darilni bon**

Čarobno! Desetak izpolni vse želje v 4 najboljših nakupovalnih središčih Slovenije.

DESETAK JE NOVA NAKUPOVALNA VALUTA PO VSEJ SLOVENIJI.

Odkrijte raznolike prednosti Desetaka: magični darilni bon lahko unovčite v vseh prodajalnah, gostinskih in storitvenih lokalih v 4 najboljših nakupovalnih središčih v Sloveniji. Naj bodo to modna oblačila in dodatki, tehnika in kulinarčne dobrote – Desetak bo izpolnil vse vaše želje. Doživite čarobnost Desetaka – nove darilne bone v vrednosti 10 € najdete v informacijski pisarni Citycentra Celje.

Podrobnejše informacije so na voljo na: [www.desetak.si](http://www.desetak.si)


**city center**  
Vse najboljše

**city park**  
Nakupovalno središče Ljubljane

**Center Vič**  
INTERSPAR

**EUROPARK**  
Nakupovalno središče Maribor

Tako izgleda vaša stara toplotna podpostaja...


Tako pa lahko izgleda vaša nova!

## Prihranek, hitro in na obroke!

Podjetje Domstan d.o.o. Velenje vam v sodelovanju s podjetjem SIMON d.o.o. Grosuplje nudi menjavo vaše stare, dotrajane toplotne podpostaje (TPP) z novo, kompaktno izvedbo. Kaj boste z menjavo pridobili?

### Prihranek:

- boljši izkoristek energije -> prihranek pri stroških,
- avtomatska regulacija omogoča večje udobje bivanja,
- nova TPP zasede 4 x manj prostora.

### Hitro:

Menjavo TPP izvedemo v 2 delovnih dneh.

### Na obroke:

Nudimo plačilo na obroke (minimalno 6) in prihranek pri DDV (namesto 20% zaračunamo samo 8,5% z opravljeno storitvijo montaže).

Za več informacij nas pokličite na telefon 031 618 393 ali nam pišite na [toplotna.podpostaja@domstan.si](mailto:toplotna.podpostaja@domstan.si).

Prihranek prostora je odvisen od stare razporeditve. Bojler in ekspanzijska posoda lahko po menjavi TPP ostaneta, v primeru dotrajanosti pa ju lahko tudi zamenjamo.

Domstan d.o.o., Koroška 48a, Velenje


ZA UREJENO OKOLJE  
PE Vrtnarstvo  
PE Gradnje  
PE Vzdrževanje

Koroška cesta 40a  
3320 Velenje  
Tel: 03/89 68 700  
[Info@pup.si](mailto:Info@pup.si)  
[www.pup.si](http://www.pup.si)


Koroška cesta 46  
3320 Velenje  
Tel: 03/89 68 711  
[podjetje@pup-saubermacher.si](mailto:podjetje@pup-saubermacher.si)  
[www.pup-saubermacher.si](http://www.pup-saubermacher.si)


Koroška cesta 40a  
3320 Velenje  
Tel: 03/777 10 30  
[Info@karbon.si](mailto:Info@karbon.si)  
[www.karbon.si](http://www.karbon.si)

# ISKRENO ČESTITAMO OB OBČINSKEM PRAZNIKU!


Velika izbira MAČEH, LONČNIH KRIZANTEM  
in rastlin za zasajanje grobov!

**SPREJEMAMO NAROČILA ZA NAGROBNE CVETLIČNE ARANŽMAJE**

Vabljeni v PUP-ove cvetličarne v Velenju in Šoštanju!

VRTNI CENTER TREBUŠA

do - **40%** na lončnice in okrasne lončke

Akcija do 13.10.2012.


15.10.2012 **ODPIRAMO** VRTNI CENTER KALIA

Celjska cesta 4, Velenje (pri Policijski postaji)


## 20 Čutna plesna zgodba z imenom Ženski kupe

Velenje, 5. septembra – V kulturnem domu Velenje je bila celovečerna plesna premiera Ženski kupe. Koreografijo in ples za svoj prvi samostojen projekt sta sestavili Tina Benko in Neža Jamnikar, ki se s plesom ukvarjata že od malih nog. Naslednje leto bosta končali izobraževanje na Akademiji za ples. Plesna predstava Ženski kupe temelji na knjižni uspešnici Anite Nair z enakim naslovom. Govori o šestih ženskah, ki se srečajo na

nočnem vlaku, ki potuje neznanu kam. Vsaka od njih je zaznamovana s temačno izkušnjo in dolga vožnja ter intimnost prostora jih vzpodbudi do zaupnega pripovedovanja zgodb. Prva ideja za nastanek plesne predstave se je Tini in Neži porodila v 4. letniku srednje šole, ko sta naredili krajšo koreografijo za območno srečanje plesnih skupin v Velenju. Z resnejšim delom na predstavi sta začeli lani septembra, ideja je zorela do januarja, po

napisanem konceptu in prijavi na razpise pa se je dejansko delo v dvorani tudi začelo. Avtorici sta se precej ozirali na poezijo in besedilo literarne predloge, saj sta želeli povezati koreografijo z besedilom. Napisati sta morali tudi angleško različico, saj sta bili študentki sodobnega in jazz plesa izbrani za nastop na mednarodnem festivalu plesa, glasbe in teatra na Škotskem.

Zala Fendre


Tini in Neži je uspelo občinstvu prikazati pravi plesni roman.


\*Ob rezervaciji kateregakoli paketa v Hotelu Breza ali Wellness hotelu Sotelia s vam podarimo 1 nočbivanja!

### Hotel Breza Paket "Olimski oddih"

3x polpenzion in wellness storitve v vrednosti 20 €  
Paket 4 dni (3 noči):

~~219 €~~  
**160 €** na osebo  
PRIHRANEK 59 €

### Wellness hotel Sotelia s Paket "Popolna sprostitiv"

3x polpenzion in prost vstop v največji Savna svet v Sloveniji  
Paket 4 dni (3 noči):

~~278 €~~  
**203 €** na osebo  
PRIHRANEK 75 €

Pohitite, ponudba velja le v terminu od 2. 9. do 26. 10. 2012!

Rezervirajte krompirjeve počitnice danes ter pridobite družinski bonus:

GRATIS bivanje za dva otroka

Krompirjeve počitnice v Hotelu Breza že od 70 € na noč/na odraslo osebo

BOGAT ANIMACIJSKI PROGRAM v času krompirjevih počitnic od 26. 10. – 4. 11. 2012

Preverite ponudbo na [www.terme-olimia.com](http://www.terme-olimia.com) ali pokličite brezplačno telefonsko številko 03 829 78 36


Terme Olimia


Terme Olimia d.d., Zdraviliška cesta 24, SI – 3254 Podčetrtek, T 03 829 78 36  
info@terme-olimia.com, [www.terme-olimia.com](http://www.terme-olimia.com)


# Na zdravje!


ZELENE DOLINE

[www.zelenedoline.si](http://www.zelenedoline.si)

Skupaj z več kot 1.200 proizvajalci nam je uspelo zagotoviti sledljivost krmil. Zagotavljamo, da živali za oddajo mleka niso bile krmljene z rastlinami in krmnimi mešanici, ki bi bile proizvedene iz gensko spremenjenih rastlin. Prav tako so dodatki v proizvodnji živil brez gensko spremenjenih organizmov. Smo prvi slovenski proizvajalec s certifikatom »Brez GŠO«.

Iskreno čestitamo za praznik Mestne občine Velenje!

Višja strokovna šola

1910

**ŠOLSKI  
CENTER ŠENTJUR**

vabi v študijskem letu 2012/13 k vpisu  
v izredni študij v višješolskih študijskih programih:

**UPRAVLJANJE PODEŽELJA IN KRAJINE**  
inženir kmetijstva in krajine  
(redni In Izredni študij)

**ŽIVILSTVO IN PREHRANA**  
inženir živilstva in prehrane  
(redni In Izredni študij)

**GOSTINSTVO IN TURIZEM**  
organizator poslovanja v gostinstvu in turizmu  
(Izredni študij)

**NARAVOVARSTVO**  
inženir naravovarstva (redni In Izredni študij)

Vpis na prosta vpisna mesta  
bo potekal še v mesecu **septembru**.

Šolski center Šentjur, <http://www.sc-s.si>

(03) 746-29-00, 746-29-02

referat.vsscekg@guest.arnes.si

informacije

Šolski center Šentjur, Cesta na kmetijsko Soto 9, 3230 Šentjur

[www.t-topolsica.si](http://www.t-topolsica.si)

**Terme Topolšica**

**Wellness center Zala, razvajanje za dušo in telo**

- Masažna razvajanja
- Nega telesa
- Svet savn (9 različnih savn, 3 luksuzna počivališča ter vodeni savna programi)
- V.I.P. zasebni prostori s savno in whirlpoolom
- Sodobni fitness center
- **Novost leta:** vodene vadbe Tnz, Zumba in Yoge

Informacije 03/ 896 31 70

**Hotelski bazeni**

- Kopanje s kosilom ali večerjo
- Družinske vstopnice
- Večdnevne vstopnice
- Imate morda rojstni dan? Nič lepšega! Vstop vam podarimo!

Prijetno utrujene in osvobodjene stresa vas po razvajanju pričakuje Kavarna v Vesni ali **Restavracija Wellness centra Zala** z bogato ponudbo hrane, pijač ter sladkih in slanih dobrot!

**1+ 1 GRATIS**

Ob nakupu 1-urne vstopnice po 19.00 uri  
vam 1 uro kopanja podarimo.

Namesto 7,70 EUR plačate samo 3,80 EUR.

Akcija velja od ponedeljka do petka od 24.9.2012 do 30.11.2012.

**PRESTA**

Čestitamo  
za praznik  
Mestne občine  
Velenje.

**Pronova**

PVC in ALU • OKNA • VRATA • SENČILA  
svetovanje - meritve - izdelava - montaža

→ **Kakovost se skriva v detajlih!**

**Pronova d.o.o.**  
Proizvodnja in prodaja  
PE Celjska cesta 39  
2380 Slovenj Gradec  
Tel.: 02 621 25 71  
Gsm: 041 478 960, 041 717 850  
Email: info@pronova.si

**AKCIJA  
UGODNI JESENSKI POPUST – 5 %!**  
Vabljeni v prodajno razstavnico salon!

**080 80 34**  
BREZPLAČNA ŠTEVILKA

**Čestitamo za praznik  
Mestne občine Velenje!**

KOMUNALNO PODJETJE VELENJE d.o.o. - Koroška cesta 37b - 3320 Velenje


## Suha disciplina v ribiških veščinah

Udeleženci tekmovanja v castingu za pokal Alpe Donava hvalili organizatorje, Ribiško družino Paka

**Milena Krstič - Planinc**

Šoštanj, 15. septembra - Ribiška družina Paka Šoštanj je v soboto na poligonu ob idealnih vremenskih pogojih in, kot so ocenili tekmovalci iz štirih držav - tudi odlični organizaciji, ob Družmirskem jezeru pripravila tekmovanje v castingu za evropski pokal Alpe Donava.

Prišlo je dvaindvajset tekmovalcev, med njimi so bili tudi najboljši s svetovnega prvenstva.

»Casting je suha disciplina v ribiških veščinah, ki jo želimo v Šoštanju znova približati čim širšemu krogu in med svojimi člani zanjo ponovno vzbuditi zanimanje,« pravi Boštjan Bizjak. Za to imajo idealne pogoje. »Podpredsednik evropske zveze, ki je bil navdušen, je obljubil, da se bo zavzel za to, da bo prihodnje leto tukaj potekal zaključek pokala Alpe Donava,« je dodal predsednik Ribiške družine Paka Franc Ravnjak.

Sicer pa RD Paka med letom pripravi številna društvena in meddruštvena tekmovanja v klasičnih ribiških disciplinah. V Sloveniji je za ribištvo veliko zanimanja. »S sosednjimi ribiški družinami zelo dobro sodelujemo, skupna nam je skrb za čisto okolje in zdrav vodni živelj,« pripovedujejo.

Ribiška družina Paka Šoštanj šteje preko sto članov. »Dela imamo vedno več.« Okolico Družmirskega jezera so zelo lepo uredili in na to


**Boštjan Bizjak: »Ponovno bi radi vzbudili zanimanje za casting.«**

so ponosni.

Silvo Koželjnik, gospodar v družini, pa je povedal, da lahko ribiči v Družmirskem jezeru, lovijo od soma do zelenke. »To pomeni od velikih do majhnih rib. So pa v jezeru v večini krapci, veliko je podusti, ploščakov, somov ...« Letno v jezero vložijo do pet ton rib in s tem poskrbijo, da v njem ob stari plava tudi nova populacija.

## NA KRATKO

### Dobro skakali na regijskih pokalih

Ljubno, pokal Cocta, dečki do 10 let: 5. Lan Vrčkovnik; do 12 let: 1. Jan Bombek; do 13 let: 2. Rok Jelen, 5. Sven Zagomilšek, 8. Denis Pikelj, 10. Ožbej Jelen; deklice do 11 let: 1. Pia Slamek; do 13 let: 14. Jerneja Brecl. Kisovec, pokal Cocta, dečki do 14 let: 1. Aljaž Osterc, 2. Vid Vrhovnik, 12. Gašper Brecl; do 15 let: 11.1 David Strehar, 12. Patrik Vitez.

Sebenje pri Trziču, pokal Cocta, dečki do 13 let: 2. Ožbej Jelen, 4. Rok Jelen, 9. Sven Zagomilšek, 11. Denis Pikelj; do 12 let: 5. Jan Bombek; deklice do 13 let: 13. Jerneja Brecl.

Nordijska kombinacija: 1. Sven Zagomilšek, 2. Rok Jelen, 4. Ožbej Jelen, 5. Jan Bombek, 12. Denis Pikelj, 24. Jerneja Brecl.

Mislinja, pokal Cocta, mladinci do 20 let: 7. Robert Vitez, 10. Žan Zagomilšek, 12. Niko Hižar; do 18 let: 14. Urh Krajncan, mladinci do 16 let: 6. Matevž Samec; člani: 1. Marjan Jelenko, 12. Gašper Berlot.

Nordijska kombinacija, mladinci do 18 let: 3. Urh Krajncan, člani: 1. Marjan Jelenko, 3. Gašper Berlot, 9. Žan Zagomilšek.

### Velenjski atleti odlični na DPS

V Slovenj Gradcu je bilo v soboto, 8. 9., in nedeljo, 9. 9., državno prvenstvo Slovenije (DPS) za pionirje in pionirke U-16. V soboto, 15. 9., in nedeljo, 16. 9., pa je domači Atletski klub Velenje organiziral Prvenstvo Slovenije za pionirje in pionirke U-12 in U-14. Na obeh prvenstvih se je atletski podmladek odlično odrezal in nam priboril kar 12 odličij:

U-16 pionirke - 2000 m: 2. Julija Repolusk 6:47,28; 4 x 300 m: 3. Adela Avdičević, Amela Avdičević, Neja Cirar, Zala Potočnik 3:03,69; 4 x 200 m: 2. Tinkara Miklavžin, Tjaša Podkrižnik, Manca Salmič in Nea Meh 2:06,13.

U-14 pionirji - 60 m ovire: 1. Alen Subašič 9,93; 200 m ovire: 1. Alen Subašič 30,12 - nov državni rekord; skok v daljino: 2. Dino Subašič 520 cm; 4 x 100 m: 1. Matija Tratnik, Dino Subašič, Teodor Majcenovič, Alen Subašič 51,41; 4 x 200 m: 1. Matija Tratnik, Dino Subašič, Teodor Majcenovič, Alen Subašič 1:50,37.

U-14 pionirke - 200 m ovire: 3. Petja Herlah 31,33; 4 x 200 m: 3. Ana Cafuta, Sara Kovačević, Barbara Kladnik, Petja Herlah 1:53,84.

U-12 pionirke - 200 m: 3. Nea Meh 29,89; hoja 800 m: 2. Laura Hrovat 5:16,40. 4. mesta so osvojili: Dominika Češek U-16 (100 m), štafeta 4 x 100 m U-16 pionirke, Dino Subašič U-14 (200 m), Barbara Kladnik U-14 (200 m ovire), Nea Meh U-12 (60 m), štafeta 4 x 200 m U-12 pionirji.

## Tabor mladih ribičev in tekma

Velenje - Ribiška družina Velenje enkrat letno ob Škalskem jezeru pripravi tabor mladih ribičev. Letošnji tabor je potekal avgusta, udeležilo pa se ga je enajst mladih ribičev. Zanje so pripravili niz predavanj o ribištvu in varstvu okolja. Seveda pa so se mladi ribiči na taboru učili tudi različnih ribiških tehnik.

V nedeljo, 16. septembra, so ob Škalskem jezeru pripravili tekmovanje za prvaka RD Velenje v kategoriji U14 in U18. V kategoriji U14 je zmagal Andrej Klosternik, v kategoriji U18 pa Gašper Pšenčnik.


**S tabora mladih ribičev (foto: Franc Ružič)**

# Akcija jesen

do 20. 10. 2012!

- strešniki Polak E (ekstra) že od 5,25 € (z DDV)
- NOVO! Strešniki POLAK E-svetlo sivi (EKSTRA lakirani) - 6,16 € / m<sup>2</sup>

Prodaja transportnih betonov, prevozi z mikserji in črpalko! **GOTOVINSKI POPUST!**

POLAK ŠTEFKA s.p., Šmartno ob Paki • T: 03 588 50 65 • M: 051 607 337  
E: betonski.izdelki.polak@siol.net • I: www.stresniki-polak.si

# lesnina

PE LEVEC, Levec 18, Petrovče **XXXL**

**Regal Enterprise z LED razsvetljavo**

420,95 €  
**299,00 €**

**Predsoba Top**

210,42 €  
**149,00 €**

**Največji izbor - najnižje cene Lesnina Levec, hiša s tradicijo!**

Ponudba velja do 29. 9. 2012 oz. do razprodaje zalogi! Cene veljajo za gotovinsko plačilo.

## PEČOVNIK d.o.o.

KONSTRUIRANJE, PROIZVODNJA STROJEV, ORODIJ IN NAPRAV

Koroška 31/A, VELENJE  
Tel.: 896 42 50, fax: 896 42 54  
E-mail: pecovnik.horvat@siol.net

**OBČANKAM IN OBČANOM ISKRENO ČESTITAMO ZA PRAZNIK MESTNE OBČINE VELENJE!**

**TEHNOLOŠKE TEHNIČNE REŠITVE ZA VAŠO VELIKOSERIJSKO PROIZVODNJO!**

03/ 898 74 00

**rdeča dvorana šrz VELENJE**

03/ 897 02 04  
info@srz-rdeca-dvorana.si

Mali bazen, veliki bazen, tepidarium, infra savna, finska, turška savna in fitnes studio

**NOVE - UGODNEJŠE CENE VSTOPNIC ZA VEČKRATNI VSTOP!**

**Čestitamo za praznik Mestne občine Velenje!**

**VABIJENI**  
Pokriti bazen od danes spet odprt vsak dan od 10. do 22. ure!


## Težje zmagali, kot kaže izid

Rokometaši Gorenja so odpor gostov, mariborskih rokometišev s sijajnim Vugrincem, zlomili šele v zadnjih desetih minutah

V vnaprej odigrani tekmi 2. prvenstvenega kroga v prvi ligi so rokometiši Gorenja s 36 : 31 premagali moštvo mariborskega Branika. Zmaga pa ni bila tako gladka, kot bi lahko sklepali po izidu. Močno okrepljeni gostje so z igro napovedali, da se bodo v tem prvenstvu potegovali za visoko uvrstitev.

Po pričakovanju je bil njihov najnovejši igralec nekdanji reprezentant Renato Vugrinec, ki je bil dve tretjini tekme nerešljiva uganka za domače rokometiša.

Igralci Gorenja so začeli spodbudno, kmalu vodili s 5 : 2, toda sredi prvega dela so gostje predvsem po zaslugi odličnega Vugrinca povedli z 8 : 7, jim nekajkrat ušli za dva,

polčas pa dobili z enim razlike, izid je bil 19 : 18. Vugrinec pa je bil kar 7-krat uspešen. Tudi dobrih deset minut nadaljevanja so Mariborčani uhalali domačim za gol ali dva. V 42. minuti, ko je Vugrinec še deseti premagal vratarja Ivana Gajiča, je njihova prednost še zadnjič znašala dva zadetka. To je bil tudi njegov zadnji gol, kajti poznalo se je, da so mu nekoliko poše moči. Zablestel pa je tudi vratar Gajič (v prvem polčasu je bil brez pravih obramb, pa tudi Emir Taletovič ni imel svojega večera) in njegovi soigralci so zagrili v obrambi, kot se pričakuje od šampionov. Do konca so v nasprotnikovo mrežo poslali še osem žog, gostje le dve in zasluženo slavili s

petimi goli razlike. Fahrudin Melić z 11 goli, od tega osem sedemmetrov, in Klemen Cehste z osmimi goli sta bila najboljša strelca domače vrste, Renato Vugrinec z desetimi - vse je dosegel iz igre, in Simon Razgor s petimi pa najbolj učinkovita pri gostih.

Včeraj so v tekmi šestnajstine finala slovenskega pokala (v prvem krogu so bili prosti) gostovali v Ribnici. Vse razen zmage prvakov bi bilo veliko presenečenje. Pričakovati je, da bodo zmagoviti niz, ki traja že od začetka prejšnjega prvenstva, nadaljevali tudi v soboto na prvenstveni tekmi v Izoli.

vos


www.cistilnenaprave-dezevnica.si


V naši naravi je, da skrbimo za naravo.


NOVO !!!  
Biološka čistilna naprava  
deluje brez elektrike in  
dodajanja preparatov


Biološke čistilne naprave  
od 1 PE do 500 PE

Sistemi za zbiranje in  
uporabo deževnice


Komposterji različnih  
velikosti


Okrasni rezervoarji za zbiranje  
in uporabo deževnice


ARMEX ARMATURE d.o.o., Ivančna Gorica  
T: 01/78 69 270 M: 051/652 192  
e-mail:  
info@armex-armature.si

## SKRIVNOST VRHUNSKIH KUCHARJEV

do  
**65%**  
ceneje

**BergHOFF**  
Profesionalni noži

Benjamin Launay

*Benjamin*


ZBIRAJTE NALEPKE NA  
BENCINSKIH SERVISIH

**PETROL**

Energija za življenje

**ZAVARUJTE  
SVOJE PREMOŽENJE  
NA NOVO VREDNOSTI**


**ZA VSE NOVE OPA  
ZAVAROVANCE  
DO KONCA LETA  
2012  
BREZPLAČNO  
ZAVAROVANJE  
HIŠE ALI  
STANOVANJA!**


Bliža se čas neurij  
in poplav...

PREMOŽENJSKO ZAVAROVANJE  
Z OSEBNO IN PRAVNO ASISTENCO  
NA NOVO VREDNOST

Zato skupaj poskrbimo  
za varnost vašega premoženja!

080 19 20  
www.ZavarovalnicaMaribor.si


**mali OGLASI**

**DEŽURNI telefon za pomoč alkoholikom.**  
Gsm: 031 443 365 (AA)

**NUDIM**

**SAMI BREZPLAČNO** odpeljemo staro železo, kmetijske stroje, razne peči. Golijan Miladin, s. p., Velenje. Gsm: 040 465 214.

**STIKI – POZNAVSTVA**

**ŽENITNA** posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

**PRAVNICA**, simpatična, 50-letna, urejena, si želi spoznati urejenega moškega starega do 62 let. Pokličite ne bo ti žal. Ag. Alan, gsm: 041 248 647

**35-LETNA** urejena ženska si želi spoznati moškega starega do 50 let za resno skupno življenje. Šla bi tudi živeti na deželo. Ag. Alan, gsm: 041 248 647

**43-LETNI** očka si želi trajne ljubezni s punco, ki bi se preselila. Gsm: 031 860 668

**RAZNO**

**ZRAČNO** puško 5,5 kaliber in digitalno tehtnico nosilnosti 40 kg, oboje

novo, prodam. Gsm: 031 799 476

**KLAVIRSKO** harmoniko, zelo lepo ohranjeno, Weltmeister 120, basno, 11+5 registrov, primerno za igranje ali učenje. Prodaj za 440 evrov. Gsm: 041 792 140

**PRIDELKI**

**SLADKO** domače grozdje, jurka, okoli 200 kg, prodam. Tel.: 03 5866 139, gsm: 031 633 196

**GROZDJE**, okoli 200 kg, modra jurka, na brajdi, prodam. Brajda je v ravnini. Prosim kličite proti večeru. Gsm: 031 633 196

**JABOLČNIK**, domači kis, medenovec, borovničev in več vrst žganja prodam. Gsm: 041 344 883

**NEPREMIČNINE**

**GARAŽO** najamem, malo večjo (za starodobnika), v Velenju ali okolici. Gsm: 041 296 258

**3-SOBNO** stanovanje, 80 m<sup>2</sup>, na Goriški 45, 5/5 nadstropij, prodam. Možna tudi menjava za manše stanovanje ali oddam v najem za daljši čas. Cena po dogovoru. Gsm: 051 710 949 ali 031 751 383

**OPREMLJENO** 2-sobno stanovanje v stanovanjski hiši oddam mlajšemu poročenemu paru iz Šoštanja ali okolice, z redno zaposlitvijo. Cena po dogovoru. Gsm: 041 441 824

**V VINSKI GORI**, na sončni legi, prodamo 5.908 m<sup>2</sup> veliko zemljišče, od tega 1.700 m<sup>2</sup> komunalno urejene zazidljive površine, na parceli je tudi bivalni vikend s kletjo in vsemi komunalnimi priključki. Gsm: 031 318 101, po 16. uri. **HIŠO** v Šmartnem ob Paki prodam. Gsm: 041 526 708

**VOZILA**

**FIAT PUNTO Grande**, letnik 2007, 64.000 km, modre barve, zelo lepo ohranjen. Klima, pot. računalnik, prodam za 5300 evr.

**PLOVILA**

**BIVALNI** gliser, pet ležišč, wc-tuš kabina, dve kabini, letnik 2007, odlično ohranjen, prodam po sezonski ceni 35.000 evrov (gotovina). Možna menjava – v tem primeru je cena 45.000 evrov. Gsm: 041 714 488

**habit** nepremičnine  
Habit, d.o.o., Koroska 48, Velenje  
tel.: 03/ 897 51 30, gsm: 041/ 665 223

**PRODAMO/ODDAMO**

- **3-sobno stanovanje** na Kardelevi v Velenju, 4. nad., 76 m<sup>2</sup>, zgrajeno 1982. Cena 80.000 evr.
- **hišo na Efenkovi** v Velenju, 140 m<sup>2</sup>, adaptirano 1985, 557 m<sup>2</sup> zemljišča. Cena 195.000 evr.
- **poslovni prostor** v Velenju na dobri lokaciji, 96 m<sup>2</sup>, P/4, zgraj. 1978. Cena 100.000 evr.
- **2 sobno stanovanje** na Goriški, Velenje, 5. nad., 62 m<sup>2</sup>, zgrajeno 1978. Cena 59.000 evr.

• **Prodamo novogradnjo RAZGLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m<sup>2</sup>. Cena od 56.000 do 188.000 evr.**

več na [www.habit.si](http://www.habit.si)

**DEŽURSTVA**

**ZDRAVSTVENI DOM VELENJE**

**OBVESTILO**  
Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za informacije v zvezi z reševalno službo kličite na telefonsko številko 8995-478, dežurno službo pa na 8995-445.

**LEKARNA VELENJE**

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

**ZOBOZDRAVNIKI**

**22. - 23. 9., Mojca Pusovnik, dr. dent. med.** (v dežurni zobni ambulanti ZD, Vodnikova 1, Velenje od 8. do 12. ure).

**VETERINARSKA POSTAJA ŠOŠTANJ**

Tel.: 03 8911 146, dežurni veterinar – gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

**GIBANJE PREBIVALSTVA**

**Upravna enota Velenje**

**POROKE**

Ivan Vazner in Obu Kristina, Velenje, roj. 1929, Šmartno ob Paki, Veliki vrh 47 a; Alojzija Pečecnik, roj. 1925 Velenje, Ljubljanska cesta 35; Stanislav Plemenitaš, roj. 1931, Rogaška Slatina, Soteska cesta 4; Stanislava Slatinšek, roj. 1934, Velenje, Malgajeva ulica 5; Zvonimir Hohnjec, roj. 1946, Celje, Obrtna cesta 10.

**SMRTI**

Jožefa Gregorčič, roj. 1938, Žalec,

Migojnice 80a; Vida Obreza, roj. 1925, Velenje, Šalek 95; Veronika Mavrer, roj. 1929, Šmartno ob Paki, Veliki vrh 47 a; Alojzija Pečecnik, roj. 1925 Velenje, Ljubljanska cesta 35; Stanislav Plemenitaš, roj. 1931, Rogaška Slatina, Soteska cesta 4; Stanislava Slatinšek, roj. 1934, Velenje, Malgajeva ulica 5; Zvonimir Hohnjec, roj. 1946, Celje, Obrtna cesta 10.


**V SPOMIN**

Čas treh let se je prevesil v večnost naši ljubljeni

**ROZIANI HRIBAR**  
1939 - 2009

*Odšla si po poti, v katero nisi nikoli verjela.  
Za teboj je ostalo veliko, veliko nepozabnih srečnih trenutkov in spominov.  
Nikoli te ne bomo pozabili.  
Vedno tvoji.*

Ludvik, Vlasta z družino in Dušan

**Mali oglasi, zahvale in osmrtnice**

898 17 50  
[epp@nascas.si](mailto:epp@nascas.si)


**CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA**

Prešernova 7 B  
Tel.: 03 / 897 00 02, GSM: 041 / 682 369

*Ali veš kam bežijo angeli  
ko izgubijo svoja krila?  
ko svetlo noč zapusti sijaj  
in ko nova jutra solze so umila?*

24 ur dnevno!

**N A S C A S**  
**RADIO VELENJE**  
Pravi naslov za uspešno reklamo! 898 17 50


**ZAHVALA**

Ob boleči izgubi dragega očeta, starega očeta in brata

**KARLA AUBERŠKA**  
s Paškega Kozjaka 34  
4. 10. 1939 - 6. 9. 2012

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za pomoč, izkazano pozornost in izrečena sožalja. Hvala osebju Bolnišnice Topolšica, posebej Suzani Platovšek za vso nego in skrb.

Hvala vsem, ki ste ga pospremili na njegovo zadnjo pot.

Žalujoci: Vsi njegovi


**ZAHVALA**

**BORIS MAJSEN**

iz Florjana pri Šoštanju  
24. 10. 1972 - 30. 8. 2012

Ob boleči izgubi dragega brata, strica, svaka se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, za vse darovano ter za vso ponujeno pomoč.

Hvala vsem, ki ste se mu prišli poklonit.

Žalujoci: Brat Aleš, nečak Branko, svakinja Biljana ter ostalo sorodstvo


**ZAHVALA**

Zapustil nas je skrbni mož, ata in stari ata

**VIKTOR AUBERŠEK**  
19. 4. 1937 - 30. 8. 2012

Hvala vsem za izkazano pomoč v težkih trenutkih. Iskrena hvala, ker ste ga v tako velikem številu pospremili na zadnji poti.

Žalujoci: Vsi njegovi


**ZAHVALA**

Ob boleči izgubi drage mame, stare mame, sestre in tete

**ALOJZIJE PEČEČNIK**

roj. Hriberšek  
iz Velenja  
15. 6. 1925 - 9. 9. 2012

se iskreno zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti, darovali cvetje, sveče in svete maše. Zahvala guvernici gospe Magdi Stvarnik, pevcem, Pogrebni službi Usar in župniku g. Luku Župevcu.

Žalujoci: Vsi njeni

# Plešivec z novimi pridobitvami

Obnovili nov odsek ceste skozi Sopoto, uredili podporni zid in ekološki otok

Sobota popoldan je bila za kraje Plešivca pomemben dan. Svoje namenu so predali več pridobitev: obnovljen odsek ceste v Sopoti, odprli pa so tudi podporni zid in nov ekološki otok. Gre za okrog dva kilometra dolg odsek ceste, ki je hkrati povezava v Plešivec in naprej na Graško goro. Na njo je vezanih približno 20 stanovanjskih hiš. »Pridobitev te ceste je zelo pomembna, ker je bila že popolnoma dotrajana in se po njej skorajda ni bilo več mogoče voziti, tako da je bil za njo obnova zadnji čas. Sredstva je prispevalo podjetje PUP Saubermacher oziroma Mestna občina Velenje,« je povedal predsednik krajevne skupnosti Plešivec **Janko Kotnik**.

Pri pokopališču v kraju pa zdaj stojijo tudi nov podporni zid, ekološki otok in kapela. »Ekološki otok, ki ga je krajevna skupnost postavila s pomočjo velenjske občine, je stal približno 20.000 evrov, podporni zid, ki ga je zgradila Agencija Republike Slovenije za ceste, in kapela pa okrog 120.000 evrov. Vse to je za nas velik, a tudi izjemno pomemben zalogaj,« je še dodal predsednik.

V kratkem kulturnem programu na igrišču so sodelovali šolarji podružnične šole Plešivec, Maša


Ob odprtju ceste skozi Sopoto ...

Sebanc s harmoniko, Mešani pevski zbor KD Ivana Cankarja Plešivec in Mešani pevskih zbor LD Škale. Obenem je potekalo tudi »tekmovanje« med zaselki Plešivca v kuhanju golaža.

Tudi v prihodnje se bo pri njih poskušalo čim več postoriti. Še

vedno ni končana cesta ob podpornem zidu. Pridobiti morajo dovoljenja lastnikov in narediti zamenjavo zemljišč. Ta mesec bodo še preplastili cesto v Velunji in asfaltirali cesto Jovan-Jovanov vrh, na kateri so bila pripravljala dela opravljena že lansko leto. Še

vedno imajo težave s kanalizacijo, v načrtu pa ostaja tudi adaptacija šole: zamenjava oken in strehe ter državna cesta, ki pelje skozi Plešivec.

■ vg

## Konovo praznuje in se predstavlja

Na Konovem poteka teden krajevne skupnosti - V soboto svečanost s podelitvijo petih krajevnih priznanj

**Velenje, 17. septembra** - V krajevni skupnosti Konovo so pripravili Teden krajevne skupnosti, ki se je začel v torek, končal pa se bo v soboto, ko bodo na prireditvi v domu krajanov podelili krajevna priznanja in simbolično zaključili dela pri izgradnji komunalne infrastrukture. Predsednik sveta KS Konovo Karli Stropnik je poudaril, da so v teh dneh želeli pokazati, kako delavni in ustvarjalni so njihovi krajanji in krajanke, zato so dogajanje razporedili na več dni.

Dogajanje so v torek začeli s preventivnim brezplačnim merjenjem venskega pretoka, ki ga je organiziral krajevni odbor Rdečega križa Konovo. Včeraj popoldne so v domu krajanov pripravili tovariško

srečanje Krajevnega odbora Zveze borcev NOV Konovo, danes popolne pa pripravljajo še kegljaški turnir za pokal krajevne skupnosti. Prišel se bo ob 16. uri, organizira pa ga Društvo upokojencev Konovo. V soboto ob 19. uri bo zaključna svečanost, tudi tokrat v domu krajanov Konovo. Na njej bodo razdelili tudi pet krajevnih priznanj. »Prejeli jih bodo **Aljaž Topič**, ki že deset let sodeluje s Konovskimi štrajharji, prihaja pa iz Šentruperta, **Tone Martinc** dobi priznanje za delovanje v krajevnem odboru Rdečega križa, **Stane Cevzar** dobi priznanje za delovanje pri harmonikarjih, za aktivno delo v kraju pa priznanji dobita tudi **Ivo Stropnik** in družina **Kumer**,« nam je povedal Karli

Stropnik.

Izvedeli smo še, da se na Konovem pripravljajo na velika vlaganja. »Veliko srečo smo imeli, da smo lahko lani konec leta menjali stavbno pohištvo na domu krajanov. Uspeli smo modernizirati cesto na Debrce, proti domu krajanov in del Bevkove ulice. Letos bi radi pridobili gradbeno dovoljenje za ureditev krajevnega športnega igrišča. Trenutno tečejo dogovori za odkupe zemljišč, da bomo lahko postavili tribune, saj želimo zgraditi objekt, ki bo uporaben in všečen. Pripravljamo se na izgradnjo vodovoda Konovo; začeli naj bi leta 2013, investicija pa bo vredna milijon 300 tisoč evrov,« nam je še povedal Karli Stropnik,


Karli Stropnik: »Leto 2013 bo za nas zelo delavno.«

ki želi, da so njihove prireditve v tednu krajevne skupnosti dobro obiskane, saj je tudi druženje zelo pomembno.

■ bš

## Čistili na rekreativnem pohodu

**Velenje, Mozirje, 15. septembra** - Zadnji poletni vikend so delavci Karbona skupaj s sodelavci HTZ izkoristili za rekreativni pohod na Mozirsko planino. Ker se med delovnim časom pretežno ukvarjajo z zbiranjem in predelavo odpadkov (in surovin), se temu tudi v prostem času ne izognejo. S seboj so vzeli rokavice in vrečke ter na poti pobrali vse odpadke, ki so jih tam »pozabili« pohodniki. Za lažji transport jih je na poti spremljalo vozilo z zabojnikom, s katerim so odpadke prepeljali v dolino.


## Poskrbljeno za vse

**Bele Vode** - Odprtje prenovljenega igrišča je bilo primerno združeno z športno/družabnim dogodkom. Igrišče je bilo postavljeno sredi Rezočnikovega gozda že sredi 60-ih let prejšnjega stoletja in je spreminjalo podobo glede na potrebe in interes kraja. Tokratna posodobitev je v obliki nove asfaltne prevleke in ureditve nekaterih športnih objektov. Trak so simbolično prerezali predsednik ŠD Vulkan Stanko Podvratnik, predsednica KS Anica Pudgar in šostanjski župan Darko Menih. Vsi skupaj so namreč združili interes in moči, občina pa je prispevala tudi nekaj več kot 25 tisoč evrov.

Igrišče je mogoče uporabljati kot nogometno igrišče in prostor za tenis, ob njem je urejeno odbojkarsko igrišče na mivki, najmlajšim so na voljo igrala, starejši se lahko pomerijo v kegljanju, vsi pa se lahko oddahnejo in tudi okrepčajo v zato urejeni brunarici. Prostor je, kot kaže, priljubljeno zbirališče domačinov, saj jih je bilo tudi na odprtju veliko. Občini in ostalim sponzorjem se je zahvalil predsednik športnega društva, ki že sedem let, od ustanovitve, upravlja igrišče, predsednica krajevne skupnosti pa je poleg kronološkega vpogleda v gradnjo športnega objekta vsem zaželela obilo prijetnih druženj.

Lep vikend je bil dobro izkoriščen, v petek so se pomerili v kegljanju, v soboto je bil že sedmi turnir v malem nogometu, ki se ga je udeležilo sedem ekip in v nedeljo ravno tako sedmi turnir v odbojki na mivki.

■ Milojka B. Komprej

## Veselo v jesen in druge prireditve

Številne prireditve v počastitev praznika občine Šoštanj

**Šoštanj, 12. septembra** - V Šoštanju so se pričele prireditve v počastitev občinskega praznika. Za začetek, v sredo, so se predstavili otroci vrtca, ki so risali s kredno na asfalt na temo »Moje mesto«, v četrtek pa so v Mestni galeriji odprli razstavo slikarja Iva Kolarja.

Sobota je bila športno obarvana - v športni dvorani so pripravili pripravljali turnir v odbojki, ki ga je dobilo domače moštvo Šoštanj Topolšica, ob Družmirskem jezeru pa so pripravili evropski pokal

fantje in harmonikarski orkester Vilija Mravljaka.

V nedeljo so ob Družmirskem jezeru prišli na svoj račun ljubitelji pihalnih orkestrrov. Na reviji so se poleg domačega Pihalnega orkestra Zarja predstavili še godbeniki iz Zabukovice pri Zalcu in z Dobrne. Godba iz Zabukovice ima že 130-letno tradicijo, godba z Dobrne pa je med mlajšimi, saj je nastala pred petimi leti.

Prireditve Veselo v jesen se nadaljujejo tudi v soboto in nedeljo, ko bo na sporedu najprej »Sobota mladih« s stand up comedy večerom ob 20. uri, naslednji dan pa bo »Mlada nedelja«. Pripravljajo otroške delavnice (Vrtec Šoštanj in OŠ Karla Destovnika-Kajuha Šoštanj), igre, predstavili se bodo mladi pevci,


V Šoštanju po domače

Alpe-Donava v castingu, začeli so se dnevi rekreacije. Na X. meddruštvenem tekmovanju za pokal KS Gaberke so se pomerili starejši gasilci in gasilke, v Gaberkah pa so pripravili tudi 3. blagoslov konj.

Turistično društvo Topolšica je pripravilo pohod Septembrsko veselje, v Šoštanju ob Družmirskem jezeru pa so se začele prireditve pod skupnim naslovom Veselo v jesen.

V soboto je bila na sporedu revija narodnozabavnih ansamblov »V Šoštanju po domače«. Predstavilo se je osem domačih narodnozabavnih ansamblov, in sicer Tapravi faloti, Hooruk, Izziv, Smeh, Stil, Ansambel bratov Avbreht, Pravi

gasilci, ribiči, lovci, Turistično opešvalno društvo Šoštanj, za zabavo za otroke in starše pa bo poskrbela Damjana Golavšek.

Že med tednom bodo namenu svečano predali kanalizacijo in cesto v Lokovici, v četrtek ob 19. uri pa bo podelitev priznanj Športne zveze Šoštanj za leto 2011 in prireditve ob 100. obletnici športa v Šoštanju.

V Šoštanju pa je še ena novost - Zavod za kulturo pripravlja Abonma za otroke. Začenja se že v nedeljo ob 10. uri, ko bo na sporedu Frdamana pravljica Lutkovnega gledališča Velenje v režiji Alice Čop .