

V petek (4/10 °C)
in soboto (3/11 °C)
bo delno, v nedeljo
(5/11 °C) pa pretežno
oblačno. Možen dež.

nascas

Četrtek, 9. novembra 2017

številka 44 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Kot bi šlo zares

Foto
Andraž
Roškar

Šaleška dolina – V Šaleški dolini imamo kar 3152 gasilcev in gasilk. Aktivni so vse leto, a oktober zanje ostaja poseben mesec. Letos so v njem pripravili več kot 40 dogodkov, med njimi tudi dve večji gasilski vaji; prikazno v Skornem in taktično v središču Velenja.

Obakrat so poskrbeli, da so preizkusili svoje znanje in usposobljenost, zato je vse delovalo, kot bi šlo zares. To pa je pomembno tudi zato, ker število gasilskih intervencij iz leta v leto narašča. Več na strani 19.

■ bš

Šesti blok spet v pogonu

Šoštanj, 27. oktobra – V petek zvečer so zaradi načrtovanih del ustavili šesti blok Termoelektrarne Šoštanj. Do srede, 8. novembra, ko so ga ponovno sinhronizirali z omrežjem, so opravili kontrolo garancijskega popravila, ki je bilo na bloku 6 opravljeno junija letos. Nekatera dela

pa je na bloku opravil tudi dobavitelj opreme Alstom. Med ustavitvijo bloka 6 je v Termo-

elektrarni Šoštanj deloval blok 4, oskrba Slovenije z električno energijo pa je v času, ko so bile v mnogih okoljih počitnice, potekala nemoteno.

■ mz

Dom, Avto, Življenje, Zdravje, Pokojnina, DZZ
Zavarovalno zastopanje, Roman Kavšak s.p.
Tel: 041 686 177 • roman.kavsak@agencija-as.si

Šmartno ob Paki praznuje

3

Bodo naše šole še vodile otroke na sistematske preglede?

13

TAKO mislim

Kje je raj?

Bojana Špegel

Začetek tedna, prvega delovnega v mesecu novembru, je bil za mnoge stresen. Končali so se prazniki in krompirjeve počitnice, življenje se je vrnilo na stare tire. Obenem se je poslovilo tudi sonce, do časa, ko bodo termometri spet pokazali okoli 20 stopinj Celzija, pa bo preteklo kar nekaj tednov. Ob tem nič kaj ne potolaži dejstvo, da je bilo letošnje leto eno od treh najtoplejših doslej, saj vedno, ko pridejo (pre)kratki novembrski dnevi, ki jih ovija sivina, mnogi komaj čakajo, da ta depresivni mesec mine.

Popraznično in popočitniško obdobje je prineslo še marsikaj. Med drugim so spet poskočile cene bencina. Cena dizla je sedaj na najvišji ravni po septembru 2015. Zdi se mi, da spremembam cen goriva ne posvečamo več toliko pozornosti, morda tudi zato, ker nenehno poslušamo, kako je krize konec, gospodarska rast pa je dobra. Komu se to že pozna? Vprašanje, ki si ga zastavljajo mnogi, ki se jim (še) ne. Zagotovo se pozna vsem, ki poslušajo v davčnih oazah. V začetku tedna smo namreč spet brali in poslušali o njih, saj je združenje mednarodnih raziskovalnih novinarjev začelo razkrivati nove dokumente, ki so jih tokrat poimenovali *Rajski dokumenti*. Da, večina držav, v katerih tisti, ki imajo že tako veliko, skrbijo, da bodo imeli še več, je res rajskih. In morda večina tistih, ki svoje premoženje skrivajo v davčnih oazah, res ne krši zakona, njihovo početje pa je zagotovo moralno sporno. S tem ko si z izogibanjem davkom v lastni državi krepijo svoje bogastvo, državo in državljane prikrajšajo za marsikaj. Manj denarja je za zdravstvo, šolstvo, socialo ..., kar, ironično, večina od njih s pridom koristi, več v državno blagajno pa damo tisti, ki o rajskih deželah sanjamo le, ko razmišljamo o kakšnem krajšem dopustu. Za tiste, ki to počnejo – med njimi so menda odkrili tudi kar nekaj Slovencev – bi bilo moralno in prav, če bi se ob selitvi svojih podjetij na Ciper, Malto ali kakšen drug davčni raj takoj odrekli slovenskemu državljanstvu! Morda sem bila ravno zato, ker tako mislim že nekaj časa, tako navdušena nad govorom Jana Škoberneta na velenjski proslavi ob dnevu reformacije. Ne le, da je mladi politik govoril »iz glave«, opozarjal je ravno na to, kako globoke so razpoke med tistimi, ki imajo vse več, in tistimi, ki imajo (še vedno) vse manj. Ja, tudi zato se obdobje reformacije ni končalo. In se ne sme. Tudi zato, ker se je oktobra brezposelnost v Sloveniji po dolgem času spet zvišala. Po vseh regijah. Najbolj pa na ptujskem in območju v pristojnosti velenjskega Zavoda za zaposlovanje. Kjer tega, da naj bi bilo krize konec, res še ne čutimo. In kjer je prej pravilo kot izjema, da delodajalci ponujajo zaposlitve za določen čas za minimalca. Pa čeprav bi prav slednji moral biti izjema, revnih zaposlenih pa ne bi smeli imeti. Če bi bilo tako, bi tudi tisti, ki si raj predstavljamo drugače kot tisti, ki so jih ujeli v rajskih dokumentih, z lahkoto našli raj tudi doma. Zato, ker imamo to deželo, tudi našo dolino, radi. Zato, ker večina za srečo ne potrebuje veliko, vsaj na bančnem računju ne. A je zagotovo vsak bolj srečen, če ve, da bo lahko plačal položnice in sestavil »konec z začetkom«. In zato, ker smo – tudi po mednarodnih merilih – varčen narod, menda na 5. mestu v Evropi. Varčujejo pa večinoma tisti, ki nimajo veliko. Tisti, ki imajo, svoje premoženje plemenitijo (tudi) tako, da jemljejo svojemu narodu.

Pahor in Šarec v nedeljo tečeta drugi krog

Predčasno glasovanje se je začelo 7. novembra in bo trajalo do 9. novembra, splošno glasovanje bo 12. novembra

V nedeljo, 12. novembra, se bo v Sloveniji za drugi krog predsedniških volitev odprlo skoraj 3.300 volišč. V njem se bosta za predsednika republike pomerila zdajšnji predsednik **Borut Pahor** in kamniški župan **Marjan**

Šarec. Predčasno glasovanje se je začelo v **torek, 7. novembra**, in traja še danes, v **četrtek, 9. novembra**. Volišča so na sedežih okrajnih volilnih komisij (na upravnih enotah) odprta od 7. do 19. ure. Prvi krog predsedni-

ških volitev je potekal v nedeljo, 22. oktobra. V njem se je pomerilo devet kandidatov.

Borutu Pahorju so v njem volivke in volivci namenili 47,21 odstotka glasov, Marjanu Šarcu 24,76 odstotka. Sledili so: Romana Tomc (13,68 odstotka), Ljudmila Novak (7,24), Andrej Šušteršič (2,21), Boris Popovič (1,80), dr. Maja Makovec Brenčič (1,74), Suzana Lara Krause (0,78), Angela (Angelca) Likovič (0,59).

■ mkp

LOKALNE novice

Podpirajo humanitarna in invalidska društva

Šoštanj – Občina Šoštanj podpira in sofinancira delovanje društev, ki imajo status humanitarne ali invalidske organizacije in delujejo v javnem interesu ne glede na sedež društva, če so vanje vključeni njihovi občanke in občani. Lani je bilo v 15 društev s tem statusom vključenih 445 Šoštanjčank in Šoštanjčanov.

■ mkp

Poziv železnicam

Šmartno ob Paki – Pobudi, ki so jo sprejeli svetniki Občine Šmartno ob Paki na oktobrski seji občinskega sveta v zvezi s pozivom Slovenskim železnicam o ureditvi rednega potniškega prometa na relaciji Celje-Velenje, so se pridružile tudi občine Velenje, Šoštanj in Polzela.

Razlog za poziv je bilo nezadovoljstvo uporabnikov, ki so v zadnjih mesecih redno zamujali v službo ali šolo, ker železnice niso zagotovile prevoza po predvidenem voznem redu. V pozivu pristojnim na Slovenskih železnicah so zapisale, da nemudoma zagotovijo primerno število potniških vlakov, ki bodo izvajali obvezno javno gospodarsko službo v skladu z voznim redom.

■ Tp

Drugačna prometna ureditev

Šmartno ob Paki – Od 2. novembra velja na republiški cesti Letuš-Šmartno ob Paki-Gorenje nov prometni režim. Zaradi rekonstrukcije omenjene državne ceste je dostop mogoč iz smeri Letuša le do središča Šmartnega ob Paki, iz smeri Gorenja pa do novega dela naselja Gavce.

Udeleženci v prometu lahko sedaj uporabljajo možnost dostopa do Velenja po cesti Letuš-Gorenjski klanec, domačini pa tudi po lokalni cesti čez Hudi potok ali Veliki Vrh. Po navedbah izvajalca del VOC Celje naj bi predvidena dela na državni cesti Letuš-Šmartno ob Paki-Gorenje končali do 11. novembra.

■ tp

Male komunalne čistilne naprave

Šmartno ob Paki – Občina Šmartno ob Paki je tudi letos objavila razpis za sofinanciranje malih komunalnih čistilnih naprav. Na razpis se lahko poleg lastnikov novogradenj prijavijo tudi občani, ki še imajo greznico. Višina sofinanciranja znaša do polovice vrednosti naložbe oziroma največ 1000 evrov za posamezno stanovanjsko hišo.

Na občinski upravi so povedali, da je bilo letos povpraševanja malo, zato je ta proračunska postavka izkoriščena le delno. Pogodbo o sofinanciranju so namreč sklenili le s tremi občani, v občinskem proračunu pa je na voljo denar za deset objektov. Razpis za sofinanciranje izgradnje malih komunalnih čistilnih naprav bodo ponovili spomladi prihodnje leto.

■ Tp

Ferjancu se maje stolček

Celje – Svet zavoda Splošne bolnišnice Celje je na nedavni redni seji sprožil postopek razrešitve direktorja bolnišnice Marjana Ferjanca, ki je na tem mestu tretji mandat.

Člani sveta zavoda mu očitajo, da tretja največja bolnišnica v državi še nima finančnega načrta za letos, ter nepravilnosti pri prevedbi plač nekaterih zaposlenih iz leta 2008. Direktorju so postavili rok, do katerega se mora izreči o očitanih nepravilnostih, nato pa bodo glasovali o njegovi razrešitvi. Rok, do katerega se mora izreči, je 15. november.

Marjan Ferjanc, sicer član stranke SDS, meni, da gre bolj za politično razrešitev.

■ tp

Letošnja zadnja večja krvodajalska akcija

Velenje – Območno združenje RK Velenje bo v prostorih restavracije Pod Jakcem v Velenju pripravil od 13. do 17. novembra letošnjo zadnjo večjo krvodajalsko akcijo.

V ponedeljek, 13. novembra, bodo vpisna mesta odprta od 8. do 14. ure, v torek (14.) in sredo (15. novembra) od 7. do 14. ure. V četrtek, 16. novembra, bo vpis potekal od 7. do 15. ure, zadnji dan – v petek, 17. novembra, pa od 7. do 14. ure.

Od ponedeljka do četrtega bodo krvodajalci darovali kri za potrebe Zavoda za transfuzijsko medicino Ljubljana, v petek pa za potrebe UKC Maribor.

■ tp

Bogat program praznovanja

Jutri osrednja slovesnost ob prazniku Občine Šmartno ob Paki, tradicionalna Martinova sobota dan kasneje

Tatjana Podgoršek

V javnem zavodu Mladinski center Šmartno ob Paki zagotavljajo, da je tudi letošnji program prireditev za počastitev praznika tamkajšnje občine bogat.

Tako so v nekaterih tamkajšnjih vaških skupnostih že izvedli srečanja, pohode krajanov ali kakšne druge oblike druženja. Tik pred minulimi prazniki so pripravili Moto martinovane člani šmarskega moto kluba Pakenstein, mimo je tudi tradi-

cionalno srečanje starejših občanov. Danes (v četrtek) bosta Društvo vinogradnikov Šmartno ob Paki in šmarsko turistično društvo pripravila na kmetiji Primožič v Malem Vrhu Gospodarjev krst vina v zidanicah. V splet prireditev se bosta tudi tokrat vključila Konjerejsko društvo Šmartno ob Paki, ki bo jutri (v petek) pripravilo v Martinovi vasi ob šmarski železniški postaji dan odprtih vrat društva ter tamkajšnje planinsko društvo s sobotnim pohodom po Marti-

novi poti. Teden dni kasneje napoveduje Klub študentov šmarske fare Postmartinovanje v prostorih tamkajšnjega mladinskega centra, istega dne pa bodo člani šmarskega moškega pevskega zbora povabili v dvorani tamkajšnjega kulturnega doma na šmarsko podoknico. V telovadnici tamkajšnje osnovne šole bo dan kasneje potekal tradicionalni turnir Pod šolskimi koši. Tudi letošnje praznovanje bodo sklenili s kletmi odprtih vrat šestih zidanic članov Društva vino-

gradnikov Šmartno ob Paki. Te bodo pripravili ob vikendih (ob sobotah in nedeljah) od 18. novembra do 3. decembra.

Osrednja slovesnost ob občinskem prazniku pa bo na predvečer praznika – v petek, 10. novembra, ob 18. uri v dvorani kulturnega doma. Na njej bodo med drugim podelili občinska priznanja in nagrade nekaterim tamkajšnjim občanom, ki s svojim delom izstopajo iz povprečja. Največja kulturnozabavna prireditev pa bo to soboto v Martinovi vasi ob tamkajšnji železniški postaji, na njej pa bodo tudi letos vaške skupnosti na vozovih predstavile vaške šege in navade, društvo vinogradnikov pa bo razglasilo kletarja leta.

Slovenska ljudska stranka na srečanju s krajanji Plešivca

V Mestnem odboru SLS Velenje se sestajajo redno mesečno, zdaj pa so se po besedah Mihaela Letonje odločili, da bodo sestanke pripravljali po krajevnih skupnostih, kjer se bodo srečali s krajanji in se tako neposredno seznanili z njihovimi težavami. Takšno srečanje so pripravili ta petek v Plešivcu, udeležil pa se ga je tudi predsednik SLS Slovenije Marko Zidanšek. Delo stranke in vizijo na lokalni ravni je predstavil občinski svetnik stranke SLS Mihael Letonje, na državni ravni pa predsednik stranke SLS Marko Zidanšek. »Da se je tega srečanja udeležil sam predsednik stranke, smo bili zelo veseli. Vsi prisotni so imeli tudi možnost pogovora z njim, obenem pa so tako lahko dobili informacije iz prve roke,« je dejal Letonje.

Srečanje so obogatili s kulturnim programom, v ospredju na sliki Marko Zidanšek in Mihael Letonje.

Savinjsko-šaleška naveza

Praznična sobota! Tudi nedelja?

Krst in volitve – Fontana in Sejalec – Nov dom iz pepela – Dol z grafiti

Pa smo še pred enim pomembnim dnevom! Ne, ne mislim na nedeljski drugi krog volitev za predsednika države, na »veliko« Martinovo soboto mislim. Je pa res, da bo morda imel veseli Martin posledice na volilno nedeljo. Ne le na udeležbo, saj bodo nekateri imeli posledice pokušine vina (to bo upravičene odsotnosti, za razliko od abstinence v prvem krogu, ko niti »veliki« analitiki niso mogli dati pravega razloga za slab obisk volišč), morda tudi na odločanje. Marsikdo se trezen ne zna odločiti, morda pa bodo tisti s posledicami martinovanja odločali bolj trezno. Vsaj za volitve ne moremo reči, da je vse v božjih rokah. V rokah volivcev je, kdo od prestale dvojice bo Sloveniji predsedoval naslednja leta.

Naslednje nedelje torej vsi le še ne bomo imeli proste, vprašanje je še vedno tudi, kako bo s prostimi nedeljami in prazniki za trgovce. Mnenja so precej deljena, veliko pogovorov je »znotraj« branže, le neposrednih trgovcev – prodajalcev – za mnenje le redki vprašajo. Seveda tudi kupcev ne. Za večino teh bi bil to večji »preskok« kot za prodajalce. Gledano v svetovnem merilu pa se je pri nas pozornost od kanadske Magne premaknila na Japonce. Niti ne toliko zaradi umikanja iz Gorenja, bolj zaradi njihove naložbe v tovarno robotov v Kočevju. Spet smo lahko videli našega premierja v družbi tujih imenitnejšev z lopato v roki. Ko bi le globoko zasadil tudi pri splošnem poglobljanju našega razvoja.

V Žalcu dobro uresničujejo turistični razvojni projekt. Zdaj, ko so na dan čarovnic za letos zaprli »svetovno znano« fontano piv in tudi letos zabeležili zelo dober obisk, že načrtujejo, kako naslednje leto dogajanje okoli fontane še bolj popestriti. In v dogajanje vključiti še druge v občini in regiji. Nekateri akterje je fontana že potegnila s sabo, tako predvsem hmeljarski muzej in še nekatere druge. Žalec je letos prejel tudi več pomembnih priznanj za urejenost kraja in razvoj turizma, kot zadnjega še Sejalca. Radi bi še čim prej uresničili načrt, da bi na najvišji stavbi, nekdanjem ponosu Hmezada, uredili razgledno ploščad. Manj sreče pa imajo pri zagotavljanju prostorov za starejše oziroma druge varstva potrebne. Že za to jesen

so načrtovali gradnjo enote Doma Nine Pokorn Grmovje, in to v samskem Žalcu. Zataknilo se je pri denarju. Zdaj načrtujejo, da bi nekaj mest lahko pridobili s širitvijo doma v Grmovju. Iz osnovne šole Žalcu sosednje občine, Prebolda, pa je po državni odmevala odločitev, da učencev ne bodo več vozili na sistematske zdravstvene preglede: ker da tako opravilo ni zakonsko obvezno. S tem so sprožili razpravo na državni ravni in šele ob tem so mnogi zvedeli, da niso edina šola, ki tega ne bi opravljali; ponekod tega že ne opravljajo. Eden od »banalnih« razlogov menda je, da učitelji te dejavnosti nimajo plačane, zdravniki pa. V večini po državi vendarle menijo, da so tovrstni pregledi tako pomembni, da bi jih v organizaciji šol morali nadaljevati še naprej. Vendar morda z nekaterimi popravki.

Nekoliko pa bo zastala turistično-planinska dejavnost na Korošici. Požar, ki je povsem uničil Kocbekov dom, še vedno močno odmeva med planinci, predvsem med člani PD Celje Matica, ki upravljajo ta dom. Kako tudi ne, ko pa so po nekaj letih obnove, ko so tudi sami opravili veliko prostovoljnih ur, dom šele pred kratkim odprli. A začeli so že novo akcijo, saj njih požar ni uničil. Nejevoljni so tudi na Vranskem, kjer jih je doletela drugačna »nesreča«. Gradbena inšpekcija je na lepem ugotovila, da mrliška vežica na njihovem pokopališču, ki je bila sicer zgrajena že pred več kot 35 leti, nima uporabnega dovoljenja. Na občini menijo, da so ga že pridobili, pa naj bi ga »vodenla« poplava, zdaj pa seveda preverjajo, kako je v resnici s celotno zadevo, ki je letos najbolj odmevala prav pred praznikom spomina na pokojne. V vrhu občine pokoja ni bilo.

V Podčetrniku, kjer se vse bolj ozirajo proti »novemu« Vonarskemu jezeru, pa se končno še bolj resno ozirajo navzgor. Že dolgo tudi tu načrtujejo, da bodo postavili razgledni stolp. Na Rudnici. Morda se bo prihodnje leto le začel »dvigati«.

Pa še to: grafiti na pročeljih hiš ali kakem drugem mestu očitno vseh ne motijo. Celjska občina bo sicer lastnikom stavb še naprej namenjala denar za odstranjevanje grafita. A lani sta se prijavi le dva. To pa ne pomeni, da celjski grafitarji raznih vrst niso aktivni; le vsi grafiti očitno za vse niso moteči. Po vsebini.

■ k

NAŠ ČAS izdaja: časopisna-založniška in RTV družba, d. o. o. Velenje.

Izdaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €, cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Berižnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefax (03) 897 46 43. TRR - Nova LB, Velenje: 02426-0020133854 E-mail: press@nascas.si Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d. Nenaročenih fotografij in rokopisov ne vračamo! Po zakonu o DDV je »Naš čas« uvrščen med proizvođa informativnega značaja za katere se plačuje davek po 9,5% znižani stopnji. Letno izide 52 števil.

Z dobrimi izhodišči v prihodnost

Župan Občine Šmartno ob Paki Janko Kopusar ob občinskem prazniku: »Delamo s polno paro!«

Tatjana Podgoršek

V občini Šmartno ob Paki je že vse v znamenju letošnjega občinskega praznika, 11. novembra. To je priložnost za oceno opravljenega dela in snovanje novih ciljev, in prav to je tudi rdeča nit pogovora s tamkajšnjim županom **Jankom Kopusarjem**. Na vprašanja je takole odgovoril:

Letošnji občinski praznik bo za vas peti po vrsti. Se je v tem času v lokalni skupnosti veliko spremenilo?

»Čas je izjemno hitro minil, zgodilo se je veliko stvari, spremembe pa občutijo in jih ocenijo najbolje naši občani in občanke. Spremenile so se razmere v družbi, ki pomembno vplivajo na dogajanja, odražajo se tudi pri projektih. Menim, da v lokalni skupnosti sledimo dogajanju in dosegamo tisto, kar smo si zadali. S sosednjimi občinami se dogovarjamo, dobro sodelujemo, »peljemo« projekte in na ta način skrbimo, da je življenje naših občanov na ravni, ki si jo zaslužijo. Kot župan čutim, da gredo stvari počasi navzgor. Krizne razmere smo dobro premislili in z optimizmom lahko zremo v prihodnost.«

Na kaj ste najbolj ponosni?

»Kar nekaj je bilo zadev, ki so se zgodile v zadnjih letih. Najbolj ponosni smo na izvedbo kohezijskega projekta vodooskrbe, veliko smo postorili v opremljanju območij s kanalizacijo. Ne

manjka nam pridobitev na cestnem omrežju, poskrbeli smo za večjo varnost udeležencev v prometu. V zadnjem obdobju smo veliko postorili za sanacijo plazov. Imamo nastavke za naprej, pripravljene projekte na številnih področjih. Med drugim za energetske sanacije vrtca, obnovo kulturnega doma, baronije, obnove je potrebna Hiša mladih. Žal zanje izgledi v tem trenutku niso dobri. Z lastnim denarjem jih ne moremo uresničiti, državnega ali evropskega denarja pa tudi ni na voljo.«

Kako pa bi označili minulo leto?

»Kar nekaj se je dogajalo. Zelo uspešno smo končali izgradnjo kanalizacije v Gavcah, v naselju Šmartno ob Paki pa drugo fazo komunalne opremljenosti, čez poletje smo s pomočjo države odstranili tri plazove, jeseni pa po podpisu dogovora z državo odprli gradbišče na državni cesti Letuš-Gorenje. V sklopu tega obnavljamo most v Rečici ob Paki, na regionalni cesti od bivšega Vina do Paške vasi potekajo obnovitvena dela, v teh dneh načrtujemo začetek del pri ureditvi železniškega prehoda v Paški vasi. Urejamo hudourniški Hudi potok. Za izvajanje teh aktivnosti so bili potrebni številni dogovori, sporazumi z državo, priprava projektov, kar je zahtevalo precej naporov. V tem trenutku imamo odprtih veliko front, delamo s polno paro, imamo dobra izhodišča, ki napove-

dujejo za prihodnje leto podobne trend.«

Občani pogosto menijo, da je delovanje lokalne skupnosti odvisno predvsem od župana.

»Res je župan najvišje na piramidi, to pa tvorijo še drugi – občinska uprava, občinski svet, odbori vaških skupnosti, društva, ki s svojo dejavnostjo prispevajo k utripu življenja v lokalni skupnosti. S pogovori, dialogom, konsenzom se lotevamo aktivnosti,

mo delovna mesta z nizko dodano vrednostjo. Na drugi strani pa imamo relativno nizko brezposelnost in nekaj gospodarskih subjektov, ki dobro poslujejo, nekateri celo odlično, za kar jim čestitam. Če bi želeli v okolju preboj, bi bilo potrebnih več korajžnih posameznikov, ki bi se odločili za podjetniške izzive, več vlaganj. Na to vpliva splet okoliščin. Trudimo se po najboljših močeh za ustvarjanje čim boljših

Janko Kopusar: »Nikakor si vseh zaslug za uspešne projekte ne morem lastiti, ti so plod prizadevanj vseh.«

za katere se tudi dogovorimo skupaj.«

Razvoj okolja je v veliki meri odvisen od razvoja gospodarstva.

»Študije kažejo, da občina ne sodi med gospodarsko razvita okolja. Skrbi, ker smo v regiji Saša na repu po višini bruto plače, kar pomeni, da nismo privlačno okolje za zaposlovanje, da ima-

pogojev za razvoj gospodarstva.«

Znate povedati, da si na eni strani občani razvoj želijo, po drugi pa takrat, ko se je potrebno čemu odpovedati, sprejemati kompromise, tega ni zaznati.

»Na načelni ravni smo vsi za razvoj. Ko pa pride do izvedbe, se začnemo spraševati, kako, in ob tem reči: ja, a ne po mojem.

Premalokrat se zavedamo, da je za napredek potrebnih nekaj žrtev. To je prepogosto cokla pri izvajanju naših projektov. To sicer ni posebnost le pri nas, to je težava povsod. V večini primerov nam uspe najti skupen jezik pri opravljanju ovir. Je pa za to potrebnega veliko truda, energije. Včasih pa je ta porabljen nepotrebno, ker nekateri stvari brez pravih razlogov le zavirajo. Zato sem tu in tam slabe volje in to povem glasno, kar gotovo ni nič narobe. Zaradi tega mi tudi volje do dela ne manjka. Bi pa lahko naredili več, če se s takimi stvarmi ne bi ukvarjali.«

Kaj se bo dogajalo v lokalni skupnosti v prihodnje?

»Imamo kar nekaj načrtov za prihodnje leto, tudi dobra izhodišča. Nadaljevali bomo zastavljene cilje v cestni infrastrukturi skupaj z državo, aktivnosti za ureditev kanalizacije in ostale komunalne infrastrukture. V Rečici ob Paki bomo poskušali izvesti četrto fazo. Žal pa novogradnje kanalizacije v takem obsegu, kot smo jo izvajali v preteklosti, nimamo v načrtu. Z občino Braslovče smo se dogovorili, da bomo počakali z izvedbo kanalizacije Rečica ob Paki desni breg. Nadaljevali bomo še s postavitvijo urbane opreme, za kar imamo projekte pripravljene. Še vedno si želimo energetske prenoviti in razširiti vrtec, urediti kulturni dom, baronijo, pripraviti projekte za prenovo Hiše mladi ... V veliki meri bo izvedba vsega odvisna od dogajanj v regiji, razpisov.«

Kolikšna vlaganja načrtujete?

»Iz občinskega proračuna bomo tudi prihodnje leto namenili blizu 700 tisoč evrov in ta denar

poskušali oplemeniti z državnimi sredstvi, iskati sinergijo, učinke, se prijavljati na razpise. Verjamem, da bo na terenu vidnega precej več kot samo tisto, kar namerava vlagati občina.«

Vemo, da ste razmišljali o volitvah za državnega svetnika, nato pa od tega odstopili. Se boste prihodnje leto raje potegovali za nov županski mandat?

Povsem do zadnjega sem razmišljal o kandidaturi za državnega svetnika, ker menim, da ta mora zastopati lokalne interese in te lahko najbolje zastopa župan. Menim, da bi bil dober kandidat in bi kot državni svetnik lahko bistveno pripomogel h koristim, ki bi jim imela občina od hitre ceste tretje razvojne osi. Če si v Ljubljani, si vsemu bliže. Odstopil sem od zamisli, ker sistem volitev za državni svet daje več možnosti kandidatom z močno podporo političnih strank. Te nimam. Tako mi ostaja možnost kandidature za županske volitve prihodnje leto, o čemer pa bom odločitev sprejel pravočasno.«

Kakšno je vaše sporočilo, čestitka občanom ob prazniku?

»Brez slabe vesti lahko tudi letos nazdravimo uspehom ob hkratnem zavedanju, da iz takšnih in drugačnih razlogov vsega nismo postorili, si sežemo v roke in si zaželimo vse dobro. Menim, da lahko rečemo, da živimo v okolju, ki je lepo, urejeno, ga imamo radi in si želimo, da se razvija tudi v prihodnje. Vsem iskreno čestitam, želim prijetno praznovanje in dobro sodelovanje tudi v prihodnje, naj veselo praznovanje v nas prebudi obilo optimizma in pozitivne energije.«

Najvišje občinsko priznanje kolektivu šole

Jutri osrednja slovesnost ob prazniku Občine Šmartno ob Paki – Grb, dva prejemnika plakete in osem priznanj župana

Tatjana Podgoršek

Jutri (v petek) ob 18. uri bo v dvorani kulturnega doma v Šmartnem ob Paki osrednja slovesnost v počastitev praznika tamkajšnje občine. Na slavnostni seji tamkajšnjega občinskega sveta bodo podelili občinska priznanja in nagrade ter priznanja župana.

Grb občine za izjemne dosežke pri projektih delu

Najvišje občinsko priznanje – grb občine – bo prejel kolektiv tamkajšnje osnovne šole, in sicer za izjemne dosežke pri projektih delu. Za priznanje ga je predlagal Občinski odbor SDS Šmartno ob Paki.

V obrazložitvi zanj so zapisali, da gre za kakovostno in učeno šolo, ki se nenehno spreminja in razvija. Vključuje se v

Grb občine bo prejel kolektiv osnovne šole bratov Letonja Šmartno ob Paki.

številne projekte na ravni lokalne skupnosti, regije in države. Že tretjič je pridobila naziv kulturna šola, pred dvema letoma je začela inovativen projekt Domovina zate, zame, za nas, že vrsto let organizira dobrodelna Miklavžev sejem in Sončkov tek, izkupiček pa namenja šolskemu skladu Z roko v roki, ki pomaga učencem iz socialno ogroženih družin. Prav tako se šola s projektom Pod eno streho dejavno povezuje z vrtcem Sonček. Projekt združuje številne dejavnosti učencev in vrtčevskih otrok z namenom spoznavanja življenja

in dela v obeh omenjenih javnih zavodih. Potrebno znanje in veščine pridobivajo učenci še v pestrih interesnih dejavnostih, pri izdelovanju raziskovalnih nalog, na raznih tekmovanjih na različnih področjih. Vpetost učencev in zaposlenih šole v dogajanje v lokalni skupnosti pa se odraža s sodelovanjem na različnih prireditvah.

Plaketa Občine Lukačevi in Glojku

Prejemnika plakete občine bosta dva, in sicer **Avguština Lukač** (predlagala jo je Krajevna orga-

nizacija ZB za vrednote NOB Šmartno ob Paki) ter **Cveto Glojek** (predlagalo ga je Prostovoljno gasilsko društvo Paška vas).

Lukačeva, ki bo prejela plaketo Občine za dolgoletno aktivno delo v borčevski organizaciji, je kljub 92 letom še vedno prizadevna članica organizacije. Kot 16-letno dekle jo je okupacijska vojska poslala na prisilno delo v Avstrijo, že septembra 1944 pa se je vključila v Šerčerjevo brigado, kjer je bila kmalu sprejeta v SKOJ in opravljala dolžnost sekretarke, nato pa še v 3. bataljonu. Celotno življenje je aktivna

članica v družbenopolitičnih organizacijah in je tudi nosilka medalje zaslug za narod.

Glojek pa prejme plaketo Občine za dolgoletno prizadevno delo v gasilskem društvu in vaški skupnosti. Predlagatelj so v obrazložitvi zapisali, da je povezan z dejavnostjo društva skoraj 68 let. V tem času je opravljal vrsto odgovornih nalog v operativi, organizaciji društva, pri izvedbi nalog v društvu, danes je nepogrešljiv član desetine starejših gasilcev. Za aktivno in odgovorno delo je prejel že vrsto gasilskih priznanj, nazadnje pred 10 leti visoko gasilsko odlikovanje za posebne zasluge. Med drugim ga odlikuje pripravljenost za pomoč sokrajanom ter pri delovanju številnih

društev in organizacij v okolju.

Štirje zlati maturanti, dva športnika ...

Župan Janko Kopusar bo podelil tudi svoja priznanja sedmim občanom in podjetju. **Dragica Lesnjak** bo priznanje župana prejela za dolgoletno prizadevno humanitarno delo, podjetje Bralko pa za dosežke v podjetništvu. Med dobitniki bodo štirje zlati maturanti minulega šolskega leta, in sicer **Andrej Kronovšek**, **Nejc Potočnik**, **Ivana Mazzoni** ter **Žiga Mežnar**. Za izjemne dosežke v športu pa bosta priznanje župana prejela nogometaša **Nik Omladič** in **Lara Prašnikar**.

SDS Slovenska demokratska stranka

Občinski odbor Šmartno ob Paki

Vsem občankam in občanom Občine Šmartno ob Paki iskreno čestitamo ob občinskem prazniku.

Kolikor daš, toliko dobiš

Dr. Cvetko Tinauer na predsedniškem mestu Savinjsko-šaleške gospodarske zbornice zamenjal dr. Blaž Nardin iz Gorenja – Med nalogami tudi povečanje števila članov

Tatjana Podgoršek

Velenje, 26. oktobra – Savinjsko-šaleška gospodarska zbornica (SŠGZ) ima novega predsednika. Tako so odločili na volilni skupščini njeni člani. Dr. Cvetko Tinauer, ki je opravljala to nalogo 10 let, je zamenjal dr. Blaž Nardin, izvršni direktor za področje pomivalnih strojev v velenjskem Gorenju. Izvolili pa so še člane upravnega in nadzorne odbora SŠGZ.

Največji dosežek preteklega mandata 3. razvojna os

Tinauerjeva, ki ji je potekel mandat in se za ponovno kandidaturu ni odločila, je opravljeno delo zbornice v dveh mandatih ocenila za dobro. Njeno delovanje sta najbolj zaznamovali gospodarska kriza in prehod iz obveznega v prostovoljno članstvo. Očitno so se na oba izziva dobro pripravili, saj se zbornica ponša z nekaj odmevnimi dosežki,

med katerimi je na prvo mesto postavila umestitev 3. razvojne osi v prostor in skorajšnji začetek gradnje hitre ceste na relaciji Šentrupert-Slovenj Gradec. Izpostavila je tudi vpetost zbornice v okolje ter njena prizade-

vanja v izobraževanju, v katerem si gospodarstvo prizadeva za večji vpliv na sestavo izobraževalnih programov z več uporabnega znanja. "Opravljenega dela je precej več, kot se zdi in vidi," je še menila Tinauerjeva.

Čim bolj zastopati glas gospodarstva

Nardin je bil edini kandidat za predsednika. Kot je dejal, mu delovanje v sistemu Gospodarske zbornice Slovenije (GZS) ni tuje, saj je od leta 2007 do nedavnega predsedoval Združenju kovinske industrije pri GZS, bil pa je tudi podpredsednik upravnega odbora GZS, odgovoren za sodelovanje s panožnimi združenji. »Moje videnje je: kolikor daš, toliko dobiš.« V predstavitvi programa je napovedal nadaljevanje začrtanih aktivnosti SŠGZ, prizadevanj za izboljšanje infrastrukture, povečanje števila članov, predvsem pa čim bolj zastopati glas gospodarstva. Člani upravnega odbora SŠZG so se sešli na prvi seji v novi sestavi včeraj in na njej gostili novo generalno direktorico GZS mag. Sonjo Šmuc.

GOSPODARSKE novice

150 milijonov evrov za naložbe

Slovenija bo na predlog Ministrstva za gospodarski razvoj in tehnologijo za spodbujanje naložb, domačih ali tujih, v treh letih namenila slabih 150 milijonov evrov, od tega prihodnje leto 25 milijonov, leta 2019 50,8 milijona in leta 2020 70,8 milijona evrov. Subvencije bo država delila na razpisih za manjše naložbe, torej tudi za naložbe malih in srednjih podjetij.

62,7 odstotka delavcev ne prejema povprečne plače

V Sloveniji je imelo lani kar 62,7 odstotka zaposlenih povprečno mesečno neto plačo nižjo od splošnega slovenskega povprečja, ki je sicer znašalo 1.092 evrov. Če vemo, da so plače v družbenih dejavnostih v povprečju višje, je jasno, da so bili še posebej slabo plačani delavci v gospodarstvu. Najtežje pa je bilo delavcem, ki so zaposleni pri fizičnih osebah. Pri teh je velika večina, 92,3 odstotka, prejela podpovprečno plačo.

Okoljske dajatve za nagrobne sveče

Sistem ravnanja z odpadnimi nagrobnimi svečami vključno s preprečevanjem odpadnih sveč oziroma zmanjševanjem porabe sveč v obdobju med januarjem 2015 in junijem letos ni bil dovolj učinkovit, je z revizijo ugotovilo Računsko sodišče. Učinkovitost sistema po ocenah sodišča dodatno zmanjšuje slab nadzor ministrstva nad evidencami. Glede na skromen znesek pobrane okoljske dajatve, ki povprečno znaša le 24.780 evrov za 6418 ton nagrobnih sveč v letih 2015 in 2016, pa Računsko sodišče ocenjuje, da okoljska dajatev za nagrobne sveče ni ekonomski oziroma finančni instrument, s katerim bi lahko pospeševali in spodbujali doseganje ciljev pri varstvu okolja. ■ mz

Treba je delati, in to s srcem

Marko Medved iz Belih Vod delo strojnega tehnika zamenjal za delo na kmetiji

Tatjana Podgoršek

Na kmetiji Marka in Petre Medved, po domače Pergovnikovih, v Belih Vodah je bilo minulo petkovo popoldne drugačno kot običajno. Drugačno zaradi šege kožuhanja, ki ga je v sodelovanju z mladima kmetova organiziralo Športno društvo Vulkan Bele Vode. »Pred štirimi leti smo kožuhanje organizirali prvič, in ker je odziv vsako leto boljši, šego ohranjamo pri življenju. Letos je bilo pod našim kozolcem že blizu 50 kožuhačev,« je z zadovoljstvom ob obisku ugotavljal mladi kmet Marko.

Prenaporen delovnik

Mladi prevzemnik na kmetiji je postal lani. Pred tem je bil osem let zaposlen v velenjskem Esotechu. In kaj je strojnega tehnika privedlo do tega, da je postal kmet? Prenaporen delavnik, izvemo. Ni se izšlo: v službi terensko delo, preostanek dneva pomoč na kmetiji. Treba se je bilo odločiti in odločil se je za zemljo. Čeprav kmetuje kratek čas, ugotavlja, da bi takšno odločitev moral sprejeti že prej. Zakaj? »Mladostna zagnanost, volja do dela, predvsem pa to, da si sam svoj šef in si sam razporejaš delo. Odgovornost je zaradi tega večja, a ostale prednosti odtehtajo vse drugo,« je razmišljal glasno.

Vsaka spodbuda je dobrodošla

Kmetijo je prevzel od strica, ki se je ukvarjal s prirajo govejih pitalcev. To dejavnost nadaljujeta tudi Petra in Marko. Na gorski kmetiji z več omejitvenimi dejavniki menita, prav veliko izbire ni. V hlevu imata od 45 do 50 pitalcev, na površinah raste predvsem

krma zanje. »Cena mesa bi bila lahko višja glede na pogoje, ki jih imajo za kmetovanje gorske kmetije. Sicer pa moram priznati, da so spodbude države za mlade kmete primerne. Z denarjem, ki sem ga pridobil na razpisu za mladega prevzemnika kmetije, smo lahko posodobili kar nekaj strojnega parka in si s tem olaj-

po teh bo na vrsti ureditev infrastrukture. Objekti, namenjeni za kmetijsko dejavnost, kličejo po obnovi, prav tako ureditev njihove okolice. Tudi površine bo treba povečati, saj jih je za obstoječo čredo premalo. Poleg omejenega si mlada družina ureja še svojo streho nad glavo. »Če hočeš, ti dela nikoli ne zmanjka.

"Če ne bi videl prihodnosti na kmetiji, se za kmetovanje ne bi odločil," pravi Marko Medved. Petra pa upa, da bo po preteku poročniškega dopusta vsaj začasno našla službo v svojem poklicu.

šali delo.« Daleč od tega, da bi bili lahko z vsem zadovoljni. Če bi bili, se Marko zagotovo ne bi ukvarjal še z dopolnilno dejavnostjo, kot je razrez lesa, ter uslugami v okviru strojnega krožka. »A vsaka spodbuda je dobrodošla, z vsako, če jo umno porabiš, si bližje zastavljenim ciljem,« pojasnita svoje razmišljanje sogovornika.

Naložbi v stroje bo sledila ureditev infrastrukture

Njuni cilji, povezani s kmetijo, so pogumni. Načrtujeta še nekaj vlaganj v posodobitev strojev,

Človek mora biti optimist. Naša kmetija ima priložnost za razvoj. Popsod se je treba boriti iz dneva v dan, samo nič ne pade. Za razliko od drugih dejavnosti je morda na zemlji treba še bolj delati s srcem,« meni Marko, ki skupaj z ženo Petro, magistro zgodovine, pedagogike in andragogike, verjame, da jim je v družbi nekaj mesecev starega sina Lukca sedaj najlepše.

Želijo biti dober sosed in dati dober zgled

V Nivoju eko Žalec zavračajo namigovanja, da so kamnolom kupili le za zagotavljanje materiala za izgradnjo hite ceste

Tatjana Podgoršek

Poročali smo že, da ima kamnolom v Podgori v občini Šmartno ob Paki novega lastnika – to je družba Nivo eko – dejavnost v ekologiji iz Žalca. Letos poleti ga je kupila od Skupine Fori iz Velenja. Po informacijah naj bi ga skupina prodala zaradi dezinvestiranja, Nivo eko pa naj bi kamnolom kupilo predvsem za potrebe zagotavljanja materiala za načrtovano izgradnjo hite ceste tretje razvojne osi.

Material predvsem za svoje potrebe

Direktor Kamteha GmbH v Podgori Klemen Semič je tovrstna namigovanja zavrnil: »Že pred časom smo si v okviru matične dejavnosti podjetja – program nizkih in vodnih gradenj – zastavili širše poslovne cilje in vizijo. Poleg znanja, izkušenj, potrebne tehnološke opreme in širokega nabora avtomobilske in strojne mehanizacije za izvedbo del sodi k viziji tudi zagotavljanje lastnih virov za izvajanje matične dejavnosti. Zato naložba v kamnolom predstavlja enega od strateških ciljev družbe, saj betonske mešanice, asfalti in kamniti proizvodi, ki nastajajo v kamnolomu, to tudi omogočajo,« pravi in dodaja, da je nakup kamnoloma dolgoročna naložba, katere cilj je dosegati ekonomičnost in dodano vrednost ter upravičiti vložek v kamnolom.

Doslej navezali stik z najbližjimi sosedi ter občinama

Dejavnost v kamnolomu je sicer že dolgo trn v peti krajanom Podgore in tudi okoliških vaških skupnosti. Tudi na sejah šmarškega občinskega sveta so dokaj pogosto poudarjene težave, predvsem zaradi hrupa, prahu in posledic miniranja. Ali novi lastniki načrtujejo aktivnosti, s katerimi bi prišli bolj naproti prizadetim krajanom?

Kot pravi sogovornik, se poleg rasti in želje po razvoju iskanju najsoodobnejših tehnologij in ma-

terialov zavzemajo tudi za odgovornost družbe navzven, kar pomeni – tako Senič – odgovorno ravnanje z okoljem, v katerem delujejo, saj je to pomembno za nas vse, »predvsem pa za rodove, ki prihajajo za nami. Želimo jim dati dober zgled, ki odseva delo v našem času.« Čeprav se šele seznanjajo s poslovanjem odkupljene družbe, so že navezali stike z najbližjimi sosedi in obema Obči-

Novi lastniki kamnoloma zagotavljajo, da je njegov prvi cilj oskrba primarne dejavnosti podjetja Nivo eko, in temu bodo podredili vse naslednje korake.

nama (Šmartno ob Paki ter Polzela), jim na kratko predstavili družbo ter skupno vizijo. »Vsekakor nameravamo sodelovati z vsemi, na katere vpliva delovanje kamnoloma. V največji meri bomo poskusili prisluhnuti željam ter jih uresničiti v okviru možnosti same družbe.«

V ospredju oskrba primarne dejavnosti

O nadaljnjih načrtih v zvezi s kamnolomom Klemen Semič za zdaj še težko pove kaj konkretnjšega, saj, kot pravi, je pred njimi še veliko neznank. Ostaja pa nespremenjeno dejstvo, da je prvi cilj kamnoloma oskrba primarne dejavnosti podjetja Nivo eko, in temu bodo podredili vse nadaljne korake. Osnovni cilj pa bo vsekakor ekonomska vzdržnost poslovanja. To nameravajo doseči s ponudbo produktov kamnoloma ter najboljšim razmerjem med njihovo ceno in kakovostjo. ■

Odlični prvi hackathon Skupine Gorenje

Prejšnji vikend je v Tehnološkem parku Ljubljana potekal prvi mednarodni poslovni hackathon Skupine Gorenje. Na dogodku, ki ga je organizirala Korporativna univerza Gorenje v sodelovanju s podjetjema CorpoHub in Microsoft Slovenija, je 63 udeležencev iz 10 držav iskalo rešitve za poslovne izzive digitalne prihodnosti. Zmagovalna ideja je upoštevala tako življenjske, razvojne in komunikacijske trende kot tudi razvoj nakupovanja v prihodnosti.

Na poslovnem hackathonu so morali udeleženci v manj kot 48 urah razviti rešitev na področju digitalnih storitev in orodij za napredno digitalno uporabniško izkušnjo. V vlogi mentorjev so sodelovali strokovnjaki iz Skupine Gorenje, Microsofta Slovenije in CorpoHuba, ki so delili svoje izkušnje in znanje s področij, povezanih z naprednimi digitalnimi storitvami, izdelki, marketingom, razvojem aparatov, po-

slovanjem itd. Udeleženci, razdeljeni v 13 ekip, so morali na koncu svojo idejo v le 5 minutah predstaviti strokovni žiriji, ki so jo sestavljali predstavniki omenjenih podjetij.

Zmagovalna ekipa je prejela denarno nagrado v višini 5.000 evrov in bon za izdelke Gorenje v vrednosti 1.500 evrov, bogato nagrajene pa so bile tudi drugo-, tretje- in četrto uvrščene ekipe, saj je nagradni sklad hackathona znašal 17.000 evrov. Strokovnjaki iz Skupine Gorenje so med udeleženci opazili tudi nekaj izstopajočih posameznikov, ki imajo potencial za razvoj kariere v Skupini Gorenje. Svojevrstna nagrada je tudi spoznanje, kako zelo kreativni so lahko ljudje v okolju, ki spodbuja originalnost, kreativnost in pronicljivost. Več kot uspešen in navdušujoč hackathon Skupine Gorenje bodo zato gotovo še ponovili. ■ m z

Jutri poštna znamka Gorenja

Pošta Slovenije bo jutri izdala posebno poštno znamko iz serije Slovensko industrijsko oblikovanje z motivom pralnega stroja Gorenje Simple & Logical. Gre za prvi gospodinjski aparat z upravljanjem na dotik, ki je bil inovacija v svetovnem merilu, v Gorenju pa je pomenil začetek k uporabniku usmerjenega dizajna, ki poudarja preprostost uporabe in ki mu v Gorenju sledijo še danes s sloganom Life Simplified.

»Z inovativnim pralnim strojem, ki je plod slovenskega znanja in razvoja, je tudi ime Slovenije potovalo v svet. Tokrat bo ime Slovenije in pralnega stroja Gorenje v svet ponesla poštna

znamka, ki jo izdajamo v seriji Slovensko industrijsko oblikovanje. Mesto na znamkah si zaslužijo le najpomembnejši dogodki, znamenitosti in dosežki. Pralni stroj Gorenje prav gotovo zaslužno sodi mednje, zato smo ponosni, da izdajamo sedmo znamko serije Slovensko industrijsko oblikovanje prav z motivom tega izjemnega slovenskega izdelka,« je v imenu Pošte Slovenije povedala direktorica Področja prodaje in razvoja Petra Mencigar Cvar.

Poštno znamko z motivom pralnega stroja Gorenje Simple & Logical spremljata še ovitek prvega dne ter žig prvega dne, ki bo na voljo jutri na pošti Velenje. ■ m z

Prihodnje leto odkup nepremičnin

Velenje, 25. oktober – Konec oktobra je na sedežu Družbe za avtoceste DARS v Celju potekal delovni sestanek, na katerem so udeleženci pregledali aktualno dogajanje pri izvedbi tretje razvojne osi, torej hitre ceste od Šentruperta proti Velenju. Udeležili so se ga predstavniki DARS-a, Ministrstva za infrastrukturo in lokalnih skupnosti. Velenje je zastopal podžupan **Peter Dermol**. Prisoten je bil tudi predstavnik Mladinske iniciative za tretjo razvojno os **Andrej Grobelnik**. Trenutno so v teku javna naročila za izbor izvajalca za odkupe nepremičnin in postopki za pridobitev izvajalca za izvedbo parcelacij. Ko bodo ti postopki zaključeni, bodo izvajalci pristopili do lastnikov zemljišč in predvidoma v začetku leta 2018 začeli z razgovori z lastniki nepremičnin in zemljišč, ki so na trasi. Dermol je dal pobudo, da lastnike zemljišč obravnavajo posamično in da pred razgovori z njimi o tem obvestijo tudi posamezno lokalno skupnost. Izrazil je tudi pričakovanje, da bodo lastniki zemljišč obravnavani strokovno in pravično. Na pobudo lokalnih skupnosti je bila na DARS-ovi spletni strani vzpostavljena podstran, kjer so na voljo vse informacije o aktivnostih na področju izgradnje tretje razvojne osi. ■

Varnost višja kot določajo standardi in predpisi

Območje nasipa med Velenjskim in Šoštanjskim jezerom v Premogovniku kontinuirano spremljajo in urejajo

Milena Krstič - Planinc

Velenje, Šoštanj – V Premogovniku Velenje izkopavajo premog s podzemnim pridobivanjem debelega sloja lignita na globinah do 500 metrov pod površino. Prazne prostore, ki pri tem nastajajo, sproti zapolnijo, rečejo, da 'zarusijo' višje ležeče plasti. Pri tem pride do posedanja, ki se na površju, nad izkopanim delom, kaže v obliki ugreznin in razpok.

Tako ravnanje, da ugreznine sproti zapolnjujejo z zemeljskimi materiali in jih vračajo v prvotno stanje in je z ekološkega in ekonomskega vidika najbolj primerno, je prisotno v večini primerov podzemnega pridobivanja premoga. Velenjski je poseben le v tem, da je volumen ugreznin tako velik, da bi za zasutje vseh potrebovali ogromne količine ustreznih materialov, kar pa ni mogoče. Tudi zato je večji del ugreznin v preteklosti zapolnila voda iz vodotokov, ki so prečkali območja ugreznanja. Tako so nastala tri ugrezninska jezera.

Prelitje preprečuje nasip

Velenjsko in Šoštanjško jezero ločuje nasip, ki leži večinoma nad jamo Pesje in preprečuje prelitje prvega, katerega gladina je sedem metrov višja, v drugega. Pa je nasip dovolj trden, da bi zdržal tudi kakšne morebitne tektonske premike (potres)? Kako je s poroznostjo in pronicanjem vode skozenj, ki jo opažajo? Imajo v Premogovniku za vzdrževanje nasipa dovolj (primerne) materiale?

To so vprašanja, ki jih zadnje čase precej pogosto postavljajo v Šoštanju.

Gradijo ga po uveljavljeni metodi

Nasip oziroma ugreznino med jezeroma sproti zapolnjujejo in izravnava s stabilizantom, mešanico sadre, pepela in vode iz Termoelektrarne Šoštanj ter zemeljskimi izkopi, pravi generalni direktor PV mag. **Ludvik Golob**.

»Gradnja se izvaja po projektu skladno z veljavnimi predpisi, dovoljenji, načrti proizvodnje

in skladno z uveljavljeno metodo napovedi posedanja terena, vključno z analizo stabilnosti za primer potresa po stopnji nevarnosti za to območje. Izračuni in analize varnosti so izdelani za predvideno končno širino krojne nasipa, ki z upoštevanimi varnostnimi faktorji znaša najmanj 150 m. Trenutna najmanjša širina krojne (širine) nasipa med jezeroma znaša približno 400 metrov. V analizi varnosti nasipa so upoštewane nekoliko višje varnosti, kot jih določajo standardi in predpisi.«

Izcejanje tam, kjer se pojavljajo manjše razpoke

Kljub slabo prepustnemu materialu, ki ga vgrajujejo v nasip, prihaja do izcejanja voda tam,

kjer se pojavljajo manjše razpoke. Te sproti strojno sanirajo, na zahodnem in vzhodnem robu pa gradijo tesnilni glineni nasip. Na zahodnem delu nasipa so zasnovali prestavljiv sistem zbiranja in prečrpavanja izcednih, precdnih in dela meteornih voda v zaprt krog tehnoloških voda za Termoelektrarno Šoštanj in nazaj na nasip za močenje in zalivanje začasno rekultiviranih

površin. Sistem nenehno deluje z dvema črpalkama za primer povečanih količin voda, ko se mesta odkopava pod območjem nasipa. Zaradi v zadnjem času vse pogostejših obdobij obilnih padavin pa namestijo dodatne zmogljivosti.

Območje kontinuirano spremljajo

»Tako kot celoten pridobivalni prostor tudi območje med obeh jezeroma stalno spremljamo. Z vzpostavljenim ekološkim in gradbenim monitoringom kontroliramo skladnost z načrtom, planom, projektom, dovoljenji in predpisi. Osnova za načrtovanje gradnje nasipa je zelo zanesljiva in računalniško podprta z napovedjo posedanja površine nad odkopi na osnovi rudarskih pro-

jektov in strateškega plana odkopavanja lignita. Temu primerno načrtujemo potrebne količine in mesta vgradnje materiala ter sa mo gradnjo nasipa.«

Ko ni odkopavanja, pogreznaj (skorajda) ni

Lokacija pogreznaja terena je odvisna od lokacije odkopavanja lignita. Ta ni vedno pod nasipom. Pogreznaje je v obdobju intenzivnejšega odkopavanja pod nasipom seveda intenzivnejše, ko se pod njim ne odkopava, pa pogreznaja skorajda ni.

»Ker imamo na letni ravni na voljo enako količino materiala za zapolnjevanje ugreznine, se v določenem obdobju lahko zgodi, da je potrebno prilaganje. Ko pod nasipom ne odkopavamo, material 'prednasujemo' oziroma dvignemo teren na višjo višino nasipa.«

Prihodnje leto bo nasip nekoliko znižan

V letošnjem in prihodnjem letu bo odkopavanje potekalo na odkopu neposredno pod nasipom, zato bo nekoliko znižan tudi del nasipa – za toliko, kot po izračunih in analizah velja za varno, pravijo v Premogovniku. Potem ga bodo skladno s planom povišali nazaj na izhodiščno koto.

Območja nastalih plitvih depresij izcednih in meteornih voda, ki se na območju med jezeroma kažejo kot vodno telo večje površine, bodo predvidoma do konca prihodnjega leta zapolnili. Če bo potrebno, tudi z vgradnjo dodatnih količin materiala, zagotavljajo na Premogovniku. ■

Občina Šmartno ob Paki

03 898 49 50 | www.smartnoobpaki.si

Drage občanke in občani! Bodimo ponosni na pretekle dosežke in se veselimo novih izzivov v prihodnosti.

Iskrene čestitke ob našem prazniku!

Vabimo vas na skupna praznovanja.

Župan Janko Kopušar, občinska uprava in občinski svet Občine Šmartno ob Paki

OD SREDE do torka

Mojca Štruc

Sreda, 1. novembra

Na dan spomina na mrtve smo se z obiski grobov, prinašanjem cvetja in prižiganjem sveč znova spomnili tistih, ki so nas zapustili.

Na grobovih so znova zagorele sveče.

Ob izbruhu mnogih afer o spolnem nadlegovanju se je na tnalu znašel tudi britanski obrambni minister Michael Fallon. Odločil se je za odstop, ob tem pa dejal, da je mogoče, da njegovo vedenje ni dosegalo standardov, ki jih britanska vojska pričakuje.

Da bo odstopil, je sporočil tudi predsednik avstralskega senata Stephen Parry. Očitani so mu namreč, da ima poleg avstralskega še britansko državljanstvo, kar je sam tudi potrdil.

Mediji so z javnostjo delili grozljivo zgodbo iz Italije: sicilijanski mafijski boter Pino Scaduto je tam iz zapora naročil umor svoje hčerke, ker se je zaljubila v policista. Za umor je pooblastil svojega sina, a se mu je ta uprl.

Ameriške oblasti so sporočile, da je 29-letni Uzbekistanec Sayfullo Saipov, ki je dan pred tem na Manhattanu s poltovornjakom do smrti povozil osem ljudi in jih 11 ranil, napad pripravil več tednov, pri čemer je sledil navodilom Islamske države.

Četrtek, 2. novembra

Organizatorji ekološko-humanitarne akcije Manj svečk za manj grobov so zbrali nekaj preko 37 tisoč evrov.

Ob Lipi sprave na ljubljanskih Žalah je potekala molitev za vse žrtve revolucije in vojne.

Državna volilna komisija je po vseh prešteti glasovnicah objavila končni izid prvega kroga volitev za predsednika republike: največ volivcev je prepričal Borut Pahor, za katerega je glasovalo 355.117 volivcev oz. 47,21 odstotka udeležencev, za Marjana Šarca pa 186.235 volivcev oz. 24,76 odstotka udeležencev.

Ameriški predsednik Donald Trump je sporočil, da bo za novega guvernerja ameriške centralne banke imenoval Jeroma Powlla.

Najplivnejša ženska na svetu

Ameriška revija Forbes je nemško kanclerko Angela Merkel sedmič zapored imenovala za najplivnejšo žensko na svetu.

Sodišče v Madridu je odobri-

lo izdajo evropskega pripornega naloga za odstavljene katalonskega predsednika vlade Carlesa Puigdemonta.

Petek, 3. novembra

Poslanski skupini Levice je uspelo zbrati dovolj podpisov za sklic izredne seje Državnega zbora, na kateri bodo skušali rešiti težave okoli dva tisoč študentov, ki so ostali brez zdravstvenega zavarovanja in drugih pravic, ki izhajajo iz študentskega statusa.

Kljub izdanemu evropskemu nalogu za aretacijo je nekdanji katalonski premier Carles Puigdemont v Bruslju napovedal kandidaturu na predčasnih parlamentarnih volitvah 21. decembra.

Poljska je sporočila, da želi prepovedati izstop tistim Ukrajincem, ki izkazujejo »protipoljske nazore«.

Papež Frančišek je zaprosil za razpravo o predlogu, da bi poročenim moškim v amazonski pokrajini Brazilije dovolili postati duhovniki.

Ker je na televiziji govorila o zanositvi zunaj zakona, egipčansko voditeljico za tri leta pošiljajo v zapor.

Egiptovsko TV voditeljico so obsodili na tri leta zaporne kazni, ker je v svoji pogovorni oddaji govorila o načinih zanositve zunaj konvencionalnega zakona.

Ameriški predsednik Donald Trump se je odpravil na azijsko turnejo.

Sobota, 4. novembra

Koalicija se je odločila, da morajo biti nagrade za poslovno uspešnost oproščene davka do višine povprečne plače, kar je mnogim vzbudilo upe o višji 13. plači.

Izvedli smo, da je Pravna fakulteta v Mariboru profesorjem za dodatno delo ob lanskem množičnem zaključevanju študija študentov po predbolonjskih programih izplačala dodaten honorar v skupnem znesku 200 tisoč evrov.

V Bonnu se je dva dni pred začetkom svetovne podnebne konference na ulice zgrnilo več tisoč ljudi in zahtevalo okrepitev prizadevanj za izpolnjevanje ciljev pariškega podnebnega sporazuma.

Predstavniki Francije in Nove Kaledonije so se dogovorili, da bodo v Novi Kaledoniji, na francoskem čezmorskem ozemlju vzhodno od Avstralije, prihodnje leto izvedli referendum o neodvisnosti.

Izvedli smo, da so v Združe-

nih narodih od julija do septembra letos prejeli 31 prijav spolnih zlorab in izkoriščanja, ki naj bi jih zagrešili zaposleni v organizaciji po vsem svetu.

Spolno nadlegovanje je očitno še vedno živo.

Istega dne je zaradi obtožb spolnega nadlegovanja odstopil vodja avstrijske parlamentarne Liste Pilz - Peter Pilz.

Nedelja, 5. novembra

V Azerbajdžanu so odprli železnico čez Kavkaz, ki naj bi postala nov transportni koridor med Azijo in Evropo.

Dobro leto po razkritju panamskih dokumentov je Mednarodni konzorcij preiskovalnih novinarjev objavil prve t. i. rajske dokumente, ki razkrivajo izogibanje plačila davkov in skrite posle bogatašev in politikov.

V španski avtonomni pokrajini Baskiji na severu države se je v prestolnici na ulicah zbralo več kot 40 tisoč ljudi, ki so izrazili nezadovoljstvo s španskim uveljavljanjem 155. člena ustave oziroma v podporo samostojnosti Katalonije.

Odstavljeni katalonski voditelj Carles Puigdemont se je prostovoljno predal belgijskim oblastem. Tako so storili tudi štirje odstavljeni ministri katalonske vlade.

Carles Puigdemont se je predal belgijskim oblastem.

V središču Moskve blizu Kremlja so zaradi udeležbe na nedovoljenem protestu proti ruskemu predsedniku Vladimirju Putinu prejeli 263 ljudi.

V Savdski Arabiji je protikorupcijska komisija pridržala enajst princev, štiri ministre in več deset nekdanjih ministrov.

V ZDA je prišlo do še enega streljanja. V Teksasu je napadalec vstopil v cerkev in streljal na ljudi, ki so se udeležili nedeljske maše. Umrlo je 26 ljudi, vsaj še toliko je bilo ranjenih.

Ponedeljek, 6. novembra

Minister za javno upravo Boris Koprivnikar je izrazil stališče, da ne vidi več smisla v pogajanjih s sindikati javnega sektorja - a koalicija ga je vsemu navkljub napolnila k nadaljnjemu iskanju dogovora.

Predsednik Društva za zdravje naroda Jožef Ivan Ocvirk je

sporočil, da pobudnikom referendumu o noveli zakona o zdravstveni dejavnosti ne bo uspelo zbrati dovolj podpisov za razpis referenduma.

Pred preiskovalno bančno komisijo državnega zbora sta pričala nekdanja premier in premierka Janez Janša ter Alenka Bratušek.

V Bonnu se je začela svetovna podnebna konferenca. Svetovna meteorološka organizacija je istega dne objavila, da bo letošnje leto eno od treh najtoplejših, odkar obstajajo meritve.

Tudi na severozahodu države je sneg pobelil nižine.

Po obilnem deževju so se pod vodo znašle Benetke, o slabih vremenskih razmerah pa so poročali tudi iz drugih delov države: na Južnem Tirolskem je snežilo, na jugu Italije pa je divjalo močno neurje. Tudi ponekod v Avstriji in Nemčiji je sneg zapadel do nizih.

Torek, 7. novembra

Samostojni poslanec Andrej Čuš je začel javno zbiranje podpisov podpore noveli, ki predvideva zaprtje trgovin ob nedeljah.

Smo blizu konca nedeljskega nakupovanja?

Pred parlamentarno preiskovalno komisijo o prodaji in nakupu žilnih opornic sta pričala nekdanji generalni direktor Zavoda za zdravstveno zavarovanje Slovenije Samo Fakin in sedanji generalni direktor zdravstvene blagajne Marjan Sušelj.

Potem ko so v Veliki Britaniji prijeli nekdanjega prvega moža Agrokorpora Ivico Todorica, je ta po plačilu 113 tisoč evrov varšči- ne odšel na prostost. Todoricu so pri tem odvzeli potni list, v skladu z odločitvijo sodišča pa ne sme zapustiti niti Londona niti stanovanja, v katerem je prijavljen, razen če ga pozoveta policija ali sodišče.

Francoski predsednik Emmanuel Macron je v okviru izvajanja pariškega podnebnega sporazuma za december sklical podnebno konferenco v Parizu, na kateri naj bi prvič sodelovala tudi Sirija.

Le nekaj dni po odstavitvi zaradi obtožb o spolnem nadlegovanju je valižanski politik Carl Sargeant naredil samomor.

Žabja perspektiva

Zimski dvorec

Sto let po oktobrski revoluciji, tej eni od bolj krvavih epizod v zgodovini človeštva, ki je resda startala iz ideje o bolj pravičnem svetu, pa se je potem spremenila v despotični imperij, ki se je sesul zaradi lastnih neskladnosti, predvsem pa zaradi nesvobode, bi si bilo potrebno zastaviti vprašanje, ali je bilo vse zaman. Ali danes res živimo v svetu brez alternativ, brez prihodnosti, brez idej, ki bi vsaj načele to, čemur radi rečejo, da je najboljša med najslabšimi ureditvami funkcioniranja sveta.

Jure Trampuš

Ni dvoma, da je bila Sovjetska zveza in po boljševiško ukrojeni komunistični sistem, vključno z bolj mehko socialistično izpeljavo, ki smo jo poznali v naših krajih, oblika tiranije, še posebno v svinčenih letih. A hkrati tudi ni nobenega dvoma, da so tisti delavci in delavke iz tkalnic v Manchesteru, ki so pred 150 in še nekaj leti pretresli sicer bogatega Friedricha Engelsa, podobni onim, ki danes za borne cente tkejo majice v velikih tovarnah daljne Azije. Da je nekdanji angleški delavski razred podobnejšim naslednikom, ki v strogo reguliranih delavskih kompleksih sestavljajo telefone, včasih pa zaradi obupa skačejo tudi s streh tovarniških hal, da lahko potem bogati Zahodnjaki kupujejo nesmiselno drage igračke. Med njimi so tudi Slovenci, ki so te dni od zgodnjih jutranjih ur v vrstah čakali, da so lahko kupili novi model iPhonea, z novimi tehničnimi specifikacijami, ki jih ne bodo nikoli izkoristili, ker jih niti ne potrebujejo. Kajti, jasno, ne gre za uporabnost telefona ali avtomobila, silikonske spremljevalke, velike hiše, gre za statusni simbol, za zunanji videz bogastva in pomembnosti. Moč in družbeni vpliv se merita v teži bančnega računa.

S tega stališča je današnja družba povsem podobna carski Rusiji, njihovim lačnim kmetom in premraženim ladjedelnim delavcem. Ljudje danes resda ne umirajo od lakote, a to ne pomeni, da smo enakopravni. Nekateri mulci si brez težav kupijo telefon za 1300 evrov, druge družine pa komaj preživijo z eno minimalno plačo in majhnimi socialnimi prejemki. Eni skrivajo denar na rajskih otokih, da se ognejo solidarosti - najraje napišem v skladu z neoliberalnim novorekom, da torej »pretno optimizirajo davčne obveznosti« - drugi pa plačujejo davke, pa četudi komajda preživijo. In takoj, ko se kakšna država vsaj poskuša dotakniti tistega 1 % ljudi, ki ima v lasti toliko premoženja kot vsi ostali skupaj, se oglasijo dušebrižniki in govorijo o davčnih okovih. Živimo v razmerah skrajne družbene in ekonomske neenakosti.

Kot je nedavno lepo zapisal sociolog ddr. Rudi Rizman, je eno najbolj bolečih političnih dejstev v Evropi to, da realno obstoječi neoliberalizem nima resne alternative. Socialdemokracija se je v Evropi umaknila na sredino, krepijo se avtoritarni sistemi, svoboda pa obstaja samo še na ravni finančnih tokov.

Kaj nam torej preostane? Idealistično upanje na neizogibnost nove revolucije, upora proti krivični družbi, ki pa tokrat ne bo ustoličila »novega političnega razreda« z že videnimi despotičnimi nagnjenji? Morebiti se je treba znova ozreti v preteklost, osnovni problem diktature proletariata je bil v tem, da je šlo za diktaturo, prisilo, nesvobodo, nepluralizem, avtoritarnost, birokratizacijo, vladavino oligarhije. Svoboda je res naporna, je nekoč dejal dr. Darko Suvin, a vprašajmo se, kaj je alternativa. Alternativa je, da drugi, vplivni in bogati, odločajo namesto vas, njihove odločitve pa pomenijo, da postajaš vse revnejši ter vedno bolj nemočen.

Svet brez alternativ bo prej ko slej počil. Morebitne nasilne revolucije, ki bi v imenu lažjega vladanja zlorabile idejo o pravičnosti, pa bodo morale k izbrisu prihodnosti dodati tudi svojo odgovornost.

Hitreje na zunanjih schengenskih mejah

Evropski poslanci so podprli uvedbo enotnega elektronskega sistema, ki bo beležil vstop in izstop državljanov tretjih držav na zunanjih mejah schengenskega območja. Sistem vstopa in izstopa, za katerega je v Strassbourgu glasovalo 477 poslancev, 139 pa jih je bilo proti, bo nadomestil žigosanje potnih listov in pospešil prečkanje meje. Obenem bo z novim sistemom lažje odkriti osebe, ki nadaljujejo bivanje po izteku 90- ali 180-dnevnega dovoljenja za bivanje, ter zlorabe dokumentov ali identitete. Sistem vstopa in izstopa, znan tudi po kratki EES, bodo predvidoma začeli uporabljati leta 2020.

Zveza potrošnikov bo tožila Volkswagen

Zveza potrošnikov Slovenije je v imenu lastnikov Volkswagnovih vozil zbrala dovolj prijav za tožbo. Prijave k skupinski tožbi, ki jo pripravljajo v okviru kampanje preko Evropske potrošniške organizacije, bodo zbirali še naprej, predvidoma do sredine decembra. Oškodovancem lahko sodelovanje v akciji prinese le korist, saj ob neuspešnosti postopka ne bodo imeli nobenih obveznosti.

»Jezik je bog«

Nauki reformacije in protireformacije so aktualni še danes – Jan Škoberne: »Spremembe je treba začeti pri sebi«

Bojana Špegel

Velenje, 26. oktobra – Letošnja osrednja občinska slovesnost ob dnevu reformacije je bila v velenjski Mestni knjižnici tik pred jesenskimi počitnicami. Kulturni program so pripravili učenci in učitelji Osnovne šole Antona Aškercer. V zanimivi predstavi so opozorili, kako se odnos do slovenskega jezika spreminja, kako jezik spreminja svoja pravila in kako na to gledajo različne generacije. S pomočjo nekaj Velenjčanov, ki so jih povabili pred kamero, so se vprašali, ali bo slovenščina kot jezik preživela naslednjih 500 let. Večina jih je bila skeptičnih, književnik Ivo Stropnik pa je

ugotavljal. »Jezik je bog. Bogovi pa se rojevajo in izginjajo.«

Slavnostni govornik je bil poslanec v Državnem zboru RS Jan Škoberne. Mnoge je navdušil s svojim razmišljanjem ob prazniku, ki se zdaleč ni le cerkveni. Poudaril je, da reformacijo živimo tudi danes. Opozoril je na številne nepravilnosti v današnji družbi in na premnoge socialne razlike. »Živimo v družbi, ki je tako zelo neenaka, da tudi znotraj naše države nekateri lahko vozijo najdražje avtomobile in se borijo za legalizacijo vil, na drugi strani pa imamo še vedno otroke, ki so lačni v šolah. Zato se moramo ob dnevu reformacije vprašati, če parafraziram Trubarja in Luthra,

Kaj bo s Slovenci in slovenskim jezikom čez pol stoletja, so se ob 500-letnici reformacije vprašali nastopajoči in slavnostni govornik Jan Škoberne.

kje moramo iskati hudiča v družbi, ki nam je sicer blizu in jo imamo radi,« je poudaril. Dodal je, da nikoli ne smemo čakati le na to, kaj bodo institucije in drugi naredili za nas. »Reformacija se začne pri vsakem od nas, pa naj gre za varčevanje z vodo, energijo

ali hrano, ki je še vedno zavržemo preveč.« Ni se veliko oziral nazaj, gledal je predvsem v prihodnost hedonistične družbe. »Ni prav, da se v njej mnogi postavljajo nad bogove, nekateri počutijo odrinjene, spet drugi zapostavljene, tretji pa so zazidani za zidove

»imperija«. Zato se vprašajmo, ali je to, kar živimo danes, sporočilo, kako želimo živeti v prihodnosti,« je še poudaril. 500 let po reformaciji, ki je predručila cerkev, miselni in socialni ustroj Evrope in omogočila, da so se jezik, izobraževanje, znanost in tu-

di enakost vrnili na staro celino, se po mnenju Škoberneteta zato danes pojavlja skoraj isto vprašanje kot pred pol stoletja: »Kaj je reformacija danes?« Odgovor ni enoznačen, zato je pogled v prihodnost velikokrat zamegljen.

Dan mrtvih je dan za spomine

In dan zavedanja, da so zato, da živimo v svoji domovini in miru, mnogi dali življenja

Velenje, 26. oktobra – Tik pred jesenskimi počitnicami je Mestna občina Velenje pri spomeniku Onemele puške na Titovem trgu pripravila slovesnost ob dnevu spomina na mrtve. kulturni program pa so pripravili učenci in učitelji Centra za vzgojo, izobraževanje in usposabljanje Velenje. V njem so nanizali veliko misli o življenju in smrti, pesmi pa so bile Kajuhove, saj je eden tistih, ki je daroval življenje za svobodo.

Slavnostni govornik je bil podpredsednik Združenja borcev za vrednote NOB Velenje dr. Franc Žerdin. Poudaril je, da nikoli ne smemo pozabiti na to, kaj so za to, da imamo danes svojo domovino, v kateri govorimo slovenski jezik, vložili borci v drugi in tudi slovenski osamosvojitveni vojni. »Da-

vek, da imamo svojo domovino, je bil velik, a danes živimo v varni deželi. Prav je, da se vsaj enkrat letno spomnimo na vse, ki so nam v življenju veliko pomenili in smo jih imeli radi, a jih ni več med nami. 1. november je zato dan za spomine,« je poudaril. V okviru slovesnosti so cvetje v počastitev dneva spomina na mrtve položili velenjski župan in predsednik Združenja borcev za vrednote NOB Velenje Bojan Kontič, podpredsednik združenja dr. Franc Žerdin in članica združenja Lojzka Rihtaršič. Mladi socialni demokrati so cvetje položili tudi k spomeniku Josipa Broza Tita. Obisk prireditve je bil velik, s svojo prisotnostjo so jo počastili tudi praporščaki borčevskih organizacij.

■ bš

Praporščaki, svečke, cvetje na spomeniku in besede, polne spominov na tiste, ki jih ni več med nami, so zaznamovali osrednjo občinsko komemoracijo.

Razvitje prapora in razstava o Franju Malgaju

Velenje, 14. novembra – Šaleško društvo »general Maister« bo v torek ob 18. uri pred vilo Bianca pri spomeniku dr. Karla Verstovška s priložnostnim kulturnim programom kvarteta saksofonistov velenjske Glasbene šole Frana Koruna Koželjskega slavnostno razvilo prapor društva. Pol ure kasneje bo v dvorani vile Bianca predavanje dr. Dragana Potočnika o vlogi in pomenu generala Maistra, pred-

vsem o zgodovinskih okoliščinah njegovega delovanja na Štajerskem, Koroškem in v Prekmurju. Ob 19.15 bodo v sodelovanju z Muzejem Velenje v galeriji vile odprli razstavo o Franju Malgaju, slovenskem častniku in borcu za severno slovensko mejo na Koroškem. Ti dogodki bodo obenem napoved in vabilo na osrednjo proslavo ob državnem prazniku – dnevu Rudolfa Maistra, ki jo bosta letos (dan pred

praznikom 22. novembra) gostila in organizirala MO Velenje in velenjsko društvo. V prisotnosti visokih gostov bodo slovesnost, ki jo bo neposredno prenašala TV Slovenija, oblikovali priznani kulturni izvajalci iz Velenja.

Poklonili so se spominu na žrtve fašizma in padle borce

»Generacije, ki niso občutile vojnih strahot, jemljejo mir in svobodo kot nekaj povsem običajnega«

Šoštanj, 27. oktobra – Osrednja komemoracija ob dnevu spomina na mrtve je bila v Šoštanju v petek dopoldne pred spomenikom žrtvam NOB na Trgu svobode. Pripravila sta jo Občina in Krajevna organizacija Zveze združenj borcev za vrednote NOB Šoštanj.

Zbrane sta nagovorila župan Darko Menih in predstavnica krajevne organizacije Bojana Žnider.

Župan je med drugim poudaril, da generacije, ki niso občutile vojnih strahot, jemljejo mir in svobodo kot nekaj povsem običajnega. »Številna vojna žarišča po svetu pa so dokaz, da ni tako. Zato je temeljno

Žrtvam fašizma in padlim borcem so se poklonili pred spomenikom na Trgu svobode.

sporočilo ob takih dogodkih, kot je današnji, ohranjanje spomina na žrtve in vojne grozote ter nemajno prizadevanje držav in vlad za mir in pravičnost.« Predstavnic krajevne organizacije pa je spomnila na grozote druge svetovne vojne in žrtve, ki jih je

ta terjala, in poudarila, da tega (tudi) mlajše generacije ne smejo pozabiti.

Na spominski svečanosti so sodelovali Pihalni orkester Zarja, recitatorji OŠ Karla Destovnika – Kajuha in Oktet Zavodnje.

■ mkp

Občankam in občanom občine Šmartno ob Paki

ob prazniku iskreno čestitamo!

Ugotovitve niso presenečenje

Negativno mnenje Računskega sodišča za poslovanje Bolnišnice Topolšica za leto 2015 – Izvedli že potrebne ukrepe, razen dveh – Bolnišnica ni podala kazenske ovadbe, ampak prijavila sum kaznivega dejanja

Tatjana Podgoršek

Računsko sodišče je po opravljeni reviziji poslovanja za leto 2015 izdalo Bolnišnici Topolšica, ki jo je takrat vodil primarij **Leopold Rezar**, negativno mnenje.

Kršili so več zakonov, uredb in predpisov

Računsko sodišče je med drugim ugotovilo, da je bolnišnica pri nabavi blaga, materiala in storitev ter naročilu gradenj v skupnem znesku 1,8 milijona evrov ravnala v nasprotju s predpisi o javnem naročanju, računov za opravljene dobave in storitve pa ni plačevala v predpisanim roku. Poleg tega je Bolnišnica zaposlila javnega uslužbenca brez ustreznega soglasja, javno uslužbenko pa na delovno mesto, za katero ni izpolnjevala vseh predpisanih pogojev.

Sodišče je ugotovilo tudi nepravilnosti pri nekaterih izplačilih – v nasprotju s predpisi so v Topolšici nekaterim zaposlenim izplačali za blizu 3.000 evrov previsoko osnovno plačo, previsok položajni dodatek v znesku dobrih 3.700 evrov ter nadurno delo direktorju v znesku nekaj več kot 2.300 evrov. Zaposlenim, ki do tega niso bili upravičeni, je bolnišnica plačala premije nezgodnega zavarovanja v skupnem znesku približno 900 evrov, drugim javnim uslužbencem pa pre nizke premije v znesku dobrih 4.700 evrov.

Računsko sodišče je nadalje ugotovilo, da v evidenco o sklenjenih podjemnih pogodbah niso vključili vseh izvajalcev, podjemne pogodbe so sklepali za več kot 12 mesecev in brez ustreznih soglasij, kar je v nasprotju z zakonom o zdravstveni dejavnosti. Bolnišnica je poslovala tudi v nasprotju z zakonom

o računovodstvu, saj konec decembra 2015 ni popisala vseh nepremičnin in računovodskih evidenc ni imela usklajenih z zemljiško-knjižnim stanjem.

Za organizacijsko enoto lekarna ni vodila evidence o oddaji javnih naročil, za katera glede na vrednost ni treba izvesti postopka javnega naročanja. Bolnišnica tudi ni določila minimalnega deleža ekoloških živil in teh živil ni nabavljala, kar je v nasprotju z uredbo o zelenem javnem naročanju.

Večino nepravilnosti že odpravili

»Ugotovitve Računskega sodišča niso presenečenje. Na nekatere nepravilnosti smo opozarjali že prej, večino smo odpravili že med revizijo, ostajata še dve nerešeni. Ena od teh je nepravilnost pri izplačilu nadur bivšemu direktorju, druga pa je razporeditev zaposlenih v plačne razrede, ki niso skladni z računskim sodiščem in ministrstvom za zdravje,« je povedal vršilec dolžnosti direktorja bolnišnice **Jurij Šorli**. Kot je pojasnil, večina nepravilnosti iz postavke razporeditve zaposlenih v različne finančne razrede oziroma na delovna mesta izhaja iz nedorečenosti sistema v javnem sektorju iz leta 2008. Urediti bi jih moralo pristojno ministrstvo v dodatnih zakonskih predpisih, a jih ni. Sedaj so – tako Šorli – v zelo nevhvaležnem položaju, ko ne vedo, koga naj poslušajo: ustanovitelja (ministrstvo) ali Računsko sodišče. »Če pa se pogovarjamo o zneskih, gre za od 10 do 100 evrov oziroma za skupaj 4.000 evrov.«

O nasprotju ravnanja s predpisi o javnem naročanju glede nabave blaga, materiala in storitev je Šorli dejal, da so šla mimo javnega naročanja le tista, katerih višina ni taka, da bi bilo potrebno javno naročilo, kar je ugotovi-

lo tudi Računsko sodišče. »Je pa priporočilo, da je tudi taka naročila smiselno voditi, kar smo takoj naredili.«

Računsko sodišče je od bolnišnice zahtevalo predložitev odzivnega poročila. Šorli je zagotovil, da bodo v 90 dneh, kot je predpisano, podali odzivno poročilo. V njem se bodo odzvali na ugotovljene nepravilnosti pri določanju in obračunavanju plač. Bolnišnica mora v odzivnem poročilu izkazati še, da je začela postopek za vračilo preveč izplačanih plač oziroma izplačanih nadur nekdanjemu direktorju.

Delo za kriminaliste, tožilce

Ugotovljene nepravilnosti Računskega sodišča v zvezi z izvedbo projekta energetske sanacije bolnišnice, zaradi katere se je ta znašla v velikih finančnih težavah, pa je Šorli komentiral: »Sanacija je bila potrebna. Ali je bila v skladu s prepisanimi pravili, bo ugotavljalo tožilstvo. Pogodba s **Franjem Bartolcem** je bila sklenjena. Ali je bila sklenjena pravilno, bodo preiskovali kriminalisti. Bolnišnica ni kazensko ovadila prejšnjega direktorja, saj nismo podali poimenske kazenske ovadbe. Prijavili smo sum kaznivega dejanja pri postavitvi energetske sanacije.«

Po ugotovitvah Računskega sodišča je bolnišnica za izvedbo projekta energetske sanacije sklenila z izbranim izvajalcem – družbo Esotech – pogodbo v vrednosti 5,9 milijona evrov. Postopek javnega naročila je bolnišnica začela, kljub temu da ni imela zagotovljenih štirih milijonov evrov lastnega denarja, ampak le 1,9 milijona evrov evropskih sredstev. Zato bi morala bolnišnica odstopiti od izvedbe javnega naročila.

Sporna naj bi bila, po ugotovitvah Računskega sodišča, predaja vodenja projektne pisarne za potrebe energetske sanacije. Delo po podjemni pogodbi je dobil Franjo Bartolac. Na sporno pogodbo z njim so opozarjali v svetu zavoda, bolnišnica jo je prekinila in za vodenje naložbe sklenila pogodbo z družbo Galla BB, ki jo prav tako vodi Bartolac. ■

Šest krajskih arhitektk

Šaleška dolina skozi oči priseljenke

Verona Hajnrihar

Ko sem pred dobrimi 13 leti zaključila študij krajske arhitekture, se je začela bitka z iskanjem službe. Že takrat so bili v tem pogledu težki časi. Tako sem v osmih mesecih za svoje področje zasledila dva oglasa, in ker sem se zavedala, da za začetek nujno potrebujem pripravništvo, sem prošnje pošiljala po vsej Sloveniji. Tako se je zgodilo, da sem se iz Gorenske preselila v Šoštanj. Za povprečnega Slovenca, ki ne živi v Šaleški dolini, je Šoštanj sinonim za termoelektrarno. Žive duše nisem poznala v teh krajih, in če povem po pravici, sem pred razgovorom morala na zemljevidu preveriti, kam sploh grem.

Prvo najemniško stanovanje sem našla na vrhu hriba v Pesju in v prvih dneh raziskovala ulice, da sem sploh našla najosnovnejše stvari, kot je npr. trgovina s hrano. Počasi sem spoznala Šoštanj, kmalu za tem tudi Velenje in v teh krajih sem se od vsega začetka dobro počutila. Čeprav se sedaj zgodba žal spreminja, sem bila na začetku navdušena nad toplodomom, saj je bilo v objektih, kamorkoli sem prišla, vedno prijetno toplo. Poleg tega sem izvedela, da za ogrevanje v teh krajih uporabljajo odpadno energijo termoelektrarne, cena ogrevanja pa je bila v primerjavi z drugimi kraji po Sloveniji presenetljivo nizka. Večkrat sem pomislila, če se tukaj sploh zavedajo, koliko denarja v drugih slovenskih krajih vsako zimo porabijo za ogrevanje domov, da za ta namen varčujejo vnaprej in da hiše kljub temu marsikje ostajajo pozimi hladne!?

V času mojega prihoda je zapadla debela odeja snega in skozi okno sem z vrha Pesja občudovala neskončno ravnino bele idile. Čudno se mi je zdelo, da ni nikjer nobenega drevesa. Šele čez čas sem ob preučevanju zemljevidov v službi ugotovila, da pravzaprav strmim v zaledeno jezero. S tem odkritjem se mi je odgrnila tudi tančica osupljive zgodovine izkopavanja premoga v tej dolini, zaradi česar se je spremenila celotna podoba Šoštanja in Velenja, zaradi ugrezjanja so bile pretrgane obstoječe ceste, prav tako so bile porušene hiše strnjenih naselij in ljudi so prisilno preselili v okolico. Zelo hitro sem tudi občutila razkol med Šoštanjem in Velenjem. Tako v smislu nepovezanosti delovanja obeh občin kot s stališča različnosti strukture samih mest in poselitve, pa tudi po nenaklonjenih mnenjih, ki so jih eni o drugih izražali občani. Ko sem se kasneje preselila v Šoštanj, potem pa čez leta kupila stanovanje v Velenju, si tega v službi skoraj nisem upala povedati.

Ni me toliko motila vizualna prisotnost termoelektrarne kot močan smrad, ki sem ga zaznavala, kjerkoli sem bila. Spomnim se, kako sem spraševala sodelavce, od kod prihajajo vonjave, pa so me samo začudeno gledali in niso vedeli, o čem govorim. Šele kasneje sem ugotovila, da največ k temu prispevajo prežračevalni jaški Premogovnika Velenje in da je dimetil sulfid tudi nevaren za zdravje. Domačini žal, ali pa na srečo, tega vonja skoraj ne zaznavajo več. A zato tudi nikoli niso storili dovolj, da bi ga odpravili. Na splošno se je ogromno škoda v okolju tu zgodilo ravno zaradi tega, ker je bil velik del politike prostorskega razvoja poleg države v rokah tukajšnjih industrijskih velikanov in ne stroke.

Čeprav je pretekel že kak mesec mojega pripravništva v Šaleški dolini in sem se redno srečevala tudi z občani, pa še vedno nisem obvladala tukajšnjih jezikovnih posebnosti. Tako je nekdo do mene prišel starejši gospod, umirjen in uglajen, ki je kar na lepem nejevoljno in s povzdignjenim glasom začel poudarjati, da na tistem mestu »že stoji marof in da bo puval tudi sam«. Ojoj, pojma nisem imela, kaj bi v resnici rad, vprašati pa si ga v tistem trenutku tudi nisem upala.

Do danes sem se s »pುವාරಿ» seveda že dodobra seznanila in tudi razumem, da je poudarjen lokalpatriotizem tukaj nastal iz bolečine prebivalcev, ko so izginjale šoštanjске vasi in je na drugi strani raslo Velenje. Še vedno pa se trudim, da bi se prostor tukaj razvijal po strokovnih načelih, ki so edina garancija za uspešna in prijetna mesta. Da bi med drugim odpravili neprijetne vonjave premogovniških jaškov, da bi ohranili status »mesta v parku« in oživili propadajoča stara mestna jedra. In da bi se pri vsem tem Šoštanj in Velenje povezala, kajti skupaj bi bila lahko močnejša! Ker sta zgrajena tako blizu drug drugemu, imata skupno infrastrukturo in določene objekte, oba skupaj tvorita somestje. Ljudje vsak dan množično prehajajo iz enega v drugo zaradi služb, opravkov in zabave. Eno je bogato z zgodovino, drugo je moderno in funkcionalno. Zato se začnimo zavedati, da se mesti med seboj ne izključujeta, pač pa dopolnjujeta. In potegnimo iz tega najboljše!

Nihče ne bo ostal brez svojega zobozdravnika

V Zdravstvenem domu Velenje imajo interes, voljo in vso potrebo infrastrukturo, da lahko vsem prebivalcem omogočijo dostop do zobozdravstvenih storitev

Milena Krstič – Planinc

Velenje – Nekateri zobozdravniki, ki so dejavnost opravljali s koncesijo, so se ali pa se še bodo, upokojili. Kaj to pomeni za njihove paciente? Te namreč skrbi, da bodo ostali brez izbranega zobozdravnika, ker nove koncesije menda ne bodo podeljene, v javnem zobozdravstvu, torej v Zdravstvenem domu Velenje, pa zobozdravnikov ne bo dovolj, da bi se lahko vpisali vsi.

Po odgovor smo šli v Zobozdravstvo k vodji (tudi zobozdravnici) **Renati Lamot**.

Je njihova bojazen na mestu, si skrbi povzročajo po nepotrebnem?

»Bojazen in skrb sta odveč. Število zobozdravnikov bo ostalo enako. Podeljevanje koncesij in mrežo javne zdravstvene službe na primarni ravni določa in zagotavlja občina, v Velenju ima Zdravstveni dom prav tako interes, voljo in tudi vso potrebno infrastrukturo, da bo lahko vsem prebivalcem Velenja zagotovil in omogočil dostop do zobozdravstvenih storitev.«

Torej bodo lahko prišli in si izbrali drugega zobozdravnika?

»Seveda. Vsak zavarovanec ima pravico, da se sam odloči, katerega zobozdravnika bo obiskoval. To mu omogočajo Pravila obveznega zdravstvenega zavarovanja Zavoda za zdravstveno zavarovanje Slovenije (ZZZS). Omejitev je možna samo, če zobozdravnik,

Renata Lamot: »Število zobozdravnikov ostaja enako.«

h kateremu bi se občan želel vpisati, presega po pravilih ZZZS predpisano kvoto že vpisanih, opredeljenih pacientov.«

Kako dolgo pa je po vpisu treba čakati, da prideš na vrsto za pregled, poseg ... So čakalne vrste?

»Te so odvisne od posameznega zobozdravnika in od vrste storitve. Natančen podatek o tem, kolikšna je čakalna doba pri konkretnem zobozdravniku, je dosegljiv na spletni strani zavarovalnice. Vse je javno objavljeno.«

Pravijo, da je po vpisu treba čakati tudi pol leta, da prideš na vrsto.

»Pol leta? To pa težko komentiram. Mogoče je to možno pri kakšnem zelo obremenjenem zobozdravniku, ki ima veliko številno (prvo)vpisanih pacientov. Se pa vsi maksimalno trudimo, da bi čakalne dobe skrajšali na razumljivo raven.«

Zgodi se, da kdo zaradi zobobola potrebuje pomoč dežurnega zobozdravnika. Zgodi pa se tudi, da je takrat dežuren prav njegov izbrani zobozdravnik. Zakaj mu v tem času ne sme popraviti zoba, ampak ga mora naročiti za kasneje, ko ni dežuren?

»Zobozdravniki smo izvajalci pravil, ki jih postavlja zavarovalnica. V njih je točno določeno, katere vrste storitev sodijo v urgentno zobozdravstveno službo. To so stanja bolečine, ki zahtevajo izdiranje zoba (ekstrakcija), prerez ognjoka (incizija abscesa) ali prevrtanje zoba in izčiščenje odmrlega živca v njem (trepanacija zoba). To so storitve, ki jih lahko dežurni zobozdravnik opravi v breme zavarovalnice. Ko je to potrebno, pride pacient takoj na vrsto, v istem dnevu, nenaročen. Za druge storitve pa se je treba naročiti. Tega smo se zobozdravniki dolžni držati.«

Ali obstajajo tudi pravila, kolikokrat na leto lahko brez plačila obiščeš zobozdravnika?

»Po pravilih zavarovalnice imajo pacienti pravico (na lastno pobudo) do pregleda enkrat na leto. Vsak zobozdravnik pa za vsakega pacienta posebej načrtuje proces zdravljenja, tako da neke večje potrebe po lastni pobudi pacienta niti ni, saj je ta praktično nepretrgoma v terapiji pri svojem zobozdravniku.«

Rastemo ob Paki, rastemo po znanju in velikosti ...

40 let osnovne šole Livada Velenje – Pomembni so vsi: učenci, njihovi starši in učitelji

Tatjana Podgoršek

Šolsko leto 2017/2018 je jubilejno za osnovno šolo Livada Velenje. Praznuje namreč 40-letnico delovanja. Je ena od šestih osnovnih šol v mestni občini Velenje, četrta po starosti in edina z dvema podružnicama v tukajšnjem okolju. V tem šolskem letu pouk na matični šoli in podružnicah (Škale ter Cirkovce) obiskuje 463 učencev.

Poleg športne tudi kulturna šola

Zaščitni znak šole je reka Pak, pravi ravnateljica **Tatjana Zafošnik Kanduti**: »Rastemo ob njej, rastemo po znanju in velikosti ... Reka teče in prinaša s sabo kaj dobrega, drugič odnaša kaj slabega, včasih je turbulentna, drugič mirna. Skratka, je prava prispodoba za življenje in delo na naši šoli, na kateri še vedno gojimo vrednote, ki smo jih poznali nekoč. Za nas so brezčasne. Menim, da smo na pravi poti.« Se morda po tem razlikuje šola od preostalih petih osnovnih šol v lokalni skupnosti? Kot pravi Zafošnik Kanduti, vsaka šola daje prednost nekemu področju. Dolgo je veljalo, da je Livada športna šola, letos je pridobila še naziv kulturna šola, kar pomeni, pojasnjuje sogovornica, da so v zadnjih letih tudi v tej dejavnosti naredili opazen korak naprej. Ob tem seveda sledijo zastavljenim ciljem v športu. Za odlične dosežke učencev na slednjem je Športna zveza Velenje šolskemu športnemu društvu kar 16-krat podelila priznanje za najboljšo osnovnošolsko športno društvo v lokalni skupnosti. V prihodnje – zagotavlja Tatjana Zafošnik Kanduti – bodo zagotovo te vse-

Tatjana Zafošnik Kanduti: »Na šoli gojimo vrednote, ki so jih poznali nekoč. Za nas so brezčasne.«

Ciljev ne manjka

V prihodnost stopajo z optimizmom. Ob ohranjanju utečenih aktivnosti, med katerimi nameravajo nekatere še nadgraditi, jim ciljev ne manjka zlasti na področju mediacije, predvsem vrstniške. Snujejo dodatne aktivnosti v kulturnem udejstvanju ... Sicer pa bodo sledili predmetniku, ki ga veleva zakonodaja, kar pomeni, da bodo nekoliko »ustavili konje« pri projektih, s katerimi jih zasipavajo z vseh strani, in več pozornosti namenili osnovnemu poslanstvu šole, za katero jim danes kar zmanjka časa. Posvetili se bodo programom, posameznikom znotraj šole, krepili njihova močna podro-

ki jih rešujejo sproti, že nekaj let spreminjajo notranjo podobo šole, ki jo je načel zob časa. Zafošnik Kanduti je vesela, ker pri tem tvorno sodelujejo z Mestno občino Velenje. S skupnimi močmi v tem času poteka temeljita prenova telovadnice, ki jo vsi nestrpnost pričakujejo, saj bodo po končani izvedbi del aktivnosti na športnem področju lahko znova izvajali kakovostno.

Velikokrat pravijo, da je šola takšna, kot so njeni učitelji. »Drži, le da bi k temu dodala še učence in njihove starše. Brez sodelovanja med vsemi udeleženi preprosto ne gre. Verjamemo, da bomo z roko v roki delovali tako, da bomo še naprej rasli ob

S prireditve ob 40-letnici šole v kulturnem domu v Velenju

bine nadgradili še z drugimi kakovostnimi dejavnostmi. »Tako kot v športu tudi na drugih področjih, tekmovanjih iz znanj gremo do konca, nikoli se ne predamo, radi tekmujemo, sodelujemo in zmagujemo.«

»S tem bodo učenci postali bolj samozavestni. Primer dobre prakse je bil skupen projekt ob kulturnem dnevu šole, ki nas je prepričal, da se zavedamo pravilno.«

Posebni težavi v tem trenutku nimajo. Nekaj disciplinskih,

Paki, se razvijali in s tem pogumno stopali po življenjski poti.« je še dejala ravnateljica Zafošnik Kanduti.

Glasbeni spektakel na Rečici ob Savinji

Kulturno društvo Rečica ob Savinji je v sodelovanju s skupino Smooth band, katere frontman in vodja je **Klemen Finkšt** iz Radmirja, v soboto, 4. novembra, v tamkajšnji dvorani priredila izjemni koncert **ALOHA ELVIS, Live project with Smooth band!** Obiskovalci – bila je polna dvorana – so zares uživali. Ker je popularna skupina sestavljena

iz odličnih glasbenikov, je bilo pričakovanje sicer toliko večje. To, kar se je dogajalo na malem odru, pa je bilo izjemno in je ta pričakovanja gotovo izpolnilo. Skupina Smooth Band je projekt Aloha Elvis pripravila za turnejo po različnih slovenskih odrih in dvoranah. »Pripravili smo ga v spomin na kralja rokenrola Elvisa Presleyja in je na-

menjen vsem oboževalcem Elvisovih hitov in ljubiteljem dobre in dopadljive glasbe. O nastopu in skupini je prvovrstni poznavalec glasbe, glasbeni producent in glasbenik **Boštjan Podlesnik**, dejal, da so Smooth Band prepričljivo izvedli poldruge uro neprekinjenega programa največjih uspešnic Elvisa Presleyja iz 70. let. Osemčlanska zasedba

je kljub mladosti zvenela zrelo in dovršeno. Glasbi so poznavalsko dodali svoj pečat, vokalna interpretacija Klemna Finkšta pa je prepričala že po prvem komadu. »Da, bili so res odlični!«

■ **Jože Miklavc**

Dogajanje na rečiškem odru ni zaostajalo za večjimi in bolj znanimi profesionalci rokenrola.

Demenca v poeziji in prozi

Šoštanj, 27. oktobra - Forget-me-nots, Spominčice, je dvojezična zbirka poezije in proze izpod peresa **Danijele Hliš**, v Avstraliji živeče Slovenke, ki je knjigo namenila dandanes izredno zanimivi in skrb vzbujajoči tematiki – demenci. Sama je demenco najprej doživela

pri svoji mami, se z njo seznanila v taki meri, da sedaj lahko pomaga tudi drugim. Tudi preko te knjige, v kateri je svoje izkušnje in spoznanja obdelala na literarni način. Preko pesmi in zgodb, ki so zbrane med platnicami, sporoča ljudem resnice, s katerimi se mora soočiti tako bolnik, kot zdravi svojci. Knjiga je na določen način tudi posvetilo ljubezni in strpnosti, Hliševa izredno tankočutno in ljubeče opisuje dogodke in ljudi iz svojega okolja, njihov strah, pogum in voljo.

Dvojezična zbirka je izšla letošnjo jesen in je že med bralci. Hliševa je v Sloveniji knjigo predstavila v Slovenj Gradcu, Šoštanju in Ankaranu, brali jo bodo tudi v Avstraliji, kamor se je med tem že vrnila. Danijela Hliš je z osemnajstimi leti odšla v tujino in mladost preživela v nekaterih evropskih prestolnicah, kjer je delovala v diplomatskih službah. Po preselitvi je v Avstraliji vodila manjše letovišče in iz Slovenije k sebi povabila svoje ostarele starše. Ob delu je tudi pisala, v preteklosti je izdala dve zbirki, ter objavljala v zbornikih in antologijah. Že vrsto let deluje tudi kot prostovoljka.

Na predstavitvi v Šoštanju je v pogovoru z mag. **Milojko B. Komprej** spregovorila tudi o svoji drobni radosti, izredno rada se potaplja med koralami.

MBK

Premiera plesne predstave Botr'ce

Velenje, 9. novembra – Danes ob 18. uri bo v veliki dvorani velenjskega kulturnega doma premiera plesne predstave za odrasle Botr'ce. Predstava, ki je nastala pod okriljem festivala Velenje, ustvarili pa so jo v Plesnem teatru Velenje, izhaja iz rezijanske ljudske pravljice Tri botre lisičice. Gledalce bo skozi ljudsko pravljico popeljala v sedanjost, tistega, ki je danes skrit za lepo hišo in velikim avtom. Režiser predstave je **Boštjan Oder**, v njej pa so združene plesne ideje domačih koreografinj **Polone Boruta**, **Lucije Boruta** in **Mateje Rožič**, ki v njej tudi plešejo. Med ustvarjanjem predstave se je vsaka koreografinja na svoj način spoprijela s tematiko rojstva, ljubezni, življenja in smrti. Na odru se jim bosta pridružila še plesalca **Marko Golubovič** in **Mojca Majcen**.

■ bš

V avli mestne hiše razstavlja Irena Kočvar

Velenje, 7. novembra – V avli Mestne občine Velenje si lahko do 1. decembra ogledate slikarsko razstavo ljubiteljske ustvarjalke **Irene Kočvar**, članice Društva šaleških likovnikov. S slikarstvom se je začela intenzivneje ukvarjati leta 2005, ko se je pridružila Društvu šaleških likovnikov. Kasneje jo je želja po delu z akvarelno tehniko popeljala v likovno društvo Gal Rečica ob Savinji. Delovala je tudi v neformalni skupini ljubiteljskih slikark Ž art. Vsako leto se izobražuje pri različnih mentorjih – akademskih slikarjih in pedagogih. Za svoja slikarska dela je prejela številna priznanja in certifikat kakovosti Zveze likovnih društev Slovenije. Svinčnik, oglje in preprosta risba jo spremljajo že vse življenje. V zadnjem desetletju pa je našla čas tudi za barve. Navdih za svoje ustvarjanje najde v naravi in življenju. Na številnih potovanjih se ji utrne nešteto idej, motivov in seveda želja prenesti videno in čutno na platno. V ustvarjanju najde svoj notranji mir in z nastalimi deli razveseljuje sebe in svojo družino.

Občankam in občanom
Občine Šmartno ob Paki
čestitamo za praznik.

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

Proučujejo zgodovino in sooblikujejo sedanost treh občin

Muzej Velenje šestdesetletnico praznuje že od konca lanskega leta – 10 enotam muzeja se bo kmalu pridružila vsaj še ena – Spominski center 91

Bojana Špegel

Velenje, 3. novembra – V petek, na dan, ko je bil pred šestimi desetletji ustanovljen velenjski muzej, so na Velenjskem gradu pripravili dan odprtih vrat. Obiskovalci so ob brezplačnem ogledu 11 stalnih in 4 občasnih razstav dobili še prijazno darilo – kozarec marmelade, pripravljene iz sadja, ki je letos zraslo na grajskem hribu. Praznični dan so zaokrožili s Klepetom pod arkadami, na katerem gost tradicionalne muzejske prireditve tokrat ni bil le en. Nanj so namreč povabili vse dosedanje vodje Muzeja Velenje. Nekaterih žal ni več med živimi, pogovora pa se jih je, kako simbolično, udeležilo šest: dr. Jurij Jug, dr. Jože Hudales, mag. Milena Koren Božiček, dr. Tone Ravnikar, Damijan Kljajič in Mojca Ževart. Spregovorili so o zgodovini muzeja in različnih obdobjih, skozi katera je ta potoval v teh šestih desetletjih.

Ohranjajo in predstavljajo lokalno kulturno dediščino

Ob obletnicah je seveda pomembna zgodovina, še bolj pa sedanost in pogled v prihodnost. Zato smo na klepet povabili sedanjoo direktorico Muzeja Velenje Mojco Ževart. V uvodu spomni, da so muzej, ki je svoj prvi dom dobil na enem najlepših slovenskih gradov, ustanovili na pobudo velenjske podružnice Društva rudarskih in metalurških inženirjev in tehnikov. »Muzej so ustanovili z namenom, da bi ohranjali tra-

dicijo in predstavljali zgodovino vseh slovenskih premogovnikov. Skladno s tem je bilo tudi takratno ime muzeja – Muzej slovenskih premogovnikov. To, da je dobil sedež na Velenjskem gradu, je bila dobra poteza, saj se je s tem začela tudi temeljita obnova gradu, ki je bil takrat v precej slabem stanju.« Prva stalna muzejska postavitev, ki je bila kar nekaj let tudi

1971 dobili zbirko afriške umetnosti češkega kiparja, raziskovalca in pustolovca Františka Foita, ki še danes izjemno navdušuje obiskovalce. Potem je muzej počasi prevzel vlogo splošnega mestnega in tudi medobčinskega, lahko bi rekli regijskega muzeja. Tako so v muzeju začeli stalne razstave postavljati sistematično in danes se lahko v Muzeju Velenje sezna-

no delujejo že na 11 lokacijah. V letu, ko praznujejo, so si želeli, da bi bil Spominski center 91, ki bo pripovedoval zgodbo osamosvajanja Slovenije v Šaleški in Zgornji Savinjski dolini, že končan. Zakaj še ni? Mojca Ževart nam pojasni: »S tem projektom se v Velenju ukvarjamo že nekaj let. Zdaj se bližamo zaključni fazi. Take vrste projekt ni enostavna stvar, ne vsebinsko, ne organizacijsko, ne izvedbeno. Mislim pa, da bomo nanj, ko bo ugledal luč sveta, lahko ponosni. Gre za poseben koncept. Pri nastajanju spominskega centra sodelujejo predstavniki vseh veteranskih organizacij, akterji osamosvojitvenih procesov. Oblikovali smo posebno komisijo za zbiranje gradiva in delovno skupino za pripravo vsebin. Opravljenega je bilo veliko dela. Ko se je pred leti porodila ideja o spominskem centru, je bilo v našem muzeju gradiva iz tega obdobja na voljo manj, kot je prstov na rokah. Danes imamo pred sabo zajeten katalog predmetov in dokumentov, zelo dragocena za nas so tudi pričevanja. Spominski center bo, tako kot je to muzej, živa institucija. To pomeni, da zbiranje gradiva in odkrivanje novih dejstev ni nikoli zaključeno. Najpomembnejše, kar nam je uspelo do danes, je to, da so vsebino, ki je nastala znotraj delovne skupine, pregledali številni, ki dobro poznajo obdobje in procese osamosvajanja, in so bili z vidnim zadovoljnimi. Zdaj moramo v muzeju poskrbeti, da bomo to vsebino primerno pripravili za predstavitev javnosti.« Razlog, da Spominskega centra 91 v Velenju še ni, pa ni le v dolgotrajnem procesu pridobivanja in usklajevanja vsebin, ampak tudi v tem, da so se pojavili zapleti pri vlaganju v prostor. Spominski center bo umeščen v del nekdanjega Doma borcev in mladine na Kopaljski cesti 3. Ko so dela stekla, so ugotovili, da bo potrebna temeljitejša obnova stavbe, kot je bilo sprva predvideno.

Direktorica Mojca Ževart v Hiši mineralov, eni od enot Muzeja Velenje, ki ravno v teh dneh dobiva nekaj manjših posodobitev.

njegova nosilna, paradna zbirka, je bila razstava o zgodovini slovenskih premogovnikov. Sčasoma so se ji pridruževale tudi druge. »Sledila je razstava o dogajanju v Šaleški dolini v času 2. svetovne vojne, nato se jima je pridružila zanimiva prazgodovinska najdba – zbirka ostankov mastodontov, ki so jih našli v Škalah pri Velenju. Po spletu okoliščin smo v Velenje leta

nimo s celovitim pregledom zgodovine območja Šaleške doline in posameznimi podrobneje obdelanimi izbranimi poglavji. Muzej Velenje je danes javni zavod s pooblastilom države za opravljanje javne službe na območju treh občin: Velenja, Šoštanja in Šmartnega ob Paki. Vseh šestdesetletij je muzej stalno rasel in se razvijal,« še doda sogovornica. Danes stal-

Nocoj slovesnost »Teh 6 desetletij«

Muzej Velenje je praznovanje jubileja začel že zadnje dni lanskega leta, ko so izdali koledar z naslovom Teh 6 desetletij Muzeja Velenje. V njem so že napovedali nekaj prazničnih aktivnosti, ki so jih zasnovali tako, da se celotno leto vse vrte okoli številke 6. Pripravili so sklop prireditev in razstav s tem nazivom. »Teh 6 desetletij« bo

tudi naslov nocojšnje slovesnosti. Ta bo ob 19.30 v veliki dvorani velenjske glasbene šole tudi zato, ker bodo praznovali skupaj z njihovim Mladinskim pihalnim orkestrom, ki je to jesen prav tako »star« 60 let. Obe ustanovi veže dolgoletno sodelovanje, ki ga bodo zaznamovali s skupnim praznovanjem. To bo preplet glasbe in zgodovine, prijetno popotovanje po času in prostoru.

Na odru več kot 70 glasbenikov

Velenje, 28. oktobra – Zadnje oktobrsko soboto je v domu krajanov na Konovem spet odmeval glas harmonik. Na tokrat že 11. srečanju harmonikarskih skupin se je letos predstavilo kar 7 skupin iz Velenja in okolice. Na odru se je zvrstilo več kot 70 glasbe-

nikov. V KUD Lipa Konovo, kjer deluje več glasbenih sestavov, so zadovoljni, ker uspevajo ohranjati tradicijo, želijo pa si, da bi na njihove prireditve prišlo več ljubiteljev glasbe. Kot nam je povedal predsednik KUD Stane Ocepek, bodo letos prvič pripravili tudi bo-

žično-novoletni koncert, na katerem se bodo predstavile vse njihove sekcije. Še naprej pa bodo sodelovali tudi na prireditvah v kraju in pri sosedih, saj se radi odzovejo vabilom na nastope po vsej Šaleški dolini.

■ bš

Ob koncu 11. srečanja harmonikarskih skupin na Konovem je nastala tudi skupinska fotografija vseh nastopajočih.

ALTERNATOR

Fidži

Aleš Ojsteršek

Ko ti kruh reže premog in ko sta srce in pamet na mestu, stari križem rok in čakati, ni ravno poza za današnji dan, ko se za isto mizo ponovno sestaja na tisoče zemljanov v skrbi za vendarle okolju prijaznejši jutri. Nad dolino bi v podporo ciljem podnebnega sporazuma morala plapolati modra zastava, na deponiji biti izvedena premiera eko drame in po njej wellness zabava, na čelu 400 metrov spodaj pa naj se, kot do sedaj, sliši kameradski Srečno; za varnost premogarjev in njihovih družin.

Več kot 23 tisoč udeležencev iz skoraj dvesto držav se te dni v nemškem Bonnu pod pokroviteljstvom OZN spopada z izzivi za uresničenje pariškega podnebnega sporazuma. Premog je v osrčju težav pri skrbi za čistejšo ozračje in ni nenavadno, da so udeležence pričakali tudi številni demonstranti, nekateri med njimi na dnevnem kopu rjavega premoga, kjer so razvili panoje z napisom: »Spremembe sistema, ne ozračja!«

Občasno se na sončni strani Alp vendarle moramo počutiti, kot eden izmed literarnih junakov Čarovnika iz Oza. V iskanju poti domov jim enkrat zmanjka srca, drugič poguma, tretjič pa pameti. Bilo bi krivično naslavljanje ta eko izziv samo na Šalečane, čeravno se v luči zadnjih dogodkov resnično zdi, da na ladji sedmih potnikov vendarle nekje ždi še osmi. Srčno upam, da ne bo šele avtopsija ta, ki bo pokazala na sev in še bolj kot to, da ta ne bo del šaleškega genoma. Korenine podnebnih sprememb vendarle tičijo v industrijskem razvoju, znali bi jih tudi zamejiti, če bi ravnali hitro. Smo prva generacija v zgodovini človeštva, ki zelo jasno razume, kaj puščamo za prihodnost. Helmut Hartmeyer z dunajske univerze na tem mestu izpostavi našo ignoranco evolucijskega privilegija, da prilagodimo vzorce proizvodnje in porabe zdaj, preden nas kasneje radikalne razmere prisilijo v home-run, kot se športno izrazi.

Ta teden objavljeni rezultati obsežne mednarodne raziskave državljanske vzgoje in izobraževanja, v kateri je sodelovalo tudi 120 slovenskih šol, učencev in ravnateljev, so med ostalimi pokazali tudi odnos osmošolcev na okoljska vprašanja. Slovenski so se izkazali in znašli visoko nad povprečjem, visoko in nad povprečjem so tudi aktivnosti šol v povezavi z okoljskimi vprašanji in nagovarjanjem čuta mladih. Ne bi želel ustvarjati hitrih zaključkov, a vendarle se zdi, da bo vlak sedanje generacije odločevalcev še nekaj časa čakal na postaji, na pot pa ga bodo poslali zanamci. Šaleška dolina, ki tudi ve in hkrati noče vedeti, ne bo vodja, čeprav je pred desetletji zastor že bil dvignjen, po Družmirju nam zdaj preti nevarnost, da na isti konto dobimo sorazmerni del Fidžija. In to bi bilo od naše generacije vse. Vemo sicer, da Čarovnik iz Oza sploh ne zna čarati, ni strašen in je pravzaprav blefer, očitno pa nam manjka nekaj ženskega poguma tipa Sigourney Weaver. Ta bi pravzaprav lahko bila naslednja Pikina ambasadorica.

Odprt natečaj za grafično podobo Vzročnega mesta

Velenje – Do 15. novembra je odprt natečaj za izdelavo celostne grafične podobe Vzročnega mesta, ki nastaja v izpraznjenih prostorih Nakupovalnega centra Velenje. Med prispelimi predlogi bo ocenjevalna komisija do 20. novembra izbrala tistega, s katerim bo sklenila pogodbo o sodelovanju za izdelavo celostne grafične podobe in ga nagradila z 800 evri (bruto). Vse podrobnosti razpisa najdete na spletni strani Mestne občine Velenje.

■ mkp

Izjemne dosežke študentov bodo nagradili

Šoštanj – Občina Šoštanj je objavila javni razpis za dodelitev nagrad za izjemne dosežke in uspehe študentov s stalnim bivališčem v občini v izobraževanju, umetnosti, športu ali na drugem strokovnem področju. Podeljenih bo največ šest nagrad. Višina nagrade za študente 1. letnika znaša 100 odstotkov minimalne plače, za študente višjih letnikov pa 110 odstotkov minimalne plače. Rok za oddajo prijavi za dodelitev nagrade je 22. november.

■ mkp

Radijski in časopisni MOZAIK

Lepo je, ko delimo srečo

Kmetijska zadruga Šaleška dolina je tudi v drugi polovici letošnjega leta pripravila bogato nagradno igro. Potekala je od 17. julija do 10. oktobra, javno žrebanje pa smo tudi tokrat izvedli v studiu Radija Velenje. V ponedeljek, 30. oktobra, nas je z dvema velikima škatlama, polnima nagradnih kuponov, obiskal direktor Ivo Drev, žrebali pa smo v jutranje-dopoldanski oddaji. Imeli smo srečo, oba prvonagrajenca smo po telefonu presenetili z novico, da bosta 5 dni preživela v Termah Olimia v Podčetrtku. In to ne sama, nagrada je kar za 4 osebe. Prejela sta jo Ivan Funtek iz Luč in Uroš Kumer iz Šmartnega ob Paki. Oba pogosto kupujeta v trgovinah KS ŠD, sedaj pa bosta tja hodila še z večjim veseljem. Uroš je nam in poslušalcem zaupal, da še nikoli ni bil izžreban ali kaj dobil »kar tako«, zato je bil toliko bolj srečen. Ker jih je v družini 5, bodo na zadrugi poskrbeli, da bodo brezplačne počitnice doživeli vsi družinski člani. Ivan Funtek pa je bil nagrade toliko bolj vesel, ker letos še ni bil na počitnicah, s seboj pa bo tudi on vzela družino. Ob tem smo tudi v studiu Radija Velenje ugotavljali, kako lepo je, ko koga resnično presenetiš in osrečiš.

Ivo Drev nam je v oddaji povedal, da je bil odziv na nagradno igro dober v prav vseh poslovalnicah Kmetijske zadruge ŠD. Zbrali

so več kot 2.500 kuponov. Tokrat so morali kupci ob izpolnitvi kupona odgovoriti na vprašanje, kdo je njihov najljubši prodajalec v trgovini. Ti so strokovno odlično podkovan, zato mnogi občani kupujejo prav v njihovih prodajalnah. »Tistim, ki so prejeli največ glasov, bomo izplačali denarno nagrado. V vsaki poslovalnici jo bo dobil najbolje ocenjeni trgovec,« nam je zaupal direktor in priznal, da je bilo med njegovimi zaposlenimi

Ivo Drev z nagradnimi kuponi, na katerih so kupci izbrali najboljše trgovce zadruge. Tudi ti bodo prejeli nagrado. V oddaji v živo smo med kupce podelili glavne tri nagrade, ostale smo izžrebali kasneje.

čutiti kar nekaj tekmovalnosti. Sicer pa je jesen čas, ko na police svojih trgovin položijo še več dobrot kot sicer. V njihovih ekoloških kotičkih »Dobrote izpod kozolca«, ki so jih kupci odlično sprejeli, ponujajo tudi svež jabolčni sok z aronijo, za katerega so na letošnjem sejmu AGRA v Gornji Radgoni prejeli zlato priznanje. Seveda pa lahko v njih izberejo tudi različne moke, jabolčne krljke ali vse bolj cenjeno ekološko meso. Sedaj, ko prihaja čas kolin, bo ponudba še bolj pestra. Kmalu pa se bo začela tudi nova nagradna igra. V njej bo res dobro sodelovati.

■ bš

PESEM TEDNA na Radiu Velenje

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

1. HELENA BLAGNE – Ti boš vedno prvi
2. SAŠA LENDERO – Kam ste šli prijatelj
3. ALJA KRUŠIČ – Naju popelje

Helena Blagne se z zvezdniško avtorsko zasedbo na sceno vrača z novo skladbo Ti boš vedno prvi. Besedilo je napisal Drago Mislej - Mef, glasbo pa Aleš Vovk – Raay, ki ni osvojil le slovenskega am-pak tudi svetovne trge. Skladba, ki je premiero doživela na večeru Miss Universe, napoveduje težko pričakovani album, ki bo izšel naslednje leto.

LESTVICA domače glasbe

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

1. Mladi korenjaki – Očetovo darilo
2. Ansambel Spev – Krka sanjava
3. Gregor Avsenik & Ansambel Saša Avsenika – Spomin na Pariz
4. Krimski lisjaki – Najin čas
5. Ansambel Florjan – Dekleta in harmonika
6. Ansambel Naveza – Ko bova poročena
7. Ansambel Plus – Muzikant ni prevarant
8. Ansambel Vihar – Tebi verjela sem
9. Sekstakord – Ne igray se, deklica
10. Topliška pomlad – Nasprotja se privlačijo

www.radiovelenje.com

GLASBENE novice

One Direction blizu rekorda

Britanska skupina One Direction je postala druga glasbena skupina v zgodovini, katere trije člani so se s samostojnimi albumi zavihteli na vrh Billboardove lestvice najprijubljenejših albumov. To je doslej uspelo le legendarnim Beatlom. Na vrh lestvice se je prejšnji teden zavihtel Niall Horan s svojim debitantskim albumom Flicker,

že pred njim pa sta se na prvo mesto prebila tudi Harry Styles z albumom Harry Styles in Zayn Malik z albumom Mind of Mine. Tako so fantje iz skupine One Direction sedaj izenačeni s člani liverpoolske skupine The Beatles, ki so si ta rekord lastili vse od leta 1971. The Beatles so se kot skupina na vrhu lestvice pojavili 19-krat, kasneje je to uspelo tudi trem njenim članom s samostojnimi albumi.

Leta 1970 je to prvič uspelo Paulu McCartneyju, ki je prvo mesto na lestvici osvojil še šestkrat. John Lennon ima tri uvrstitve na prvo mesto, George Harrison pa dve. Rekord Beatlov pa bi lahko kmalu bil tudi presežen. Dva člana skupine One Direction, Louis Tomlinson in Liam Payne, namreč še čakata na izdajo svojih solističnih albumov. One Direction se je kot skupina sicer na vrhu Billboardove lestvice priljubljenih albumov znašla štirikrat.

Epski album Chrisa Browna

Ameriški glasbenik Chris Brown je izdal svoj osmi studijski album, ki vzbuja pozornost že zaradi svoje dolžine – nanj je namreč vključil kar 45 pesmi. Album je izšel 3. novembra, in kot je povedal njegov avtor, album predstavlja to, kar je želela povedati njegova duša. Album nosi naslov Heartbreak on a Full Moon, Brown pa je pesmi zanj začel snemati že konec leta 2015, nekaj tednov pred izidom svojega prejšnjega albuma Royalty. Delo je na-

daljeval tudi leta 2016 in 2017 ter si za snemanje omissil celo domači glasbeni studio. Na albumu, ki traja skoraj tri ure, se poleg Browna pojavijo še devet drugih glasbenikov, med drugim tudi Usher, R. Kelly in Gucci Mane.

Odšel je Fats Domino

24. oktobra je v 90. letu starosti na svojem domu v New Orleansu v ZDA umrl pionir rokenrola Fats Domino. Domino je bil eden najvplivnejših izvajalcev rokenrola v 50. in 60. letih prejšnjega stoletja. Najbolj znan je bil po uspešnicah Ain't That a Shame in Blueberry Hill, v karieri pa je prodal več kot 65 milijonov plošč. V 50. letih prejšnjega stoletja jih je več prodal le še Elvis Presley. Njegov prvenec The Fat Man, ki so ga prodali več kot milijon kopij, mnogi imenujejo prvo ploščo rokenrola. Domino je bil eden prvih izvajalcev ritem in

bluesa, ki je bil priljubljen tudi med belopoltimi, njegova glasba pa je pustila pečat tudi na mlajših izvajalcih tistega časa in še pozneje. Leta 1986 je bil eden prvih, ki so ga sprejeli v Dvorano slavnih rokenrola.

Scorpions na enem mestu zbrali brezčasne balade

Nemška rock skupina Scorpions bo novembra, pred koncertom 5. decembra v ljubljanskih Stožicah, izdala antologijski album svojih najlepših balad Born To Touch Your Feelings – Best Of Rock Ballads. Na albumu so se tako znašle balade, kot so Still Loving You, Send Me An Angel in Holiday. Dopolnile jih bodo tri nove skladbe, ki nosijo naslo-

ve Gypsy Life, Eye Of The Storm in When The Smoke Is Going Down. Nov album bo izšel 24. novembra,

teden in pol pred koncertom v ljubljanski dvorani Stožice, kjer se bo zasedba, ki jo sestavljajo Rudolf Schenker, Klaus Meine, Matthias Jabs, Pawel Maciwođa in Mikkey Dee, ustavila v sklopu turneje Crazy World. Poimenovali so jo po albumu iz leta 1991, na katerem je njihova največja uspešnica Wind Of Change. Do danes so Scorpions izdali 18 stu-

dijških albumov, nazadnje so leta 2015, ob 50-letnici delovanja, izdali album Return to Forever. V karieri so prodali več kot 100 milijonov plošč.

Bomb Shell so poleteli

Po dveh festivalskih nastopih na Melodijah morja in sonca in Dnevih slovenske zabavne glasbe se skupina Bomb Shell predstavlja s svojo tretjo avtorsko skladbo z naslovom Poletim. Kdor ne pozna Bomb Shell, naj povemo, da so mlad energičen band, ki ga sestavlja pet članov, ki prihajajo iz različnih koncev Slovenije (Maribor, Koper, Metlika, Ljubno ob Savinji, Ljubljana). Na čelu skupine stoji z glasom in stasom prepoznavna pevka Petra Zore. Ta je

tudi napisala besedilo za pesem Poletim, pod glasbo in aranžma pa se je podpisal bobnar in vodja skupine Brane Štubljar ml. Pesem nosi prijetno ljubezensko sporočilo, ki oznanja, da prava ljubezen traja in je neskončna, tako kot refren skladbe. Vsekakor pa s svojim značilnim refrenom skladba nosi simboliko, da ob pravi ljubezni kar poletimo.

MUZIKAL MAMMA MIA! PONOVO V VELENJU!

Slovenska različica svetovno znanega muzikala po več kot stotih uprizorjenih predstavah že tretje leto navdušuje gledalce po Sloveniji, decembra pa ponovno prihaja v Velenje.

Mamma Mia! je romantična komedija o nasprotujočih si prizadevanjih in sanjah enega dekleta iz 70-ih in drugega iz 90-ih let, v kateri spoznamo Donno, neodvisno mater samohranilko, ki za izpolnjeno življenje ne potrebuje moškega, ter njeno dvajsetletno hčer Sophie, ki si želi romanco, otroke in veliko pravljico poroko.

Duhovito in čustveno zgodbo spremlja prepoznavna glasba skupine Abba, izvajajo pa jo resnično odlični pevci, plesalci, igralci in glasbeniki: **Simona Vodopivec Franko** (Donna), **Alenka Godec** (Rosie), **Damjana Golavšek** (Tanya), **Uroš Smolej/Jure Sešek** (Sam), **Gojmir Lešnjak – Gojc/Jaša Jammik** (Bill), **Marjan Bunič** (Harry), **Lina Rahne/Veronika Kozamernik/Lea Bartha Pesek** (Sophie), **Matjaž Kumelj** (Sky) ter mnogi drugi.

Ob tem pa še domiselna scena in kostumi skupaj s privlačnimi skupinskimi plesnimi točkami in z razkošno osvetljavo poskrbijo tudi za vizualno podobo.

Muzikal Mamma Mia! bo **8. decembra ob 19:30 v Rdeči dvorani v Velenju**. S pravočasnim nakupom vstopnic si zagotovite najboljši pogled na oder.

107,8 MHz
Radio Velenje

čvek,
čvek

◀ Ivanu Kavniku iz Lajš ni nikoli dolg čas. Tistim, ki so z njim, pa tudi ne. Zadnja leta se na veliko posveča škulji, stari tradicionalni in športni igri, ki jo je v te kraje prenesel iz Primorske. Igrajo jo na travniku pri bistroju Kavnik. Ko ima čas, jo igra tudi sam. Vmes pa kaj natakne na raženj. Njegov zaščitni znak so rulade iz celega odojka.

▲ Včeraj je Velenje uradno dobilo prvo pasjo fotografijo. Velika paseljubka in odlična fotografinja Ksenija Mikor je vanjo umestila portrete 150 velenjskih psov, dodala pa je tudi šaljive komentarje. Zanimiv je izbor tistih štirinožnih prijateljev, ki krasijo zadnjo stran monografije. Če drži, da so psi podobni svojim lastnikom, jih boste zagotovo prepoznali. Mi smo jih. Takoj.

▶▶ Ravnatelj osnovne šole Gorica Velenje Ivan Planinc in nekdanja direktorica Centra za socialno delo Velenje, danes pa aktivna članica velenjske univerze za tretje življenjsko obdobje Jelka Fužir, sta priložnostno srečanje izkoristila za pogovor o aktualnih temah. Planinc Fužirjevi: »Jelka, res drži, da bi bil primeren predsednik univerze, ker imam vodstvene sposobnosti, a se mi mandat ravnatelja in moj odhod v pokoj obetata šele čez dve leti.«

ZANIMIVOSTI

Šest dni dodatnega dopusta za nekadilce

Na Japonskem so v podjetju, ki se ukvarja s spletnim poslovanjem in trženjem, sklenili, da vsem svojim zaposlenim, ki ne kadijo, namenijo šest dni dodatnega dopusta. Razlog ni nagrajevanje v moralnem smislu, temveč dejstvo, da v podjetju zapo-

sleni kadilci preživijo bistveno več časa na odmorih. Vodstvo podjetja Piala je na to opomnil eden od zaposlenih, ki ga je motila izguba časa, ki jo s kajenjem povzročajo njegovi sodelavci. »Naši prostori so v 29. nadstropju, zato kadilcu vzame najmanj deset minut že samo odhod do kadilnice v kleti in vrnitev v pisarno,« je pritrdil tudi tiskovni predstavnik družbe, a obenem dodal, da se pogovori v kadilnici sicer vrtijo pretežno o delu, zato kadilci med svojimi odmori pogosto pridejo do novih idej in drug drugemu delijo nasvete. Temu navkljub pa so se v podjetju odločili, da bodo nekadilce raje spodbudili. Ko so septembra uvedli dodatnih šest dni dopusta, so prenehali kaditi tudi štirje kadilci.

Votlina v piramidi

Znanstveniki so z novo metodo raziskovanja v Keopsovi piramidi v Egiptu našli votlino, dolgo okoli 30 metrov, ki leži nad Veliko galerijo. Ker je votlina nedostopna, se strokovnjaki zdaj ukvarjajo predvsem z vprašanjem, zakaj je praznina sploh tam. Keopsovo piramido so sicer zgradili v letih med 2509 in 2483 pr. Kr., ko je vladal faraon Kufu, ki so ga Grki imenovali Keops. Visoka je 140 metrov in je največja med piramidami v Gizi. Vsebuje tri večje sobane in številne hodnike, najbolj znani je 47 metrov dolg in osem metrov visok

hodnik Velika galerija. Novo odkrita votlina naj bi bila podobna tej galeriji in naj bi ležala nad njo. »Ne vemo, ali je ta votlina vodoravna ali poševna, ne vemo, ali gre za eno samo strukturo ali več manjših. Zagotovo vemo le, da je tam velika praznina,« je povedal eden od raziskovalcev Mehdi Tayoubi. Del strokovnjakov je prepričan, da piramida vsebuje predele, za katere verjamejo, da so jih zgradili, da bi se izognili porušenju zaradi teže, ki so jo nalagali (nad kraljevo grobnico je pet takšnih prostorov). A nekateri drugi strokovnjaki opozarjajo, da je votlina prevelika,

da bi imela le namen sprostitve pritiska na preostale sobane.

Riž, ki lahko raste tudi v slani vodi

Kitajskim znanstvenikom je pred kratkim uspelo odkriti in tudi že »požeti« prvo letino vrste riža, ki raste tudi v slani vodi. Odkritje je pomembno, ker bi novo vrsto riža lahko gojili tudi na zemljiščih, ki doslej zaradi

slanosti in alkalnosti zemlje niso prišla v poštev za kmetijsko uporabo. Tako bi lahko proizvedli tudi do 50 milijonov ton riža letno, s čimer bi lahko nahranili 200 milijonov ljudi. Doslej so vzgojili med 6,5 in 9,3 tone čiste pridelke, kar je celo bolje od pričakovanih, saj so znanstveniki prvotno upali, da bo hektar posejenega riža postregel s približno 4,5 tone pridelka. Sodeč po odzivih ljudi, ki so novo vrsto riža tudi poskusili, gre za okusen pridelok. Prav tako je bogat s kalcijem in drugimi mikrohranili, ki jih najdemo v slani vodi, zaradi rasti v takšnem okolju pa bolj odporen proti boleznim in napadom žuželk. Nekaj pa drži: kot kaže, bo cena omenjenega riža relativno visoka. Za kilogram te vrste riža bo namreč (zaenkrat) potrebno odšteti 6,41 evra, kar

je osemkrat več kot za kilogram običajnega belega riža. A kupcev za zdaj očitno to ni odvrnilo, saj so samo avgusta prodali kar šest ton omenjenega živila.

Tudi neandertalec je skrbel za telesa pokojnih članov skupnosti

Izsledki najnovejše študije o neandertalcih dokazujejo, da ti naši predniki še zdaleč niso bili neumni divjaki. Raziskovalci so namreč potrdili, da je ta vrsta najšibkejšim članom svoje skupnosti izkazovala veliko skrb. Študija razkriva, da med videnjem neandertalca in homo sapiensa ni tako velikih razlik, kot se je domnevalo do sedaj. Ob ponovni analizi več kot 50 tisoč let stare lobanje neandertalca so raziskovalci ugotovili, da je kljub svoji invalidnosti neandertalec živel skoraj 50 let. To je za čas brez medicinske oskrbe in zdravlil zelo visoka starost. Preučevano lobanjo neandertalca so skupaj z delom okostja našli leta 1957 v jami Šanidar v Kurdistanu. Takoj je bilo jasno, da gre za okostje neandertalca, ki je imel velike telesne deformacije. Arheologi na osnovi lobanjskih poškodb menijo, da je bil njegov vid zelo prizadet. Njegova desna podlaket je bila amputirana, raziskovalci pa menijo tudi, da je hodil z zelo veliko težavo, saj je

imel poškodovano hrbtenico. Pri pregledu lobanje so v ušesnem kanalu našli nekakšne izrastke, zaradi katerih so prepričani, da je bil na eno uho skoraj, na drugo pa povsem gluhi. Avtorja študije sta zato prepričana, da s takšnimi poškodbami brez pomoči pripadnikov svoje skupnosti nikakor ni mogel doseči tako visoke starosti.

Piton si je zaželel papagaja

V Singapurju se je pred kratkim v neko hišo priplazil piton. Ponesetki domače kamere razkrivajo, da se je razgledal po sobi in rohištvu, nato pa so se mu oči priklenile na kletko, v kateri je žgolel papagaj Nikki. Lastnik hiše Melvin Yap je povedal, da je v tistem času dremal ter da so ga idili ženini kriki. Ko je pritek v sobo, je na kletki opazil pitona, ki je iskal pot do prestrašene papagaja - ki je nepremičen ždel na drugi strani kletke. Melvin si je vzel čas za fotografijo, nato pa je z dolgo palico spravil pitona v veliko plastično vrečo. Kačo so prevzeli lokalni pripadniki društva za zaščito živali, papagaju pa je povsem zamrla volja do klepetanja in živahnega poskakovanja. Strokovnjaki pravijo, da lahko travmo pozdravi le čas.

frkanje

» Levo & desno «

Levi - desni

Nekateri uveljavljeni pregovori očitno še vedno držijo. Nasprotja se še očitno res privlačijo. Kučan in Janša sta proti Pahorju.

Zemlja in nebo

Vse naj bi bilo pripravljeno za začetek odkupa zemljišč na trasi hitre ceste 3. razvojne osi. A nekateri še vedno pravijo, da je kljub pridobivanju zemljišč na tleh cesta še vedno v zraku.

Kakor za koga

Evropski podatki kažejo, da smo Slovenci med najbolj varčnimi na stari celine. Eni bi rekli, da so nekateri lahko, drugi, da morajo biti, tretji pa, da so po sili vendarle za drugimi v Evropi.

Volilna

Med dvema se je težje odločiti kot med devetimi. Ker bo zdaj eden naš predsednik.

Napovedovanje

Pri nas je že tako, da eni vedno radi napovedujejo. Pravijo, da se Japonci umikajo iz Gorenja. Pravijo tudi, da bo zaradi tega v Gorenju lahko še vroče.

Naša družina

Še vedno radi rečemo, da so občine pravi sinovi in hčere države. Le zakaj se potem, zaboga, država do njih vede kot mačeha.

Brez domov

Pri nas je mnogo brezdomcev. Preveč. A za to še zdaleč ni krivo le pomanjkanje stanovanj in hiš.

(Ne)cepljenje

Slovenci se še vedno v premajhnem številu cepimo proti gripi. In še proti kakšni drugi hudi bolezni. Mnogi so pač prepričani, da so odporni proti vsem. In vsakomur.

Izgovarjanje

Vsi pozabljivci raznih vrst se nikakor ne morejo za to svojo »sposobnost« izgovarjati na demenco.

Vprašanje

Mnogi pri nas še vedno sprašujejo, zakaj te jesenske počitnice šolarjev, kakršne so pravkar minile, imenujemo krompirjeve. Zadnji čas se je pokazal jasen odgovor: zato, ker so imela zdravilišča (in še kdo) pravi krompir, da te počitnice so.

Bodo naše šole še vodile otroke na sistematske preglede?

Potem ko je pred komaj minuli mi počitnicami odjeknila vest, da je ravnatelj Osnovne šole Prebold tamkajšnjemu šolskemu dispanzerju sporočil, da šola otrok ne bo več vozila na sistematske preglede, se je v javnosti razvilo veliko diskusij. Takšnih in drugačnih. A četudi poplava komentarjev ne pomeni resnosti tematike, tokrat vsebina pomeni prav to: kako se bo razpletla zgodba, ki se je začela v Savinjski dolini, je prav zares pomembno za vse nas. Ravnatelj iz Prebolda namreč odgovor pričakuje od ministrstva, to pa neizogibno pomeni, da se bodo po izrečenem mnenju ravnali vsi slovenski ravnatelji. Ministrstvo za izobraževanje, znanost in šport (MIZŠ) si je tako skupaj z Ministrstvom za zdravje vzelo nekaj časa, da situacijo preuči in poišče dobre rešitve.

Te je vsekakor treba najti, saj za zdaj v resnici ni jasno, kaj je prav – nikjer ni jasno napisano, da šola otroke mora voditi na sistematske preglede, prav tako pa tudi ne, da jim tega ni treba početi. Pediatrinje, ki izvajajo preventivno zdravstveno varstvo na območju Šaleške doline, po besedah dr. **Margarete Seher Zupančič** iz Zdravstvenega doma Velenje z osnovnimi šolami dobro sodelujejo. Za zdaj: »Naša šola tudi v tem šolskem letu učence organizirano pelje na sistematske in zobozdravstvene preglede v okviru dni dejavnosti,« pravi **Zdenko Gorišek**, ravnatelj OŠ Anto-

na Aškerca Velenje, in dodaja, da bodo – če se bo MIZŠ odločilo drugače, postopali v skladu z veljavno zakonodajo. Tako bodo seveda ravnali tudi na ostalih osnovnih šolah, kar potrjuje tudi ravnateljica Osnovne šole Livada **Tatjana Zafošnik Kanduti**: »Šola bo v bodoče ravnala po navodilih ministrstva in tudi v skladu z dogovori ravnateljev velenjskih osnovnih šol.«

Ni pa skrivnost, da si bodo – če bo padla odločitev, da so sistematski zdravniški pregledi skrb in odgovornost staršev in ne šol – marsikateri učitelji in ravnatelji oddahnili. Preboldsko zgodbo o nemirnih učencih, učiteljih, ki se počutijo kot vozniki, težavah pri realizaciji učnega programa in še kakšni težavi, si je najbrž mogoče v živo predstavljati. »Na sistematsko že vrsto let peljemo učence sami. Po navadi jih spremlja razrednik, glede na normative pa mora v zdravstveni dom in nazaj učence spremljati še dodatni učitelj, kar zahteva nekaj usklajevanja. V času izvajanja pregledov je v čakalnici ves čas prisoten učitelj, prav tako vsi učenci, ki morajo počakati do konca ne glede na to, kdaj so pregled zaključili. Ker pregledi trajajo kar nekaj ur, je včasih težko zagotoviti pričakovani red in mir,« pripoveduje Zafošnik Kanduti.

»Tudi na Osnovni šoli Šalek vodimo učence na sistematske zdravniške preglede organizirano v sklopu šole, razen prvošol-

cev, ki jih v soglasju s starši peljejo na pregled starši sami. Težave imamo predvsem s spremstvi učencev, saj zaradi normativov in oddaljenosti šole potrebujemo najmanj tri učitelje spremljevalce, kar pa je v organizacijskem smislu pogosto težko,« pojasnjuje **Irena Poljanšek Sivka**, ravnateljica OŠ Šalek. Kot dodaja, skušajo z Zdravstvenim domom Velenje doseči dogovor, da bi lahko učenci opravili zdravstveno in

zobno sistematsko na isti dan, a jim za zdaj to še ni uspelo. »Ordinacijski časi zdravnic v šolskem dispanzerju so že več let enaki in omogočajo optimalno izbravo delovnega časa za izvedbo preventivnih programov in obravnavo bolnih oziroma poškodovanih pacientov. Zdravnici, ki delata poln delovni čas, imata preven-

tivne preglede vsaka po dva dneva v tednu, zdravnica, ki dela v polovičnem delovnem času, pa ima za preventivo en dan. Ordinacijski časi imenovanih zobozdravnic šole niso vedno usklajeni z ordinacijskimi časi zdravnic, vsako spreminjanje ustaljenih ordinacijskih časov, ki jih potrjuje ZZZS, pa ne nazadnje pomenijo tudi težavo pri naročanju pacientov,« pojasnjuje **Margareta Seher Zupančič** in dodaja, da so letos v

večini primerov datum pregleda pri zobozdravnici in zdravnici že uspeli uskladiti na isti dan.

A naj bo le en dan ali dva, vprašanje, ki ostaja, je, ali so res osnovne šole tiste, ki so odgovorne za zdravstvene preglede otrok. Vendar pa praksa opozarja. »Po izkušnjah drugih držav, v katerih je udeležba na preventivnih

pregledih vezana na odgovornost staršev, bi delež šolarjev, ki bi prišli na preventivne preglede, močno upadel, po nekaterih ocenah verjetno pod 50 odstotkov. Še posebej bi padel delež pregledanih šolarjev iz socialno-ekonomsko ranljivih družin in družin z drugimi tveganji za otrokov oz. najstnikov normalni razvoj, kar seveda pomeni, da mnoge zdravstvene težave pri šolarjih ne bi bile pravočasno odkrite,« pravi **Seher Zupančičeva**. Opozarja, da bi se povečala neenakost v zdravju. »Tako kot drugje tudi pri nas narašča število otrok in mladostnikov z boleznimi, ki so posledica nezdravega življenjskega sloga (prekomerna prehranjenost in debelost, motnje duševnega zdravlja idr.). Zamujena intervencija pri težavah v dinamičnem obdobju odrasčanja pomeni dolgoročno več kroničnih bolezni v odrasli dobi, slabšo kakovost življenja bolnikov in večje finančne breme za državo,« še dodaja. Specialistka pediatrije meni, da bi nas moralo pri oceni organizacije preventivnih pregledov za šolarje najbolj zanimati predvsem to, kaj je dobro zanje. »Da je naš sedanjí sistem dober, nam priznavajo mnogi strokovnjaki iz drugih držav, ki si želijo, da bi v svojih državah lahko dosegli nekaj podobnega,« pravi.

Vsekakor je dobro, da so otroci zdravstveno pregledani. Toda včasih so prav pri pregledih, ki jih otrok opravi v okviru šole, dia-

gnosticirana občutljiva zdravstvena stanja, s čimer pa šola naj ne bi bila seznanjena. »Prav zato menim, da bi morali starši prevzeti to odgovornost. Dolžnost staršev je, da skrbijo za otrokovo zdravje in vse preventivne preglede,« meni ravnateljica OŠ Šalek **Irena Poljanšek Sivka**, a dodaja, da so »sistematski zdravniški pregledi za naše otroke nujno potrebni in bo zato, dokler ne bo dogovorjeno drugače, skrb za to tudi v prihodnje prevzela šola.«

Ministrstvu se sedaj usklajujeta in verjetno ne pozabljata, da se bo – če bosta zapisali, da naj se odgovornost zdravstvene tematike v osnovni šoli bolj odločno prenese na starše, verjetno pojavila še nova težava, vezana za organizacijo zdravstvene službe. »Individualno naročanje na preventivne preglede bi pomenilo odsotnost staršev v službi, pogosto odpovedovanje že dogovorjenih terminov za pregled in zahteve po drugih terminih, kar je v praksi nemogoče – to bi pomenilo popolno sesutje šolske preventive, poleg tega pa manjšo dostopnost zdravnic šolarjem, takrat ko so bolni,« opozarja **Margareta Seher Zupančič**.

Česa takšnega si seveda nihče ne želi, zato verjetno s tem vprašanjem ministrstvu nimata pretežkega dela. Niti za trenutek pač ne smeta pozabiti, da tokrat niso bistveni ne starši, ne učitelji, ne zdravniki, temveč le otroci.

■ Moja Štruc

Obisk potujočega centra spodbujanja radovednosti

Ljubljanska Hiška eksperimentov na osnovni šoli Mihe Pintarja Toleda navdušila učence in zunanje obiskovalce – Dodali še razstavo malih živali

Bojana Špegel

Velenje, 25. oktobra – Velenjska osnovna šola Miha Pintarja Toleda se je za en dan spremenila v Hiško eksperimentov. Učencem so namreč tik pred jesenskimi počitnicami pripravili čisto poseben naravoslovni dan, nanj pa so zgodaj popoldne povabili vse Velenjčane, ki jih zanima znanost. Hiška eksperimentov je potujoči center spodbujanja radovednosti, kritičnega razmišljanja in promocije raziskovanja. Velenje je tokrat obiskala prvič.

»Od leta 2014, ko smo v Hiši eksperimentov začeli izvajati potujočo aktivnost, smo pogosto na poteh po Sloveniji. V Hiški eksperimentov imamo manjše eksperimente, ki so posebej pripravljeni, da gredo na pot, Hiša

eksperimentov v Ljubljani pa ima večje eksperimente. Oboji so namenjeni vsem radovednim ljudem, ki se ne bojijo spodrseljavev in napak, ki so obvezni in dobrodošli sopotnik raziskovanja in poskušanja,« nam je sredi dopoldanskega živ-zava na šoli, ki je učilnice in telovadnico spremenila v svojstven laboratorij, povedala **Andreja Perat** iz Hiše eksperimentov. S seboj so tokrat pripeljali več kot 50 eksperimentov, poleg tega so pripravili dva znanstvena šova v telovadnici; za mlajše učence so izvedli »Jajčkologijo«, za starejše pa »Plinologijo. Naši obiski so vedno unikativni, vedno dodamo kaj novega.« Učenci so bili res navdušeni. Zadovoljen pa je bil tu-

Več kot 50 različnih eksperimentov je navdušilo učence in učitelje. Ob tem, ko so se zabavali, so se tudi učili.

di ravnatelj šole **Sebastijan Kukovec**: »Lahko rečem, da je bil današnji dan nekaj posebnega. Prinesel je nove izkušnje s področja kemije, biologije in fizike, zelo navdušili so kemijski eksperimenti Harryja Potterja, učenci pa so bili navdušeni tudi nad razstavo malih živali.« To sta nam potrdila tudi učenca **Manca Svitlica Valoh** in **Tim Meh**. Obema je bilo vse, kar sta doživela, zelo všeč. Manca je dodala: »Najbolj sem bila navdušena nad živalmi, veliko je bilo plazilcev, insektov, ki jih ponavadi ob obisku živalskega vrta ne vidimo. Na roko

so mi dali ščurka, občutek je bil zanimiv. Preizkusila sem tudi številne eksperimente. Všeč mi je bilo, ker smo jih delali skupaj, tako fantje kot dekleta.« Tim pa nam je zaupal. »Med ogledom živali mi je žaba skoraj skočila v obraz, kar si bom zagotovo zapomnil. Med eksperimenti pa so me najbolj navdušili tisti, ki so bili povezani z lučkami, in znanstveni šov, v katerem so uporabili tudi ogenj.« Namen je bil zagotovo dosežen. Učenci so doživeli dan sproščene učenja in se ob tem še zabavali.

■ bš

Popotnik, ustavi svoj korak

Lom, Topolšica, 5. novembra - Nova kapelica krasí Sončno pot, pot, ki že nekaj desetletij poteka po sredini Loma in je priljubljeno sprehajališče domačinov in tudi hotelskih gostov. Pred letom 1963, ko so speljali cesto čez Lom je v neposredni bližini sedanje stala kapelica s križem, ki so jo zaradi gradnje ceste umaknili. Novo je postavil letos sedanji lastnik zemljišča **Martin Volk** in si tako izpolnil desetletja staro željo. Zato je večino del okoli gradnje na strmem terenu Loma naredil sam. S srčnostjo

in posebno skrbjo jo je tudi opremil, v poseben ponos mu je, da je lahko v njo položil križ iz prvotne kapelice. Kapelica je sicer drugačne oblike, kot je bila prvotna, na Lomu stoji še ena podobna iz leta 1809, a razumljivo je, da jo je postavil po svojih željah. Kapelica stoji ob poti in je že med gradnjo vzbudila zanimanje, zato je bil obisk ob njenem blagoslovu, pričakovani. Blagoslov je opravil župnik mngs. **Jože Pribožič** minulo nedeljo. Še posebej je zaželel lastniku Martinu, da ga spominja tudi na njegovega zavetnika sv. Martina. Družini Volk je zaželel vse dobro tudi šoštanjski župan **Darko Menih**, svoje je k dogodku prispevala še krajevna skupnost Topolšica, predsednica **Petra Lipičnik**. Posebej prisrčen je bil program ob dogodku, ki so ga sooblikovali najmlajši člani družine Volk, ki so tudi povabili vse, ki bodo hodili mimo, naj ob njej ustavijo svoj korak.

■ MBK

Andreja Perat iz Hiše eksperimentov pred kombijem, s katerim potujejo po Sloveniji tudi njihovi manjši eksperimenti.

Proslavili letošnje pridobitve

Ob prazniku KS Šentilj podelili tudi krajevna priznanja in predstavili načrte za prihodnje leto

Šentilj, 27. oktobra – V počastitev krajevnega praznika so zadnji petek oktobra v šentiljskem domu krajanov pripravili slavnostno sejo. Polno dvorano je najprej pozdravil predsednik KS Šentilj **Janez Podbornik**. Krajanom je v besedi predstavil dosežke letošnjega leta in načrte, ki jih imajo v kraju za leto 2018. S slavnostnim dogodkom so namreč zaključili tudi letošnje naložbe v Šentilju. Največ dela so opravili na krajevnem pokopališču, kjer so pridobili nova žarna mesta v opornem zidu in s tem obnovili star oporni zid pokopališča. Pridobili so tudi 64 žarnih grobov. Zaradi velikega finančnega zaloga je naložba potekala v dveh fazah, končana pa je bila konec septembra. Prihodnje leto želijo obnoviti še oporni zid na starem delu pokopališča ter pridobiti gradbeno in uporabo dovoljenje za že zgrajeno poslovilno vežico, zato obnova pokopališča še ni končana. Podžupan MO Velenje **Srečko Korošec** je pohvalil delo krajevnih skupnosti. Za oporni zid in nova žarna mesta je občina prispevala skoraj 115 tisoč evrov, KS Šentilj pa je financirala dodatna dela v višini 4 tisoč evrov. Slavnostno sejo sveta KS so izkoristili tudi za podelitev zahval KS Šentilj za uspešno sodelovanje s krajevno skupnostjo. Zahvale so prejeli: **Cilka in Milan Sitar, Marjan Hrustl, Valentin Dolinšek, Katarina in Mitja Podbornik, Leopoldina Čas, Kegljaška sekcija Društva upokojencev Šentilj ter Turistično društvo Šentilj za 10 let delovanja.** Posthumno je zahvalo prejel **Jožef Krajnc**. Najvišje priznanje – grba KS – sta prejela zakonca **Slavica in Anton Krajnc**.

Nova žarna stena na pokopališču je velika pridobitev za krajanje Šentilja.

Na slavnostni seji sveta so podelili tudi priznanja in grb krajevnih skupnosti.

za podelitev zahval KS Šentilj za uspešno sodelovanje s krajevno skupnostjo. Zahvale so prejeli: **Cilka in Milan Sitar, Marjan Hrustl, Valentin Dolinšek, Katarina in Mitja Podbornik, Leopoldina Čas, Kegljaška sekcija Društva upokojencev Šentilj ter Turistično društvo Šentilj za 10 let delovanja.** Posthumno je zahvalo prejel **Jožef Krajnc**. Najvišje priznanje – grba KS – sta prejela zakonca **Slavica in Anton Krajnc**.

iz Laz. Po končanem uradnem delu so si krajanje ogledali novo žarno steno na pokopališču, sledilo pa je družabno srečanje.

•bš

Prijetno druženje starejših občanov

Letošnje srečanje starejših občanov je bilo najbolj množično doslej.

Šmartno ob Paki, 28. oktobra – Že vrsto let sodi v splet prireditev ob prazniku Občine Šmartno ob Paki tudi srečanje starejših občanov. Za razliko od minulih je bilo letošnje v dvorani šmarškega kulturnega doma, kar se je pokazalo za zelo dobro odločitev organizatorjev. Srečanja se je namreč udeležilo doslej največ občanov, starih 70 let in več. Nad 100 se jih je odzvalo povabilu. Najstarejši udeleženci sta bili 92-letni **Avguština Lukač** in **Neža Šuster**, med moškimi pa **Ivan Gaberšek** z 89 leti. Po besedah župana Občine Šmartno ob Paki **Janka Kopusarja** so starejši občani s svojim delom naložili mlajšim generacijam kar nekaj nalog za prihodnost. »Dali ste nam osnovo, na kateri gradimo naš skupni lepši jutri.« Ob tej priložnosti je omenil nekatere največje pridobitve v zadnjem letu in menil, da lahko z optimizmom zrejo v jutrišnji dan.

Jože Kožar, predsednik Območnega združenja RK Velenje, je izrazil zadovoljstvo, ker so srečanja starejših v večini okolij v Šaleški dolini dobro obiskana. 30 let jih že krajevnih organizacij RK v sodelovanju še z drugimi društvi v posameznih sredinah pripravijo in verjame, da bodo tradicijo nadaljevali tudi v prihodnje. PO njegovih besedah je za območnim združenjem še eno uspešno leto. Največ zaslug za to imajo pridni prostovoljci RK in občine Velenje, Šoštanj in Šmartno ob Paki, ki jih pri opravljanju dejavnosti podpirajo. »Gospodarske krize naj bi bilo konec, a pomoči potrebnih je vse več. Pri RK jim bomo pomagali po najboljših močeh tudi v prihodnje,« je še dejal **Jože Kožar**.

•Tp

S kolesom do Term

Obstoječa kolesarska steza, ki je doslej vodila iz Šoštanja le do objektov Zager, se zdaj nadaljuje vse do Topolšice

Milena Krstič – Planinc

Topolšica, 28. oktober – »Na tole smo čakali kar nekaj časa, zato smo danes toliko bolj veseli,« je na slovesnosti, ki so jo v soboto ob otvoritvi kolesarske povezave Zager – Terme pripravili pred večnamenskim domom krajanov v Topolšici, dejal župan **Darko Menih**. Preden je skupaj s podžupanom **Vikijem Drevom**, predsednico Sveta Krajevnih skupnosti Topolšica **Petro Lipičnik** in predstavnikom izvajalca **Mirkom Andrejcem** vzel v roke škarijice in prerezal otvoritveni trak, se je po kolesarski stezi za-

peljal na starodobnem kolesu, ki mu ga je za priložnost posodil sosed. Preveril pa je vsako, še tako majhno, stvar.

»Pot je res lepa in lepo spelja-

Kolesarska steza od Šoštanja do Topolšice je dolga 3.014 metrov.

na, vodi ob Toplici ob gozdu. Sprehajalci in kolesarji bodo uživali, ob njej posedeli na kakšni klopci in se odpočili.«

Ta del naselja Topolšica s kolesarsko stezo doslej ni bil povezan. Obstoječa kolesarska steza, ki se začne pred mestom Šoštanj in je dolga 2,5 kilometra, se je končala v križišču z javno potjo pri objektu Zager. Središče Topolšice do turističnih objektov in institucij (Bolnišnica, Zimzelen, stanovanjski bloki) pa z njo ni bilo povezano.

Na povezavo v razdalji 1.000 metrov so precej dolgo čakali ne samo zaradi denarja, ampak tudi zaradi težav, povezanih z zemljišči. »Naložba je stala 250.000 evrov, država jo je sofinancirala z blizu 100.000 evrov,« je povedal podžupan **Viki Drev**.

Dela so bila izvedena v pogodbenem roku, pravočasno in kakovostno, pa so bili zadovoljni tisti, ki so prišli na otvoritev. Veliko jih je prišlo iz Term. »Ta povezava je za nas zelo pomembna, saj gostje veliko povprašujejo po tej vrsti mobilnosti, izposojajo si tudi kolesa ali pa k nam pridejo s svojimi,« je dejala direktorica Term **Lidija Fijavž Špeh**.

Otvoritveni trak so prerezali **Mirko Andrej, Viki Drev, Petra Lipičnik in Darko Menih**.

Množično obiskana grajska avantura

Ne najmlajših in ne starejših ni nič prestrašilo, uživali so v pestrem dogajanju na Šaleškem gradu. Foto: **Marsnjak F.**

društvenega podmladka (v sodelovanju z OŠ Šalek imajo turistični krožek - Klub mladih turističnih vodnic) pripravile delavnice za poslikavo obraza, izdelovanje duhcev ter izrezovanje buč. Obisk je bil tako številan,

da je bilo treba čakati tudi dobro uro za vstop na prizorišče. A zadovoljni obiskovalci so organizatorjem zatrdili, da je bilo vredno čakati in z veseljem še kdaj obiščejo Šaleški grad.

Šalek, 28. oktobra – Za začetek jesenskih počitnic je Turistično društvo Šalek ovilo Šaleški grad v srhljivo podobo in za najmlajše pripravilo pustolovščino, na kateri so se jim z veseljem pridružili tudi starejši. Da bi grad odročili, so morali obiskovalci zbrati žige na sedmih postajah. Pomagal jim je grajski duh, na poti pa so jih čakale začarane stopnice, grajski stražar, pokopališče z okostnjaki, giljotina, tabor ravbarjev, tunel pajkov ter v grajskem stolpu dve čarovnici. Za prijetno druženje po opravljenih nalogi pa so poskrbeli s pečenim kostanjem, srečelovom, čarodejem in gostinsko ponudbo. Za vse nadobudne so članice

MPT d.o.o.
+386 (0)3 896 40 82
info@mpt.si | www.mpt.si

Občankam in občanom občine Šmartno ob Paki iskreno čestitamo za občinski praznik!

Sejem Numifil priljubljen med zbiratelji Znanje delili med prebivalci

Srečanje numizmatikov in filatelistov letos tudi mednarodno obarvano – Dober obisk, pester izbor

Bojana Špegel

Velenje, 28. oktobra – Zadnje oktobrsko soboto je v dvorani Centra Nova potekalo 8. srečanje Numifil, ki ga pripravlja Festival Velenje. Tudi termin je stalen, saj sejem vedno pripravijo ob začetku krompirjevih počitnic. Na numizmatičen, filatelističen in kartofilski sejem je tudi letos prišlo veliko obiskovalcev iz vseh koncev države, največ pa je bilo domačinov. Privabila jih je raznolika ponudba razstavljalcev iz vse Slovenije, največ iz Štajerske, dva sta prišla tudi iz sosednje Hrvaške. Napolnili so 16 miz, kar je, kot nam je povedal predstavnik organizatorjev Matjaž Šalej, toliko kot zadnja tri leta. Poznavalci so bili s ponudbo zadovoljni.

Na sejmju so obiskovalci našli zanimive numizmatične in filatelistične primerke in tudi zbirateljske pripomočke. »Datuma sejma ne prestavljamo tudi zato, ker se s tovrstno dejavnostjo ukvarjajo predvsem starejši. Veseli nas, da ohranjamo numizmatiko in filatelijo kot dve kraljici zbirateljstva tudi v našem mestu. Opažamo, da je numizmatika bolj v vzponu kot filatelija, ki doživlja manjši zaton. Zbiranje denarja, kovancev in zlatnikov je pač nekoliko dražji hobi. Sicer pa naš sejem velja za enega bolje organiziranih med manjšimi tovrstnimi sejmi,« nam je povedal Šalej. Tudi zaradi Numifila in Pikinega festivala so v Velenju v zadnjih letih izdali kar nekaj osebnih poštinih znamk, ki so se v zbirateljstvu lepo prijete. Pri Pošti Velenje je letos izšel žig z datumom srečanja, izšla pa je tudi osebna znamka z motivom velenjskega Kristlovega bloka, arhitekturnega bisera iz 60. let arhitekta Stanka Kristla.

Ta je zanj leta 1965 prejel tudi arhitekturno nagrado. »Vseh osem let smo v času sejma izdali osebno znamko, letošnja ima poštino numinalo A. Nanje vedno uvrstimo arhitekturne objekte Velenja, tako zgodovinske kot modernistične. Z letošnjo in lansko, na katero smo umestili velenjsko

Matjaž Šalej: »Med manjšimi sejmi velja naš za najboljše organiziranega v državi.«

Zbiratelj Igor Lesjak redno razstavlja na velenjskem Numifilu. Všeč mu je družba in to, da vedno kaj prodaja.

promenado, smo izpostavili dva medijsko najbolj opazna objekta, ki sta bila zgrajena v povojnem, sodobnem Velenju,« je še dodal naš sogovornik. Sicer pa izdajo med 200 in 300 osebnih znamk, ki ostanejo aktualne še nekaj let. Poštni žig bo le še nekaj dni dostopen na pošti v Velenju, potem pa ga bodo shranili v arhiv Pošte Slovenije.

Mariborčan Igor Lesjak je upokojeni učitelj, ki se sedaj še bolj strastno predaja zbirateljstvu. Na velenjski Numifil prihaja vsa leta, od prvega dalje. Povedal nam je: »Tu je vedno dobra družba, prijetni ljudje, zanimivo je. Pa tudi Velenje je zame lepo mesto. Prihajam tudi zato, ker

tukaj vedno kaj prodam. V moji zbirki je največ znamk, imam pa tudi nekaj kovancev, predvsem

Sejem je obiskalo veliko zbirateljev iz vseh koncev države, celo iz Primorske.

slovenskih in jugoslovanskih. Zbiram znamke iz določenih držav, od tematik pa me najbolj zanimajo metulji. Na Numifil prihaja največ filatelistov, najbolj jih zanimajo znamke, ki so bolj poceni.« Obiskuje tudi druge sejme v Sloveniji in Avstriji, pravi pa, da je to drag hobi le za tiste, ki hočejo imeti vse. On vsa leta dobro pozna svoje meje. »Denarnica je tista, ki določa, kaj lahko kupim,« nam za konec pove med smehom. In doda, da bo na Numifil še prihajal.

Znanje delili med prebivalci

Velenje – Društvo za boj proti raku Velenje je v zadnjih dneh minulega meseca zaznamovalo rožnati oktober z dejavnostmi na velenjski promenadi. Tretje leto so skupaj z Mestno občino Velenje, tukajšnjim zdravstve-

hkrati pa opozarjati na pomen preventive in zdravega načina življenja. »Težje želimo razširjati med mladimi, zato smo povabili ambasadorje zdravja z OŠ Gorica, ki so edini in edinstveni v Sloveniji. Izobrazili smo men-

Utrinek s sklepne prireditve na promenadi v Velenju

nim domom, Šolo za storitvene dejavnosti Šolskega centra Velenje in Osnovno šolo (OŠ) Gorica Velenje na svoj način opozarjali na potrebo po preventivi in skrbi za svoje zdravje.

Tako so na stojnicah mimoidočim z modeli prikazovali pravi način samopregledovanja dojke, učenke omenjene šole so predstavile del projekta Ambasadorji zdravja, ki poteka na šoli celo leto in temelji na 12 priporočilih Evropskega kodeksa proti raku. Tokrat so predstavile zdravo prehrano in prikazale zanimiv način jutranje telovadbe. Dijakinje Šole za storitvene dejavnosti so ponudile rožnati sladoled in popestrile dogodek s plesno točko, zaposlene zdravstvenega doma pa so mimoidočim izmerile krvni tlak in z analizatorjem Tanita opravile analizo sestave telesa. V aktivnosti sta se vključila še Mlekarna Celeia s plastenkami jogurta ter Komunalno podjetje Velenje s plastenkami vode.

Predsednica društva Branka Drk je med drugim dejala, da so s sklepno prireditvijo ob mesecu boja proti raku dojk želeli širšo javnost še enkrat opozoriti na številne aktivnosti, ki jih izvajajo za zgodnje odkrivanje bolezn,

torje, ti nekatere svoje učence, ki sedaj svoje vrstnike celo leto učijo zdravega načina življenja. »Drkova je soglašala, da je preventivnih akcij društev veliko, zato tudi takšni učinki. Potrjujeta jih manjše število umrlih zaradi raka in večje število zgodaj odkritih bolezn. Zagotovila je, da se bodo pri društvu še naprej trudili in delili znanje med prebivalci Šaleške doline.

Ravnatelj OŠ Gorica Velenje Ivan Planinc pa je dejal, da so na šoli ambasadorje zdravja uvedli že predlani. Njihove aktivnosti so se dobro prijete. »Učenci ambasadorji pripravljajo vsebinske teme s področja zdravja in jih posredujejo ostalim učencem, nam učiteljem, urejajo stenski časopis, tako da smo na tekočem z vsemi aktualnostmi s področja zdravja.« Dejal je še, da se njihovo delo vse bolj odraža tudi pri načinu življenja in dela v šoli in doma. »Velikokrat povedo to, kar odrasli in njihovi vrstniki radi pozabimo. Tako nas opozarjajo na posledice prevelikega izpostavljanja soncu, na pravilno prehrano, gibanje ... Ponosen sem nanje,« je še dejal Ivan Planinc.

tp

Prostovoljno gasilsko društvo Šmartno ob Paki

Članice in člani Prostovoljnega gasilskega društva Šmartno ob Paki iskreno čestitamo vsem občankam in občanom za občinski praznik!

feplas rogel

Proizvodnja in storitve v kovinarstvu
Hišniške storitve

Igor Rogel s.p.
Slatina 5e, 3327 Šmartno ob Paki
T: 041 682 197
E: igor.rogel@gmail.com

Vsem občankam in občanom iskreno čestitamo za praznik občine Šmartno ob Paki!

Pooblaščen servis vozil Ford in zavarovalnice Triglav

Čestitamo za praznik občine Šmartno ob Paki.

FORD AVTOCENTER KRBAVAC

www.krbavac.si | Rečica ob Paki 45 | Tel.: 03/ 891 51 23

JANŽE Janez Janže s.p.
LETUŠ 81 | ŠMARTNO OB PAKI
AVTO SERVIS

T: 03 891 50 61 | G: 041 707 287 | janez.janze@siol.net

VZDRŽEVANJE IN POPRAVILNO MOTORNIH VOZIL, KLEPARSTVO, LIČARSTVO, REZERVNI DELI, VULKANIZERSTVO, AVTOPRALNICA IN AVTOKOZMETIKA, POSREDOVANJE ZAVAROVALNICE ADRIATIC SLOVENICA ...

Čestitamo za praznik občine!

AKCIJA zimskih pnevmatik YOKOHAMA!

YOKOHAMA FULDA BRIDGESTONE GOODYEAR VEEDSTEIN Continental FALKEN

SOBOTA, 11. NOVEMBER 2017
MARTINOVA VAS, ŠMARTNO OB PAKI
VESELA MARTINOVA SOBOTA
V ŠMARTNEM OB PAKI

DOPOLDANSKI DEL:

7.00:
PLANINSKI POHOD PO MARTINOVI POTI

9.00:
MARTINOVA LIKOVNA KOLONIJA
9.00 DO 12.00:
MARTINOVA KMEČKA TRŽNICA
9.30 DO 12.00:
OTROŠKO MARTINOVANJE

POPOLDANSKI DEL:

14.00 - 19.00:
VOZOV VAŠKIH SKUPNOSTI S PRIKAZI OBIČAJEV
MARTINOV KRST VINA
RAZGLASITEV "NAJ KLETARJA"
POKUŠINA VZORCEV MLADEGA VINA

19.00 - 24.00:
MARTINOVA ZABAVA Z ANSAMBLOM STIL

Slovincem proti Hrvatom le točka

Rokometaši Gorenja v 7. krogu lige prvakov izgubili s hrvaškim prvacom Zagrebom, Celjanom proti Nexeu le točka

V 6. krogu regionalne lige Seha je bil v torek dvoboj hrvaških in slovenskih moštev. Naši prvaki so gostili podprvaka sosedov Nexe, podprvaki Velenjčani pa aktualnega prvaka Zagreb. Po končanih tekmah so bili veliko bolj zadovoljni naši južni sosedje. Celjani so bili gotovo favoriti proti moštvi iz Našic, a so si priigrali samo točko oziroma so jo izgubili, saj so se Našičani poraza rešili dobre pol minute pred koncem.

Da je bila tekma za oboje v velenjski Rdeči dvorani zelo pomembna, kaže med drugim tudi že to, da so jo oboji začeli zelo neodločno. Prvi zadetek so gledalci videli šele na koncu druge minute, ko je z devetimi goli najboljši strellec tega dvoboja **Žarko Marković** prvič premagal prvega vratarja Gorenja **Klemna Ferlina**. Na koncu četrte minute so gostje povedli z 2:0. Gol je dosegel **Stipe Mandalić**, z osmimi zadetki drugi strellec tekme. Šele po teh zadetkih so domači začeli igrati bolj odločno in do petnajste minute prvič izenačili (5:5), na odmor pa šli s prednostjo dveh zadetkov (14:12). V prvem polčasu sta bila strelsko pri domačih najbolj razpoložena **Neje Cehte**, ki je

do petnajste minute (5:5) dosegel kar štiri gole in **Niko Medved**. Medved je s tremi goli zaporedoma v 22. minuti popeljal Gorenje do prvega, a obenem njihovega edinega vodstva s prednostjo treh golov (10:7). Ob koncu

prvega dela pa je s svojim petim golom poskrbel, da so imeli domači solidno prednost dveh zadetkov po prvem polčasu.

Zagrebčani so že po dveh minutah v drugem polčasu izkoristili premajhno zbranost naspro-

tnika, zabili dva gola in izenačili na 14:14. Nekaj minut zatem so bile domače ose spet v prednosti za dva gola (16:14). Osem minut pred koncem pa so Hrvatje z golom **Žarka Markovića** prvič v drugem polčasu povedli (19:18).

pa je bilo to njihovo zadnje. Proti visoki in strnjeni ter zelo agresivni obrambi so težje prihajali do priložnosti za zadetek kot nasprotnik, tudi več grešili, poleg tega pa so jim začela pohajati moči. V 52. minuti je bil rezultat še izenačen (21:21). V iztekajočih se minutah so gostujoči igralci z dvema zaporednima goloma **Mandalića** in zadnjim (že devetim) **Žarka Markovića** ob koncu 57. minute prvič vodili s tremi goli razlike (24:21), kar je bilo dovolj za njihovo četrto zmago. S tekmo več od tretjega **Meškova** in četrtega **Tatrana** so se povzpeli na drugo mesto, Velenjčani pa so s četrtega padli na šesto. Celjani so s točko več mesto pred njimi.

Željko Babić, trener Gorenja Velenja: "Zagreb je zaslužen zmagal. Mi smo tekmo odigrali hrabro in prikazali dobro igro. V drugem polčasu so tekmeči odigrali resnično dobro v obrambi, v napadu pa bili izredno disciplinirani. Odločilna je bila tudi individualna kakovost igralcev v ključnih trenutkih. Iz poraza se moramo nekaj naučiti in popraviti napake."

Cehte je s svojim petim golom hitro izenačil, Medved, ki se je nekoliko pred tem vrnil s klopi, pa je s svojim šestim golom po nasprotnikovi izgubljeni žogi v 50. minuti poskrbel za popoln preobrat in vodstvo z 20:19. Žal

pa je bilo to njihovo zadnje. Proti visoki in strnjeni ter zelo agresivni obrambi so težje prihajali do priložnosti za zadetek kot nasprotnik, tudi več grešili, poleg tega pa so jim začela pohajati moči. V 52. minuti je bil rezultat še izenačen (21:21). V iztekajočih se minutah so gostujoči igralci z dvema zaporednima goloma **Mandalića** in zadnjim (že devetim) **Žarka Markovića** ob koncu 57. minute prvič vodili s tremi goli razlike (24:21), kar je bilo dovolj za njihovo četrto zmago. S tekmo več od tretjega **Meškova** in četrtega **Tatrana** so se povzpeli na drugo mesto, Velenjčani pa so s četrtega padli na šesto. Celjani so s točko več mesto pred njimi.

Željko Babić, trener Gorenja Velenja: "Zagreb je zaslužen zmagal. Mi smo tekmo odigrali hrabro in prikazali dobro igro. V drugem polčasu so tekmeči odigrali resnično dobro v obrambi, v napadu pa bili izredno disciplinirani. Odločilna je bila tudi individualna kakovost igralcev v ključnih trenutkih. Iz poraza se moramo nekaj naučiti in popraviti napake."

S. Vovk
Foto Jurij Kodrun

Samo Olimpija in Maribor pred Rudarjem

Velenjski nogometaši kljub porazu (0 : 1) na lokalnem derbiju zadržali tretje mesto – Ljubljančani in Maribor razred zase

Stane Vovk

Nogometaši Rudarja v zadnjih dveh krogih niso dosegli zelene. Po neodločenem rezultatu (0 : 0) v predprejšnjem krogu ob jezeru s še vedno vodilno, a neprepričljivo Olimpijo, so se jim na uvodni tekmi 15. kroga v celjski Areni Z'žezele domači nogometaši oddolžili za po-

za povišanje rezultata, a je Pridigar uspešno zmedel **Luka Šušnjarija**, da je domači napadalec žogo v visokem loku poslal čez okvir vrat. V drugem polčasu so gostje vse stavili v napad. Domači so jim prepustili sredino igrišča in obenem upali, da jim bo morda uspel še kakšen hiter nasprotni napad. Trener Pušnik je igro svojega moštva poživil z **Edinom**

John Mary Uzuegbunam Honi, 24-letni Rudarjev napadalec in s sedmi zadetki trenutni najboljši Rudarjev igralec, bo zeleno-črni dres nosil še do konca sezone 2018/19.

raz v 6. krogu. Takrat so rudarji ob jezeru zmagali z 2 : 1, v petek pa so se zmage z enakim rezultatom veselili domači grofje. Čeprav vsak poraz gotovo boli, pa tokratni najbrž ni tako boleč, saj ni poslabšal njihovega položaja na lestvici. Še vedno so na tretjem mestu. Zato je zaslužen tudi novinec Triglav, ki je prese-netljivo premagal Gorico na njenem igrišču.

Podobno kot proti Ljubljancanom se na tem savinjsko-šaleškem derbiju Rudarjevi nogometaši niso izkazali z učinkovitostjo. Njihov najboljši strellec **John Mary**, ki je podaljšal zvestobo klubu do konca sezone 2017/18, je imel prvo veliko priložnost že po slabih desetih minutah, vendar se je ob njegovem udarcu z glavo izkazal vratar **Metod Jurhat**. Le nekaj minut za tem je **Mary** ušel domačim branilcem, a znova je zablestel domači vratar. V priložnosti se je znašel tudi visoki **Milan Tucić**, a je z udarcem z glavo zgrešil okvir vrat. V 22. minuti pa nova priložnost za **Maryja** po podaji **Roberta Pušaverja**, a je povsem neoviran slabo zadel žogo iz prve in jo namesto v mrežo poslal visoko pod nebo. Rudarji so pritiskali, igrali napadalno, a želenega niso dosegli. Kot da so bila domača vrata zanje zaklenjena. Celjani pa si nevarnih priložnosti prve pol ure niso priigrali.

V 35. minuti pa se je udejanjilo ulično pravilo, če ne daš, dobiš. Domači so izvedli hiter napad, ki se je ob slabšem posredovanju gostujočih branilcev končal z golom, ki ga je z glavo dosegel **Filip Dangubić**. Tri minute za tem pa novo veselje Celjanov. Po nespretnosti dveh Rudarjevih branilcev je žoga priletela do nepokritega **Dangubića**, ta pa jo je z roba šestnajstmetrskega prostora še enkrat mojstrsko poslal za hrbet nemočnega **Marka Pridigarja**. Ob koncu prvega dela so imeli Celjani še eno veliko priložnost

Junuzovićem in **Darijem Vizingerjem**. Najprej **Dominik Radić**, nato **Vizinger** sta imela dobri priložnosti za znižanje rezultata, a je domači golman uspešno posredoval. Tudi 'bomba' **Junuzovića** je zletela nekaj centimetrov nad prečko. Slabih deset minut pred koncem tega zelo zanimivega dvoboja pa je po podaji kapetana **Damijana Trifkovića** z lepim udarcem z glavo **Junuzović** s svojim prvim zadetkom le povzročil, da so domači trepetali za zmago. Vendar gostom kljub velikemu pritisku ni uspelo doseči vsaj izenačujočega zadetka. »Na srečo,« kot je po tekmi dejal trener gostitelj **Milan Kocić**.

Marijan Pušnik, Rudarjev trener, pa nekoliko potrto: »V prvih tridesetih minutah smo bili boljši nasprotnik. Zaradi prevelike neučakanosti in nestrpnosti pa tudi sebičnosti nismo zadeli, kar se nam je maščevalo. Prišlo je nekaj črnih minut in dva prejeta zadetka po velikih napakah naše ožje obrambe. V drugem polčasu so se fantje zelo trudili. Vseskozi smo pritiskali na domači gol, spet smo bili boljši nasprotnik, čeprav so tudi domači imeli svoje priložnosti v nasprotnih napadih. Žal nismo zadeli več kot enkrat. Škoda, nismo si zaslužili poraza glede na trud, ki so ga pokazali fantje.

Pred nami je nova težka tekma. Na zadnjih dveh se strelci niso izkazali, prav ta element naše igre moramo izboljšati do tekme z Gorico. Pričakoval sem, da bodo Novogoričani premagali zadnji Ankanan – Hrvatini in nas prehiteli na lestvici. Na našo srečo se to ni zgodilo. Vseka-kor pričakujem, da bodo skušali te izgubljene točke nadoknaditi proti nam. Mi pa se ne smemo zanašati na druge, ampak s svojo dobro igro zadržati sedanjo visoko uvrstitev.«

V drugem polčasu povsem potopili Skandinavce

Rokometaši Gorenja so se z zmago s 30 : 21 obilno oddolžili Elverumu za poraz z golom razlike (28 : 29) v prejšnjem krogu

Stane Vovk

S 6. krogom so tudi v skupini C lige prvakov začeli drugo polovico tekmovanja. Velenjčani so si z visoko zmago nad norveškim prvacom zelo povečali možnosti za zagotovitev dodatnih kvalifikacij za uvrstitev v osmino finala tega najmočnejšega tekmovanja na stari celini. Trenutno so ob enakem številu točk z danskim **Skernom**, ki je v tem krogu premagal švicarskega prvaka celo z desetimi goli razlike (32 : 22), zaradi slabše razlike v golih drugi. Prav eno od prvih dveh mest pa si morajo priigrati v tem delu tekmovanja, da se bodo nato udarili s prvo-ali drugovrščnim moštvom skupine D za napredovanje.

Slovenski podprvaki so z igro proti norveškemu prvaku – kot pove rezultat – navdušili. Ne toliko v prvem polčasu kot v drugem, ko so dokazali, da so veliko kakovostnejše moštvo. Po uvodnih nekoliko nervoznih minutah, ko so jim Skandinavci še skušali vsiliti svoj stil hitre igre, so vajeti vzeli v svoje roke, vendar pa se kljub temu nasprotniku niso mogli odlepiti za več kot dva gola. To jim je preprečeval tudi prvi vratar Norvežanov **Vegard Bakken Oeien** (12 obramb). Tudi na začetku drugega polčasa so bili Norvežani zelo hitri in so se domačim približali le na gol razlike. To pa je bilo očitno dodatno opozorilo »osam«, da morajo več iztisniti iz sebe. Nenadoma so prevladali na igrišču in začel

se je lov za čim večjo razliko. **Rok Ovniček** je trem golom v prvem polčasu dodal v drugem še štiri in je bil s sedmimi goli najboljši strellec. Dva zadetka manj od njega je zabil **Alem Toskić**, a je bil njegov učinek stoodstoten. Prvi

vratar **Klemen Ferlin**, ki je imel v prvem delu le tri obrambe, je v drugem zablestel z dodatnimi desetimi. Ob čvrsti oziroma izjemni igri – kot je ocenil po zmagi trener **Željko Babić** – v obrambi so gostje vse težje prihajali do priložnosti oziroma zadetkov. V 34. minuti je kapetan **Niko Med-**

ved zadel za +5 (19 : 14), pet minut pred koncem pa je **Ovniček** s svojim zadnjim golom povisal na +9 (29 : 20); to je bila do tedaj najvišja prednost. Navijači so upali, da bodo domači zmagali z dvoštevilično razliko. Vendar so

pripravili. Dogovora smo se kar dobro držali. Zmaga je zaslužena, z veliko razliko, ki bo morda zelo pomembna na koncu za uvrstitev na prvo ali drugo mesto. Pred nami je še precej tekem. Še naprej moramo delati na polno in bomo videli, kaj nam bo to prineslo. Verjamem, da napredovanje.«

Niko Medved, kapetan: »Po tekmi na Norveškem smo bili nekoliko jezni in žalostni. Imeli smo občutek, da domači niso bili toliko boljši, ampak smo mi imeli slab dan. Povratni dvoboj pa je pokazal, da smo vendarle boljši od njih. Naš načrt je bil, da si v prvem polčasu priigramo dva, tri gole razlike, v drugem pa dokončno odločimo tekmo v našo korist. Izteklo se je, tako kot smo želeli.«

Tine Poklar (Elverum): »Nisem dočkal konca tekme. Po oceni sodnika sem preostro zastavil **Ovnička**. Žal mi je. V Velenju smo seveda prišli po dve točki; to je športno želeli. Hkrati smo vedeli, da bo to zelo težak dvoboj. Kot na prvi tekmi smo tudi na tej želeli igrati svojo hitro igro, toda Gorenje se je dobro pripravilo na nas in žal se ni se ni izteklo po naših željah. Čestitam jim za zelo dobro igro.«

Gorenjev naslednji nasprotnik (11. novembra) bo **Adama** v gosteh. Nato bosta sledila dvoboj na domačem parketu z **Romuni** (16. 11.) in **Švicarji** (25. 11.). V zadnjem, 10. krogu tega dela tekmovanja pa bodo gostovali na Danskem.

Rok Ovniček: »Zelo smo si želeli te zmage. Vedeli smo, kaj smo na Norveškem naredili napačno, zato smo se nanje dobro

Na vrhu je tesno

Koprčani trenutno prvi - V Slovanu Čotarja zamenjal Jovičić

Rokometaši z Obale, ki so na praznični torek na prijateljski tekmi igrali neodločeno (24 : 24) v svoji dvorani z Gorenjem, so po 8. krogu znova na vrhu prvenstvene razpredelnice. Gostili so Šmarčane in jih premagali s tremi goli razlike (24 : 21) in s prvega mesta izrinili Novomeščane. Zasavci so jih sicer zelo namučili. Po prvem polčasu so Koprčani zaostajali za dva gola (11 : 13), sredi drugega pa je bila prednost zadnjevrščenega moštva še za dva gola višja (16 : 20). Nato je moštva slovenskega selektorja **Veselina Vujovića** zaigralo na vse ali nič. Po petih golih zaporedoma so pet minut pred koncem tega razburljivega dvoboja prvič povedli v drugem polčasu (21 : 20) in si za tem z delnim izidom 3 : 1 pripravili peto prvenstveno zmago.

Enako napet bil dolenjski dvojni v Trebnjem med Trimom in Ribnico. Domači so imeli po prvem delu dva gola prednosti, po dobrih desetih minutah v nadaljevanju že štiri (22 : 18), a to ni bilo dovolj niti za točko. Do izteka tekme so gostje manj grešili in proti mlademu domačemu moštvu slavili minimalno zmago (30 : 31).

Zanimivo je bilo tudi v Dobo- vi, kjer so Novomeščani gotovo upali na zmago, s katero bi zadržali vodilno mesto. A jim je spodeltelo. Čeprav so prišli v ta zasavski kraj kot papirnati favoriti, tega niso pokazali na parketu in niti enkrat niso bili v rezultatski prednosti. Po prvem polčasu so Dobovčani vodili za dva zadetka. Takoj v nadaljevanju že za štiri (18 : 14). Po prepričljivem vodstvu pa so zaigrali preveč sproščeno. Gostje so se z zagrizeno igro povsem izvlekli iz prepada in v 46. minuti sploh prvič na tekmi povedli (20 : 21). No, domači se niso predali. Do konca tekme so bili za odtенок spretni in srečnejši in si priigrali drugo jesensko zmago ter v primerjavi s predprejšnjim krogom za dve mesti popravili uvrstitev na lestvici.

Na štajerskem derbiju so Mariborčani klonili v Ormožu. Domači so se z njimi izenačili po točkah. Ločani pa so z zmago z desetimi goli razlike nad Slovanom gotovo vplivali na to, da je vodstvo Slovana dosedanega trenerja **Bojana Čotarja** zamenjalo s prejšnjim trenerjem Koprca **Zoranom Jovičićem**.

■ vos

Bo petnajstletni Bor Klemenc novi Rossi?

Prvo sezono na prvenstvu Alpe Adria svojo prvo polno sezono v cestnohitrostnem motociklizmu zaključil na 4. mestu

Milena Krstič – Planinc

Petnajstletni Velenčan **Bor Klemenc**, član Yamaha Inotherm racing teama, je letos zaključil svojo prvo polno sezono v cestnohitrostnem motociklizmu. Nastopal je v novoustanovljenem razredu Stocksport 300.

Dirkači v tem razredu so nastopili na petih dirkah. Bor se je udeležil vseh. Zmagovalne stopničke v skupnem seštevku mu

Svojo prvo sezono je zaključil na skupnem 4. mestu.

Bor Klemenc: »Cilj? Priti na svetovno prvenstvo in postati svetovni prvak.«

je žal odnesla smola. »Na začetku sezone je bilo nekaj nepotrebnih padcev. Vsekakor pa smo za letos izpolnili cilj. Pred začetkom sezone smo si v moštvo želeli predvsem prvič nastopiti na pravih dirkah in se učiti,« pravi simpatičen dijak 1. letnika srednje šole predšolska vzgoja.

Za motociklizem ga je navdušil oče **Zoran**, pove. Kaj pa mama?

»Danes pravi, da je bila na tekmovalnih z manjšimi motorji, v panogi minimoto, bolj nervozna, kot je zdaj. Jaz pa sem že tudi malo bolj odrasel.« se nasmehne. Kaj dela, je pa moral vedeti že prvo leto, sicer ne bi že takrat postal slovenski podprvak.

Motociklizem je šport, ki ni

poceni. »Zelo rad bi se ob koncu sezone zahvalil vsem, ki so mi stali ob strani. Podjetju Delta team iz Krškega za motocikel Yamaha R3, ki sem ga vozil, mojemu klubu Inotherm racing iz Ribnice, podjetju Akrapovič, v katerem so poskrbeli za odlične izpušne sisteme, in pa podjetju AS Domžale Moto center, v ka-

terem so me opremili z zaščitnimi kombinacijami Macna, škornji Styl Martin in čeladami Shoei in vsem, čisto vsem, ki so me podpirali. Brez podpore družine, sorodnikov, prijateljev ne bi bilo nič.«

Ima kakšne vzornike, ga še vprašam. Kot iz topa izstrelili: »Maverick Vinales.« Potem malo pomisli in doda, »in seveda Valentino Rossi.«

Ko dirka, ko starta, vidi pred seboj cilj: priti na svetovno prvenstvo in postati svetovni prvak. Zakaj pa ne? Nič ni nemo-goče.

Čeprav je letošnja sezona na prvenstvu Alpe Adria končana, imajo v njegovem timu do konca leta v načrtu še nastop na nekaterih dirkah. »Izkoristili jih bomo kot trening za sezono 2018, ki se nezadržno približuje.«

REKLI SO Oče **Zoran Klemenc**: »Prelomno je bilo lansko leto. Povabljen je bil na Red Bull Rookies Cup, ki velja za odskočno desko za mlade motoristične dirkače iz vsega sveta. Za slovenske razmere se je na tekmi odrezal zelo dobro. Med 113 povabljenimi se je uvrstil v zgornji del nastopajočih. Izberejo jih prvih deset, kar pomeni, da je Boru ušlo za las.«

TAKO so igrali

Liga prvakov, 6. krog – skupina C

Gorenje – Elverum 30 : 21 (14 : 12)

Gorenje: Ferlin (13 obramb), Zaponšek 1 (7 m), Čeh 3, Medved 2, Hasešljčič, Ovniček 7, Toskič 5, Drobež, Potočnik 2, Golčar, Markotič 2, Verdinek 2, Kleč 1, Tajnik, Brumen 2, Pejovič 4.
Trener: Željko Babič.

Sedemmetrovke: Gorenje 1 (0), Elverum 4 (2); **izključitve**: Gorenje 10 minut, Elverum 6.

Druga tekma: Adermar – Dinamo Bukarešta 32 : 29, Skjern – Kadetten 32 : 22.

Vrstni red: 1. Skjern 8, 2. Gorenje 8, 3. Kadetten 6, 4. Adermar 6, 5. Elverum 6, 6. Dinamo 2.

7. krog: Elverum – Kadetten (včeraj), Dinamo – Skjern (danes), Adermar – Gorenje (v soboto, 19.30).

7. krog (7. 11.):

Gorenje Velenje – Zagreb 23:25 (14:12)

Gorenje: Čeh 5, Medved 6 (1), Hasešljčič, Ovniček 2, Ferlin 6 obramb, Toskič 1, Drobež, Potočnik 1, Golčar 1, Markotič 1, Verdinek 2, Kleč, Zaponšek 5 obramb, J. Tajnik, Brumen 3 (2), Pejovič 1. **Trener**: Željko Babič.

Sedemmetrovke: Gorenje 3(3), Zagreb 1(1); **izključitve**: Gorenje 4 minute, Zagreb 2.

Celje Pivovarna Laško – Nexe 27:27 (12:12)

Vrstni red: 1. Vardar 6 tekem – 18 točk, 2. Zagreb 7 – 13, 3. Meškov Brest 6 – 12, 4. Tatran Prešov 6 – 12, 5. Celje 7 – 11, 6. Gorenje 7 – 10, 7. Metalurg 6 – 6, 8. Nexe 7 – 5, 9. Dinamo Pančevo 6 – 3, 10. Vojvodina 6 – 3.

Skupina B, 6. krog

Flensburg – Celje Pivovarna Laško 33:28 (16:15)

Vrstni red: 1. Veszprem 11, 2. PSG 10, 3. Flensburg – H. 8, 4. Meškov Brest 5, 5. Kiel 5, 6. Vive Killee 4, 7. Celje 3, 8. Aalborg 2.

7. krog: Kiel – Celje (nedelja, 17.00)

Liga NLB, 8. krog

Izidi: LL Grosist Slovan – Urbanscape Loka 24:34 (12:16), Dobova – Krka 27:26 (16:14)

Trimo Trebnje – Riko Ribnica 30:31 (16:14), Koper 2013 – Herz Smartno 24:21 (11:13), Jeruzalem Ormož – Maribor Branik 24:21 (13:9).

Vrstni red: 1. Koper 2013 12 točk, 2. Riko Ribnica 11, 3. Krka 10, 4. Urbanscape Loka 10, 5. Maribor Branik 9, 6. Jeruzalem Ormož 9, 7. Dobova 6, 8. Trimo Trebnje 5, 9. LL Grosist Slovan 4, 10. Herz Smartno 4.

Prva Liga Telekom Slovenije, 15. krog

Celje – Rudar 2:1 (2:0)

Strelci: Dangubič 35., 38.; Junuzović 82.

Celje: Jurhar, Brecl, Džinič, Travner, Vidmajer, Žinko, J. Pišek (od 76 / Predragović), Šušnjara (od 90. Križan), Dangubič, Požeg Vancaš, Lupeta (od 66. Čvek).

Trener: Dušan Kosič.

Rudar Velenje: Pridigar, Pušaver, Vukliševič, Vasiljevič (od 86. Al-Quraishi), A. Pišek, Antonov, Tucič (od 62. Junuzović), Trifkovič, Novak, Radić (od 62. Vizinger), Mary.

Trener: Marijan Pušnik.

Drugi rezultati: Celje – Rudar 2:1 (2:0), Gorica – Triglav 0:3 (0:0), Aluminij – Domžale 0:1 (0:0),

Krško – Maribor 0:5 (0:3), Olimpija – Ankaran Hrvatini 1:0 (1:0).

Vrstni red: 1. Olimpija 37 (29:6), 2. Maribor 37 (28:8), 3. Rudar 23 (18:15), 4. Domžale 22 (30:16), 5. Gorica 22 (18:20), 6. Celje 18 (17:19), 7. Krško 16 (21:31), 8. Aluminij 13 (16:25), 9. Triglav 11 (14:27), 10. Ankaran – Hrvatini 7 (12:36).

16. krog (18. 11., 20.20): Rudar – Gorica ...

Kegljanje, 2. liga – vzhod – 6. krog

Špedicija RCM : Šoštanj 5,5 : 2,5 (3307 : 3292)

Šoštanj: Sečki – 526 (0), Pintarič – 557 (0), Kramer – 559 (1), Hasičič – 549 (0,5), Petrovič – 547 (0), Arnuš – 554 (1).

Kegljanje

Poraženi v zadnjih lučajih

Po tednu dni premora se je s 6. krogom nadaljevalo državno kegljaško prvenstvo.

Šoštanjčani so gostovali na Prevaljah, kjer je doma ekipa Špedicija RCM iz Črne na Koroskem. Srečanje je bilo za obe ekipi ze-

Plavanje

Uspešni mladi plavalci z downovim sindromom

V francoskem glavnem mestu je med 28. oktobrom in 4. septembrom potekalo 4. evropsko prvenstvo v plavanju za osebe z downovim sindromom. Tekmovanja so se skupaj s trenerko **Katarino Praznik** udeležili štiri plavalci iz skupine Delfinčki: **Tjaša Lenko**, **Urban Goltnik**, **Alen Šoster** in **Luka Temnikar**. Z nasto-

Ples

Spinovke uspešne v Pragi

Po izrednem uspehu na mednarodnem plesnem tekmovanju Dancestar v Poreču, kjer so plesalke skupine Power Kickz konec maja v svoji kategoriji premagale celotno konkurenco, je ponovno napočil čas, da se spopadejo z novimi izzivi. V nekoliko okrnjeni zasedbi so se 4. novembra pod vodstvom vodje plesne šole **Spin Moje Robić** udeležile mednaro-

bitno zmago lahko odlepili od zadnjevrščenih ekip. Začetek srečanja je napovedal trd boj za vsak kegelj in vsako točko. Prvi gostujoči par je začel zelo dobro, pozneje pa nekoliko popustila in dovolila domačim, da so povedli z 2 : 0 in prednostjo 64 kegljev. Ko so na steze stopili tekmovalci drugega kroga, je kazalo, da bodo Šoštanjčani zlahka izenačili. Odlična igra bivšega smučarske-

ga asa Aleša Gorze pa je preprečila veselje gostom, ki so razliko znižali le na 8 kegljev, v tej igri pa osvojili le točko in pol. Pred igro zadnjega para so domačini vodili z 2,5 : 1,5. Že nič kolikokrat v tej sezoni je o zmagovalcu odločala igra tretjega para. Ekipi sta se menjavali v vodstvu, in ko je že kazalo, da bo zmaga odšla v Šoštanj, sta gostujoča igralca napravila napake, ki sta jih domačina pridno izkoristila in z osvo-

jeno točko in razliko 15 kegljev zagotovila zmago domači ekipi. S tem porazom so Šoštanjčani na lestvici zdrsnili na sedmo mesto. V naslednjem 7. krogu bodo na domačih stezah gostili ekipo Ceršaka, ki je mesto pred Šoštanjčani. Srečanje se bo v soboto začelo ob 14. uri.

Več statistike o srečanju si lahko bralci ogledajo na novi spletni strani www.kk-sostanjsi.si.

pi so vsi plavalci zelo zadovoljni, saj so v zelo močni konkurenci vsi odplavalci osebne rekorde in pridobili mnogo novih izkušenj.

Katarina Praznik je povedala, da je sodelovalo 120 plavalcev iz 19 evropskih držav ter iz Brazila in Južne Afrike. Po prvem tekmovalnem dnevu je bil najboljši Alen Šoster, in sicer na 200 m prosto, vsi plavalci pa so izboljšali svoje osebne rekorde. Večina bi tudi državne rekorde, a teh podatkov ne vodijo.

»Za športnike z Downovim sindromom država ne namenja nič denarja. Zato je skrajni čas, da nekateri spregledajo in ugotovijo, da šport zanje ni nadstandard.

Invalidske organizacije imajo dovolj sredstev le za socialne programe, jaz pa se ob tem sprašujem, mar šport ni aktivnost, v kateri je vključevanje še najbolj mogoče. Poleg tega šport krepi tudi zdravje in samozavest človeka. Da smo se lahko udeležili evrop-

skega prvenstva v Parizu, za katerega so morali naši udeleženci doseči norme in pred tem trdo delati, nekateri med njimi trenirajo že osem let, se lahko zahvalimo organizatorjem in udeležencem dobredelnega teka Otroku otroku.»

dnega plesnega tekmovanja v Pragi, imenovanega Prague Dance Open, na katerem so se pomerili predvsem plesalci iz držav južne, vzhodne in zahodne Evrope. Skupina štirih plesalk, ki jo zastopa-

jo Velenčanki **Katarina Kumer** in **Zala Jerčić** ter Žalčanki **Lučka Robič** in **Anja Sadnik**, je z odlično koreografijo njihovega trenerja in večkratnega svetovnega prvaka **Tadeja Oprešnika** v disciplini hip-

-hop navdušila mednarodno žirijo, ki je plesalkam podelila prvo mesto v njihovi kategoriji, ob podelitvi pa jim podala neverjetno pohvalo za najbolj dodelan in usklajen nastop na celotnem tekmovanju. Najbolj navdušena je bila sodnica iz ZDA, ki je izrazila željo, da plesalke vidi tudi na odrih svoje države.

Uspeh skupine Power Kickz so dopolnile še mlajše plesalke plesne šole Spin. V disciplini Open v kategoriji otroci duo/trio so navdušile tako gledalce kot tudi sodnike, ki so jim dodelili 2. mesto.

Brezplačno drsanje petič zapored

Dršališče v Sončnem parku dobiva končno podobo – Abuh team napredoval v 1. državno kerling ligo

Velenje, 28. oktobra - Člani hokejskega kluba Velenje komaj čakajo, da začnejo novo drsalno in tekmovalno sezono. Zato so že od konca oktobra veliko v Sončnem parku, kjer pomagajo pripravljati dršališče in led na njem. To bo vrata odprlo v soboto, 11. novembra, po 16. uri. Letos bo to že peta zima zapored, odkar deluje mestno dršališče, MO Velenje pa se je tudi letos odločila, da bo drsanje na njem brezplačno vse tja do 15. marca, ko se bo sezona predvidoma zaključila.

Prejšnjo soboto je bila prva večja delovna akcija članov velenjskega hokejskega in kerling kluba. Iz stare Pekarne, kjer so imeli shranjeno opremo za dršališče,

so to vozili na kotalkališče. Bilo je ogromno, zato imajo še eno skrb več. V pekarni je ne bodo več mogli hraniti, saj jo bo MO Velenje podprla. Upajo, da bodo do marca prihodnje leto našli nov prostor za shrambo dršališča in opreme. Predsednik kluba **Matjaž Novak** nam je povedal: »Urniki na dršališču bo tudi letos takšen kot lani. Ob torkih in petkih popoldne bo dršališče za občane zaprto, saj bodo takrat na njem trenirali naši najmlajši člani. Petkovi večeri bodo rezervirani za kerling, drugi večeri, po 20. uri, pa za treninge hokejskega kluba. Ves ostali čas, večino dni od 9. do 20. ure, bo dršališče odprto za vse, ki radi drsajo. Med

Pri postavljanju dršališča so pomagali tako hokejisti kot tisti, ki prisegajo na kerling. Tudi sami komaj čakajo, da bodo lahko začeli trenirati doma.

njimi bo zagotovo tudi letos veliko šol, saj se pogosto odločajo, da del športnih dni preživijo na velenjskem dršališču.

Člani Hokejskega kluba Velenje bodo tudi letos upravljali dršališče in skrbeli, da bo na njem vedno v dobrem stanju. Želijo si mrzle zime, če jim temperatura ne bodo šle na roke, pa bodo del »delali« s pomočjo strojev. Manj kot bo takih dni, manjši bo

strošek za elektriko, ki ga pokriva občina. Sicer pa člani kluba komaj čakajo, da bodo lahko začeli trenirati doma. Najbolj nestrpni za zdaj trenirajo na celjskem dršališču. Lanska sezona je bila zelo uspešna, število mladih članov kluba se še povečuje. Prvič bodo imeli tudi svojo ekipo - Abuh team - v prvi državni kerling ligo.

■ bš

Zimska oprema in nič alkohola

Adil Huselja
varnostno ogledalo

Jesen se počasi posavlja. Če že ne drugače, vsaj z vidika določb Zakona o pravilih v cestnem pometu, ki določa, da morajo biti motorna in priklopna vozila pozimi in v zimskih razmerah opremljena s predpisano zimsko opremo in da morajo imeti vozila na cestah v Sloveniji med 15. novembrom in 15. marcem naslednjega leta (pozimi) in tedaj, ko se ob sneženju sneg opriema vozišča ali je vozišče zasneženo, zaledenelo (ledna deska) ali poledenelo (poledica) predpisano zimsko opremo. Ne glede na to, da ceste še niso zasnežene, se temperature v nočnem in jutranjem času vse bolj spuščajo proti »ničli in minusu«, kar je že zadosten razlog za namestitve zimskih pnevmatik in izboljšanje opremljenosti vašega vozila z asfaltno podlago.

Pravilnik o delih in opremi vozil za zimsko opremo motornih vozil določa:

1. pri dvoslednih motornih vozilih, katerih največja dovoljena masa ne presega 3.500 kg, in priklopnih vozilih, ki jih vlečejo:
 - zimske pnevmatike na vseh kolesih ali
 - poletne pnevmatike in v priboru ustrezno velike snežne verige za pogonska kolesa ali verigam enakovredni pripomočki za pogonska kolesa. Vozila s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za eno os in v primeru priklopljivega pogona vsaj za stalno vklopljeno os.

Pogoji za uporabo snežnih verig so izpolnjeni takrat, ko je na vozišču toliko snega, da pnevmatika med vožnjo ne pride v stik s površino vozišča (za pnevmatiko ostaja snežena sled).

2. Pri dvoslednih motornih vozilih, katerih največja dovoljena masa presega 3.500 kg, in priklopnih vozilih, ki jih vlečejo:
 - zimske pnevmatike najmanj na pogonskih kolesih ali
 - poletne pnevmatike in v priboru ustrezno velike snežne verige za pogonska kolesa ali verigam enakovredni pripomočki za pogonska kolesa. Vozila s štirikolesnim pogonom morajo imeti v primeru stalnega pogona snežne verige vsaj za eno os in v primeru priklopljivega pogona vsaj za stalno vklopljeno os. Poleg tega morajo imeti ta vozila v opremi še lopato.
3. Kanali dezena pnevmatik morajo biti globoki najmanj 3 mm.
4. Zimske pnevmatike so tiste pnevmatike, ki imajo proizvajalčevo oznako "M+S" ali "M.S" ali "M&S".

V tem obdobju se bomo vse pogosteje srečevali tudi z zamrzovanjem stekel in ogledal na avtomobilu, kar pomeni, da jih moramo pred začetkom vožnje očistiti, če želimo cesto in vse, kar je na njej, tudi videti. Za jasen pogled pa niso dovolj le očiščena stekla, potrebna je tudi treznost in dobro psihofizično stanje. Zato v tem (Martinovem) tednu policisti izvajajo poostren nadzor prometa v sklopu akcije Slovenija piha 0,0. Poostren nadzor bo potekal do 12. novembra in v tem času bodo v večjem obsegu kot ponavadi preverjali psihofizično stanje voznikov motornih vozil.

Zoper kršitelje, ki bodo vozili pod vplivom alkohola, bodo ustrezno ukrepali, kar je odvisno od stopnje alkoholiziranosti. Voznike, ki bodo ob preizkusu alkoholiziranosti »napihali 0,0«, bodo skoraj zagotovo najprej pohvalili, v nadaljevanju pa se zahvalili za sodelovanje v postopku in spoštovanje prometnih predpisov. Ob tem jim bodo izročili še nagrado, in sicer kupon, s katerim si lahko zagotovijo brezplačne vstopnice za skupni koncert Policijskega orkestra in glasbene skupine Tabu, ki bo 28. novembra 2017 v festivalni dvorani v Ljubljani.

Na ta način policisti želijo opozoriti na tragična dejstva, s katerimi se srečujejo pri svojem delu. Približno vsaka deseta prometna nesreča se zgodi zaradi vožnje pod vplivom alkohola. Alkohol pa je glavni krivec pri vsaki tretji prometni nesreči s smrtnim izidom. Alkoholizirani udeleženci v prometu so lani (2016) povzročili 41 smrtnih prometnih nesreč in 1.009 prometnih nesreč s telesnimi poškodbami.

Če boste v naslednjih dneh za volanom in na cesti, bodite odgovorni do sebe in drugih udeležencev. Tokrat imate še priložnost, da si z vestno in odgovorno vožnjo prislužite vstopnice za vrhunsko glasbeno predstavo. Tudi tokrat je odločitev v vaših rokah.

POLICIJSKA kronika

Slovenija piha 0,0

Ljubljana, Velenje, 6. novembra - V ponedeljek se je v Sloveniji začela preventivna akcija z naslovom Slovenija piha 0,0. Potekala bo do nedelje, 12. novembra.

V tem času bodo policisti po vsej Sloveniji preverjali, ali vozite pod vplivom alkohola. Bodite odgovorni vozniki, poskrbite za varno udeležbo v prometu, obenem pa si prislužite vstopnice za edinstveno glasbeno doživetje, skupni koncert Policijskega orkestra in skupine Tabu. V tej preventivni akciji bodo namreč tisti, ki vozijo trezni, nagrajeni.

Želi so policisti

Topolšica, 24. oktobra - Ko so velenjski policisti pri domačinu v Topolšici opravili hišno preiskavo, so imeli kaj najti. Zasegli so nekaj sadik konoplje in okoli pol kilograma posušenih delcev le-te. Zoper domačina sledi kazenska ovadba zaradi suma storitve kaznivnega dejanja nedovoljene proizvodnje in prometa s prepovedanimi drogami.

»Umetnik« povzročil 2.000 evrov škode

Žalec, 24. oktobra - Na gradbišču v Vrbnem je neznanec s sprejem popisal delovni stroj,

prenosne sanitarije in zabojnik za shranjevanje orodja. Lastnik ocenjuje škodo na 2.000 evrov.

V Arji vasi pa je neznanec iz parkiranega vozila ukradel vse štiri pnevmatike s platišči in vozilo z ostrim predmetom poškodoval po obeh straneh.

Ukradli transporterja

Žalec, 27. oktobra - V petek v zgodnjih večernih urah je bil v Žalcu ukraden osebni avto znamke VW Transporter srebrne barve, registrskih oznak NM NZ -101. Neznanec je vozilo odtujil s parkirnega prostora ob Čopovi ulici. Podjetje, od kate-

rega je imel uporabnik vozilo v najemu, ocenjuje škodo na okoli 25.000 evrov.

Delovna nesreča v gozdu

Šoštanj, 29. oktobra - V nedeljo okoli 16. ure so bili policisti obveščeni o nesreči pri delu v gozdu na območju Gaberk v občini Šoštanj. V gozdni grapi je tast našel 35-letnega zeta, ki je v sosedovem gozdu z motorno žago pripravljal drva. Med delom ga je po glavi močno udarila veja. Pri tem je utrpel zelo hude poškodbe glave.

Trčil v drevo

Velenje, 1. novembra - V sredo okoli 21. ure, je voznik osebnega avtomobila v križišču Tomšičeve in Kidričeve trčil v drevo. Policisti so ugotovili, da se je voznik, ki se je sprl z dekletom, napil in odločil, da se zaleti.

Nasilnemu sinu prepovedali v mamino bližino

Velenje, 1. novembra - V sredo so policisti obravnavali nov primer kaznivnega dejanja nasilja v družini. Sin, ki se je sprl z

mamo, je to prijel za vrat in jo začel daviti. Policisti so mu izrekli ukrep prepovedi približevanja. Čaka ga kazenska ovadba za kaznivo dejanje nasilja v družini, policisti pa so mu že napisali plačilni nalog, ker se je nesramno vedel do njih.

Ukradli 200 litrov goriva

Žalec, 3. novembra - V noči na petek je neznanec iz dveh odklenjenih rezervoarjev delovnih strojev, parkiranih na delovišču v Šeščah, ukradel več kot 200 litrov goriva.

Odnesele električno orodje

Velenje, 3. novembra - V Podkrajju pri Velenju je bilo vlomljeno v poslovno-stanovanjski objekt. Storilec je skozi vhodna vrata vlomil v stanovanjski del, od koder ni odnesel ničesar. Iz poslovnega dela pa je ukradel več kosov različnega električnega orodja.

Iz kolesarnice izginila štiri kolesa

Velenje, 5. novembra - V nedeljo so si policisti na Goriški cesti ogledali kolesarnico, iz katere so izginila štiri kolesa. Policisti bodo zbrali še druga obvestila in o tem obvestili državnega tožilca.

Na prehodu zadel peško

Velenje, 6. novembra - V ponedeljek okoli 6. ure zjutraj je voznik osebnega avtomobila spregledal peško, ki je prečkala cesto na prehodu za pešce. V nesreči je utrpela lažje telesne poškodbe. Nesreči sta botrovala slaba vidljivost in nepazljivost voznika.

Kakšno srečo je imela!

Zapeljala na železniški tir in na njem obstala

Polzela, 26. oktobra - Kakšno srečo je imela voznica osebnega avtomobila, ki je zapeljala na železniški tir in tam obstala! V trčenju z vlakom ni bila poškodovana, doživela pa je šok, zaradi česar so jo odpeljali v Zdravstveni dom Žalec.

47-letna voznica osebnega avtomobila na železniškem prehodu na Polzeli ni upoštevala prometne signalizacije. Strojvodja vlaka je sicer poskušal trčenje preprečiti, vendar mu ni uspelo.

Domačin se je »šel« nedovoljeno proizvodnjo. (foto: PU Celje)

Iz POLICISTOVE beležke

Pred policisti mu ni bilo več slabo

Velenje, 31. oktobra - V torek zvečer je v dežurno ambulanto Zdravstvenega doma Velenje poklical občan. Reševalcem je zabil, da takoj pridejo pred OŠ Šalek, če bo še živ ... Potem je odločil. Ker so bili reševalci zasedeni, so na kraj odšli policisti in naleteli na vinjenega možakarja. Ta se je zaradi slabosti napotil po pomoč k zdravnikom. Ko so mu jo ponudili policisti, pa je gospodu naenkrat prenehalo biti slabo.

Sosed sosedu

Velenje, 2. in 4. novembra - V četrtek je policiste poklical krajan Šaleka. Povedal je, da je šel s psom mimo sosedove hiše, ko mu je ta z balkona zagrozil, da bo z njim obračunal. Policisti so zbrali obvestila o prekršku, o zadevi pa bo odločil prekrškovni organ. Zvečer jih je poklicala krajanja Gorice. Na Goriški cesti jo je napadel sosed. Najprej jo je ozmerjal, potem pa prijel za vrat. Tudi v to zadevo se bo poglabil prekrškovni organ.

V soboto pa so se sosedji sprli zaradi uporabe ceste v Podkrajju. V tem primeru so jih policisti napotili na zasebno tožbo. Sporov glede zemljišč (služnostnih pravic) in podobnih nesoglasij, povezanih z lastnino, policija namreč ne ureja.

Kazenska ovadba za evro in pol?

Velenje, 3. novembra - Tole bi sodilo bolj v kakšno rubriko 'Saj ni res, pa je' kot v policijsko kroniko. V petek so v trgovini Lidl pri kraji laka za lase, vrednega evro in pol, zalotili tatico. Prav je, da v takih primerih trgovina ukrepa, saj krasti po dolgem in

počez res ne gre. A za evro in pol zahtevati kazenski pregon? Ta je pa močna. Pa še stane veliko. Policisti so tatico morali zaslišati, napisati kazensko ovadbo in jo poslati na državno tožilstvo. Z ovadbo se bo najprej ukvarjal državni tožilec, potem pa, če bo ta ocenil, da je zadeva za pred sodnika, še ta. Pa verjemi, če moreš?

Dan za tem, v soboto, so v isti trgovini zalotili tatu. Ta pa si je mislil, da če že krade, je bolje, da to naredi velikopotezno. Suniti je mislil 21 čokolad v skupni vrednosti 70 evrov, a se mu ni izšlo. Tudi z njim se bodo ukvarjali na državnem tožilstvu.

nascas online

www.nascas.si

Število gasilskih intervencij še vedno narašča

Več kot požarov je tehničnih intervencij – Letos na območju Šaleške doline že 311 intervencij, v oktobru vsak dan vsaj ena – Z vajami in prikazi zaznamovali tudi letošnji oktober

Bojana Špegel

Šaleška dolina, 27. oktobra – Tik pred iztekom oktobra, ki je vsako leto mesec, posvečen požarni varnosti, sta se v Šaleški dolini zgodili dve taktični vaji. Prvo, ki je bila bolj zanimiv prikaz sodelovanja Slovenske vojske in prostovoljnih gasilcev, so pripravili v šoštanjskem poveljstvu, potekala pa je v Skornem. V njej je sodelovalo tudi vojaško letalo Pilatus. Največje prostovoljno gasilsko društvo v dolini PGD Velenje, ki ima tudi poklicno jedro, pa je vajo pripravilo sredi mesta, na in ob stavbi velenjske upravne enote. Ni naključje, da so jo izvedli v največji prometni konici, malo pred 15. uro. Tako so namreč preizkusili tudi, kaj se zgodi v prometu, če morajo zapreti celo ulico. Med vajo so namreč zaprli vedno prometno Rudarsko cesto in tako preizkusili tudi letošnje geslo meseca požarne varnosti »Ko se nesreča zgodi, naj bodo proste poti«.

Bojan Brcar, poveljnik PGD Velenje, nam je po atraktivni vaji povedal, da so se načrtno odločili, da preizkusijo reševanje iz stavbe Upravne enote. »Ker je zagorelo v eni od pisarn, smo morali evakuirati zaposlene tudi s pomočjo naše lestve, stavbo pa smo izpraznili. Obenem smo na Rudarski cesti pomagali še pri odстранjanju posledic prometne nesreče. Scenarij je bil povsem realističen, z vajo pa smo preizkusili ne le svojo pripravljenost, ampak tudi sodelovanje med udeleženci intervencije. Zato so se nam pridružili tudi gasilci iz PGD Šalek in Šentilj ter reševalci iz velenjskega Zdravstvenega doma.« Vaja je bila atraktivna tudi za opazovalce, ki jih ni bilo malo. »Naše društvo je odlično opremljeno, a tudi to opremo moramo večkrat preizkusiti. In prav to redno počnemo v mesecu požarne varnosti,« še izvem. Naš drugi sogovornik, poveljnik gasilske zveze Šaleške doline Boris Lambizer, pa je spregovoril o aktivnosti gasilcev iz vse doline v mesecu požarne varnosti. Povedal nam je, da so izvedli več kot 40 aktivnosti, največ t. i. dnevov odprtih vrat v posameznih društvih, medse so povabili otroke iz vrtec in šol. »Obe večji vaji sta bili dobro pripravljene in izpeljane. Šoštanjska je bila zanimiva tudi, ker smo spoznali letalo Pilatus PC 6. To je pomagalo gasiti navidezni požar v gozdu, naši operativci pa so pomagali polniti 700-litrski rezervor

ar z vodo. Enako velja tudi za velenjsko vajo. Vsaka intervencija v resničnem življenju je drugačna, zato pripravljamo vaje, v katerih preizkusimo svojo usposobljenost v zelo različnih situacijah. Vedno pripravimo elaborat vaje, torej načrtujemo, kaj bomo delali, a se kljub temu zgodi, da nas kaj presenetijo.« To drži tudi za resnične intervencije, ki so jih izvedli letos. Njihovo število še vedno ne upada. Do konca oktobra so letos društva, včlanjena v gasilsko zvezo ŠD, opravila že 311 intervencij, največ, skoraj 70 %, pa so jih opravili poklicni gasilci iz PGD Velenje, kjer je le 12 redno zaposlenih, zato brez pomoči operativcev iz društev ne gre. »Pogasilci smo

Uspešni na tekmovanjih in v izobraževanju

Vse leto so gasilci veliko pozornosti posvečali tudi izobraževanju in usposabljanju. »Velik poudarek damo usposabljanju operativnih enot, a se zelo posvečamo tudi mladini, ženskam in veteranom. Letos smo tudi na tekmovanjih dosegli zavidljive rezultate. Prihodnje leto bo barve doline na državnem tekmovanju zastopale kar šest desetih, pionirji in pionirke PGD Šoštanj, mladinci PGD Lokovica in Šoštanj ter mladinke PGD Šoštanj in Šmartno ob Paki. V orientaciji smo letos dobili državne prvake, to so mladinke iz PGD Škal in pripravnice iz PGD

Kaj se zgodi, če v stavbi Upravne enote zagori v največji prometni konici, hkrati pa se zgodi še prometna nesreča? Točno to so preizkusili velenjski gasilci v letošnji vaji.

Trenutno je v Šaleški dolini 3152 gasilcev in gasilk, od tega 500 operativcev in kar 750 pionirjev in mladincev ter 450 veteranov in veterank. Kar 40 % je gasilk.

89 požarov, v nesrečah in reševanjih pa smo posredovali 222-krat. Tehnično pomoč smo nudili v kar 135 intervencijah,« doda Lambizer, ki še doda, da so imeli oktobra povprečno vsaj eno intervencijo na dan. K sreči pa letos narava še ni pokazala svoje moči, gasilci pa upajo, da bo tako tudi ostalo.

Lokovica,« še pove. Kot tudi, da so se oktobra na državno tekmovanje leta 2018 uvrstili tudi veterani Šaleka in Šoštanja ter veteranke iz Gaberk in Šaleka.

Osnovne izobraževalne tečaje za čine pripravljajo na zvezi, na državni in regijski ravni pa potekajo izobraževanja za gasilske čine in dodatne specialnosti. Zanimanje za izobraževanje je med operativnimi gasilci veliko, saj so intervencije vse bolj zahtevne, zato želijo slediti novostim. Velika težava pa je, da status gasilca še ni urejen, zato mnogi gasilci ne dobijo dovoljenja za odsotnost z dela za izobraževanje in tudi intervencije. Gre za vprašanje, ki se vleče že celo desetletje, gasilci pa vsako leto oktobra poudarijo, da računajo, da bo kmalu rešena. Morda pa le kmalu dočakajo ta dan.

dnih krajih s pokušino novega vina združene tudi pojedine in različne stare šege in navade; vse šege, ki so se ohranile okoli martinovega, se pač ujemo z ljudskim rekom, da je martinovo "jesenski pust"; karkoli se ob martinovanju dogaja, je starejšega izvora, kot je svetnik sam, tako da je priljubljeni svetnik, čigar god je Cerkev postavila v primeren čas, moral prevzeti poganska praznovanja in šege, ki jih ni bilo mogoče zatre; v naši neposredni bližini sta cerkvi, posvečeni sv. Martinu, v Velenju in v Šmartnem ob Paki, kjer danes praznujejo tudi svoj občinski praznik, zato velja vsem občanom občine Šmartno ob Paki iskrena čestitka;

11. novembra 1914 se je v Šoštanju rodil Ivan Blaž Röck Biba, ki so ga Nemci 6. marca 1942 v Mariboru ustrelili kot talca;

Blaž Röck (Foto Arhiv Muzeja Velenje)

11. novembra 1927 se je v Slivnici pri Mariboru rodil ravnatelj in pedagog na šoštanjski osnovni šoli Karel Kordeš, ki je umrl v Velenju 12. avgusta 1991;

na slavnostni seji občinskega sveta Šmartnega ob Paki so ob občinskem prazniku 11. novem-

bra leta 1998 Ivanu Atelšku podelili najvišje občinsko priznanje – naziv častni občan občine Šmartno ob Paki;

12. novembra 1954 se je rodil velenjski podjetnik, menedžer in glasbenik Rajko Djordjevič;

12. novembra 1964 je bila v Velenju ustanovljena Gimnazija Velenje v izgradnji, prvi ravnatelj je postal Bojan Glavač;

15. novembra 2011 je umrl velenjski kulturnik, zbiratelj, pravnik, citrar in pisatelj Marjan Marinšek;

16. novembra 1992 je v Domu učencev v Velenju steklo izobraževanje za 355 begunskih otrok iz Bosne in Hercegovine, ki so začasno živeli v občinah Velenje in Mozirje.

• Damijan Kljajič

Zgodilo se je ...

od 10. 11. do 16. 11.

10. novembra 1995, ko so v Zdravstvenem domu Velenje svečano proslavili 50-letnico reševalne službe, so v Šoštanju v prisotnosti takratnega ministra za gospodarske dejavnosti Maksa Tajnikarja uradno predali namenu razžvepljevalno napravo 4. bloka šoštanjske termoelektrarne;

11. listopada je god sv. Martina; martinovo je star jesenski praznik z obloženo mizo, pitano gosjo in mladim vinom, ki dozori ravno na god sv. Martina; pri nas so zato v vinoro-

HOROSKOP

Oven od 21. 3. do 21. 4.

Ta teden vas čaka veliko presenečenj, ki znajo vaše življenje precej spremeniti. In to že v kratkem. Sicer pa ste nekje v sebi že dolgo vedeli, da bo prišlo do tega, zato ne boste pretirano presenečeni. Zdravje? Kako dolgo boste še odlašali z obiskom pri zdravniku? Dobro veste, da tokrat ne bodo pomagali samo čajčki, a vas je strah resnice. Ne čakajte, da ne bo še slabše. Na finančnem področju pa ne boste imeli pripomb. Privarčevan denar boste skrbno obrnili in razporedili. Tokrat tudi za stvari, ki si jih že dolgo želite. Pri delu bodite bolj previdni, postali ste raztreseni.

Bik od 22. 4. do 20. 5.

November se že šele dobro začel, vas pa je že strah, kako bo mesec, ki ga nikoli niste marali, vplival na vaše počutje. Nič naj vas ne skrbi, dnevi vam bodo polzeli skozi prste, ker bodo tako polni, kot že dolgo ne. Dela boste imeli preveč, a ker bo večina takega, da ga boste z veseljem opravljali, vam nič ne bo težko. Želeli ga boste opraviti čim prej, zato boste hiteli. Niti neprespane noči vas ne bodo motile, saj boste imeli dobro motivacijo. Polni elana boste, tudi dobra volja se bo vrnila. To bo dobro vplivalo tudi na vse okoli vas, tudi na odnose s sodelavci. Radi vas vidijo nasmehane.

Dvojčka od 21. 5. do 21. 6.

Zadnje čase ste veliko na cesti, zato si boste želeli, da zima še dolgo ne bi prišla. Ker vas vožnja vse bolj moti, morda ne bi bilo slabo, da obiščete okulista in preverite, ali je z vašim vidom vse tako kot mora biti. Ker se boste morali v naslednjih dneh spopasti z nevoščljivostjo sodelavcev, se boste začeli ozirati za novo službo. Poskusite narediti še korak več, ne glejte le razpisov, morda pa le ne bo tako težko. Spremenite navade, ki veste, da vam niso v čast, saj postajate naporni tudi za najbližje. Predvsem pa se večkrat ugriznite v jezik, ko vas bo prišlo, da bi koga običali z njim. Ne bo lahko, se vam bo pa hitro poplačalo. Tudi v ljubezni.

Rak od 22. 6. do 22. 7.

Vaše reakcije na poslovnem področju bodo povsem pravilne. Zaradi njih boste naleteli na neodobranje okolice, kar vas bo bolelo. Od torke dalje pa boste pripravljene prav na vse. Tudi na lenarjenje, če se načrti resnično ne bodo izšli. K sreči ste poskrbeli, da vas zaradi tega ne bo bolela glava, saj ste pridno varčevali. Zato suše v denarnici še nekaj časa ne bo čutili, bo pa treba poseči po zalogah. Potrebe boste tudi zato skrčili na minimum. Vzemite si čas za partnerja in mu pripravite kakšno lepo presenečenje. Sploh, ker veste, da sta že nekaj časa premalo skupaj. V dvoje vam bo lažje preživeti naporen teden.

Lev od 23. 7. do 23. 8.

Zvezde vam obljubljajo več pomoči na finančnem področju, pri odnoših z bližnjimi pa vam še ne bodo naklonjene. Pa ne le zaradi vaše trme, tokrat bodo vaši najbližji ostali še bolj trmast kot vi. Prepričani so, da nimate prav, ko vztrajate pri odločitvi, ki bo vsem spremenila življenje. Ne bo vam vseeno, a tokrat ne boste znali najti hitre rešitve do razrešitve odnosov v vašem domu. Potrpeljivost in izogibanje novim konfliktnim situacijam sta najboljši možni poti do cilja. Vaše zdravje bo še naprej odlično, zato boste spoznali, da je življenje pravzaprav prijazno do vas. Ne zanašajte se na to, da lahko zato še naprej kršite pri nezdravih razvadah.

Devica od 24. 8. do 23. 9.

Pred vami je eno najbolj napornih obdobjev v letu. Čeprav veste, da bo tako, se s tem skorajda ne upate sprijazniti. Tudi zato, ker se trenutno preveč dogaja tako na zasebnem kot službenem področju. Časa imate sicer v teh dneh še dovolj, vendar ni čisto nič pregodaj, če začnete planirati že sedaj. Četudi veste, da se vse ne bo izšlo po planih, vam bo lažje, če boste v glavi naredili red. Med dvema velikima izzivoma za prihodnost bo eden lažji in na prvi pogled enostavnejši. Vas pa bo vse bolj mikala nekoliko težja pot. Ker boste čutili, da je prava. Časa za odločitev imate še nekaj, zato ne hitite. Trenutno bi vas pri odločitvi preveč vodila čustva, kar ni dobro.

Tehtnica od 24. 9. do 23. 10.

Pazite, kako živite. Splet ste namreč popustili slabim navadam in zašli na stara pota. Čeprav dobro veste, da se vam to slej kot prej grdo maščuje, boste odločitev, da se spet vzamete v roke, iz dneva v dan prelagali na jutri. Dovolj počitka, pa tudi gibanja na svežem zraku, boste še kako potrebovali. Ne izgovarjajte se na kratke dneve, saj se lahko prestavite v zaprte prostore, kjer lahko prav tako veliko naredite zase in za svoje telo. Naredite načrt, ki ne bo le za nekaj dni vnaprej. Če vam bo pomagalo, poiščite koga, ki bo migal z vami. Če boste o tem prepričali partnerja, bodo vsi napori lažji. Vajin odnos pa bo dobil nove dimenzije.

Škorpjon od 24. 10. do 22. 11.

Zavedate se, da nimate veliko možnosti. Ostali ali oditi, to sta edini možni poti. Strah vas je, da se odločite napačno, zato boste še vedno oklevali. Ob tem pa boste za partnerjevim hrbtom preizkušali, kako bi bilo, če bi odšli. Bodite pri tem ne le iskreni, ampak tudi realistični. Dokler je nekaj je prepovedan sad, ki je vedno dobre volje, je vse videti lepše, kot je, ko to ni več. Ne le, da na kocko postavljate vse, kar ste doslej v življenju ustvarili. Od vaše odločitve je odvisna sreča več ljudi. In med njimi so tudi taki, ki jih ne želite prizadeti. Nihče vas ne bo silil, da hitite, zato boste verjetno preustili času čas. In čakali, če se še lahko zgodi čudež, ki se mu reče ponovno odkritje stari ljubezni.

Strelec od 23. 11. do 21. 12.

Pogrešali boste čase, ko sta s partnerjem nenehno iskala nove življenjske izzive, skupaj določala cilje in uživala v planiranju poti do njih. Že res, da nimate več toliko denarja kot nekoč, a to ni edini razlog, da ste s tem prenehali. Enostavno se vam ne da. Tudi zato, ker partnerja vedno težje navdušite nad čim novim, razburjivim. Da, ob sta naveličana, kar že vpliva tudi na vajino zvezo. To je lahko nevarno, saj boste, če se bo tako stanje nadaljevalo, začeli iskati novo vznemirjenje v vašem življenju. Vezi s preteklostjo nikoli ni lahko prerezati, še manj lahko je to izpeljati na miren način. Odložite orožje, skušajte se pogovoriti.

Kozorog od 22. 12. do 20. 1.

Bolečine, ki jo čutite v teh dneh, ne boste mogli povsem skriti, a včasih je ta pomembna, da se začnete zavedati, da nič v življenju ni samoumevno. Tudi zato se boste odločili, da se boste v prihodnje veliko bolj ukvarjali le s svojimi zadevami, pri miru pa pustili vse, ki ne mislijo enako kot vi. Zdelo se vam bo, da so mnogi okoli vas postali zahrbtni. Ob tem se vprašajte, zakaj so se tako močno spremenili. Če boste ugotovili, da ste zato krivi tudi sami, jih ne sodite preestrogo. Predvsem pa jim že na daleč ne kažite, da so vas prizadeli. Eni bi znali v tem zelo uživati, saj je bil to tudi njihov namen. Dvignite glavo in stopajte v življenje po svojih načelih.

Vodnar od 21. 1. do 19. 2.

Štejete dneve do konca leta. Ne boste zadovoljni. Ne s tem, da vam je leto splot zbežalo in ne s stanjem na bančnem računu. Tudi zato boste prišli do zaključka, da imate marsičesa v življenju dovolj, celo vrh glave! Ko boste stvari poskušali postaviti na pravo mesto, ne bo lahko. Ne bodo vam verjeli, da tokrat mislite resno. Celotno življenje popuščate, vedno na račun lastne sreče. Da so le vsi okoli vas srečni. Sedaj bo drugače tudi zato, ker ste potisnjeni v kot. In zato veste, da nimate več česa izgubiti, lahko le veliko dobite. Zdravje bo občutljivo, saj boste ves čas napeti. Zato se ne čudite, če vas bodo boleli sklepi, tu in tam pa tudi glava.

Ribi od 20. 2. do 20. 3.

Za okolico boste postali tako nezahtevni, da boste za vse, ki vas dobro poznajo, močno dolgočasni. Od vas bodo mnogi še vedno pričakovali več in boljše, saj ste jih doslej vedno razvajali. Vam pa bo v teh dneh povsem vseeno. Le vi veste, kje je vzrok takšnemu počutju. Če ste pametni, boste to tudi zadržali zase. Ne bo vam lahko molčati, a tokrat bo to najbolj modra odločitev. Bolelo vas bo tudi dejstvo, da ste v zadnjih tednih izgubili zaupanje v partnerja. Čeprav tega še ne ve, si ga bo težko povrnil. To, da ste ugotovili, da vam marsikaj prikriva, vam bo odprlo oči. In usta, saj ne boste več dolgo molčali. Povejte mu le toliko, da se bo zamislil.

Četrtek, 9. novembra

Petek, 10. novembra

Sobota, 11. novembra

Nedelja, 12. novembra

Ponedeljek, 13. novembra

Torek, 14. novembra

Sreda, 15. novembra

TV SLO 1

Table of TV SLO 1 schedule for Thursday, 9.11.2017, listing programs like Kultura, Odmevi, Dobro jutro, Vem!, kviz, etc.

TV SLO 1

Table of TV SLO 1 schedule for Friday, 10.11.2017, listing programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Saturday, 11.11.2017, listing programs like Zgodbe iz školjke, Slovenske ljudske pravljice, etc.

TV SLO 1

Table of TV SLO 1 schedule for Sunday, 12.11.2017, listing programs like Tebejski: Milni mehurčki, Carli in Mimo, etc.

TV SLO 1

Table of TV SLO 1 schedule for Monday, 13.11.2017, listing programs like Zrcalo tedna, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, 14.11.2017, listing programs like Kultura, Odmevi, Dobro jutro, Poročila, etc.

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, 15.11.2017, listing programs like Tedenski izbor, Kultura, Odmevi, etc.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, 9.11.2017, listing programs like Otroški kanal, Otroški program: Op!, Minka: Mehurčki, etc.

TV SLO 2

Table of TV SLO 2 schedule for Friday, 10.11.2017, listing programs like Otroški kanal, Otroški program: Op!, Minka: Kenguru, etc.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, 11.11.2017, listing programs like 10 domačih, Na lepše, Najboljše jutro, etc.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, 12.11.2017, listing programs like Duhovni utrip, Glasbena matineja, 31. tekmovalna slovenskih godb, etc.

TV SLO 2

Table of TV SLO 2 schedule for Monday, 13.11.2017, listing programs like Otroški kanal, Otroški program: Op!, Minka: Lahko noč, etc.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, 14.11.2017, listing programs like Otroški kanal, Otroški program: Op!, Minka: Lepi podzdravi, etc.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, 15.11.2017, listing programs like Otroški kanal, Otroški program: Op!, Minka: Kokladna torta, etc.

POP

Table of POP schedule for Thursday, 9.11.2017, listing programs like 24UR, OTO čira čara, Smrkci, etc.

POP

Table of POP schedule for Friday, 10.11.2017, listing programs like 24UR, OTO čira čara, Smrkci, etc.

POP

Table of POP schedule for Saturday, 11.11.2017, listing programs like OTO čira čara, Robocar Poli, etc.

POP

Table of POP schedule for Sunday, 12.11.2017, listing programs like 24UR, OTO čira čara, Lena Lučka, etc.

POP

Table of POP schedule for Monday, 13.11.2017, listing programs like 24UR, OTO čira čara, Lena Lučka, etc.

POP

Table of POP schedule for Tuesday, 14.11.2017, listing programs like 24UR, OTO čira čara, Lena Lučka, etc.

POP

Table of POP schedule for Wednesday, 15.11.2017, listing programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV schedule for Thursday, 9.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Friday, 10.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Saturday, 11.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Sunday, 12.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Monday, 13.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Tuesday, 14.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

VTV

Table of VTV schedule for Wednesday, 15.11.2017, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

PONOVITEV ODĐAJ TEDNEGA SPOREDA

Table of program repeats for the week, listing programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

KNJIŽNI kotichek

SVETINA, PETER:
Uho sveta

ml – Mladina / P – Leposlovje za otroke od 10. leta dalje

Petra Svetino poznamo že po prenekaterih njegovih delih. Zadnja njegova zbirka zgodb za otroke je izšla pri založbi Miš, z zanimivim naslovom Uho sveta. V zbirki je predstavljenih pet simpatičnih pravljicnih zgodbic z različno tematiko. Zgodbe

so humorne in čarobne, prava poslastica za mlade bralce. V njih je polno domišljije, ki nas popelje v svet pravljic, daleč od realnosti vsakdanjega sveta. Pisano besedo bogatijo izjemne ilustracije Damijana Stepančiča, ki je ponovno navdušil s svojo izvirnostjo.

BURCKARDT, COCO:
Babičina naravna zakladnica

od – Odrasli / 615.89 - Domača zdravila

Avtorica priročnika Babičina naravna zakladnica poudarja, da je odnos do rastlin zelo individualen in odvisen tako od bližnjega okolja kot od osebnih želja in potreb posameznika. Pravi, da prijateljstvo z rastlinami ni nikoli dolgočasno, kajti zaznamuje ga vzajemno bogatenje. Rastline tako lahko uporabljamo na različne načine, ljudje pa jim pomagamo z njihovo zaščito in spoštovanjem. V knjigi je avtorica poskušala zbrati lastne izkušnje in najpomembnejše podatke o vsaki rastlini, toda posebno pozornost je namenila rastlinam, ki nam mogoče ne nudijo toliko gledi uporabne, pa si vseeno zaslužijo našo pozornost. Tako so izpostavljena nekatera manj znana divja zelišča in predstavljena tudi njihova uporaba. Ste vedeli, da lahko nekatere rastline uporabimo kot sredstvo za zgoščevanje pri kuhi, kot je gozdni slezenovec ali dišeča vijolica? V rastlinskem svetu pa naletimo tudi na nepričakovane okuse, npr. ozkolistični trpotec ima okus po gobah, navadni vrtni črnač pa na morske sadeže. Ob koncu knjige je še posebna razpredelnica, ki nam sistematično pokaže, kako lahko določeno rastlino uporabimo v kuhinji, v domu, za zdravje, pri ročnih delih in celo pri običajih ter obredih.

MAZZINI; MIHA:
Zelena pošast

ml – Mladina / C – Sz Slikanice zaboji

Uveljavljeni in večkrat nagradjeni slovenski pisatelj Miha Mazzini piše v glavnem za odrasle. Toda v zadnjem času je izšlo kar nekaj njegovih del tudi za otroke in mladi. Mladinski roman Zvezde vabijo, je izšel leta 2016, in bil nagradjen z nagrado Modra ptica, letos pa še njegova prav posebna slikanica Zelena pošast. Pisatelj v njej izpostavlja posebno čustvo, zavist, s katero se srečujemo vsi ljudje. Idejo za slikanico je Mazzini dobil, ko je bil slušatelj na konferenci Slovenija 2030. Vsi intelektualci, ki so stali na govorniškem odru, so v svojih govorih izpostavljali zavist, kot nekakšen naravni pojav, proti kateremu se ne da nič narediti. Toda avtor slikanice se s tem ne strinja. Pravi, da je potrebno mentaliteto spreminjati. Kdaj in kje začeti? Takoj in zdaj, že pri otrocih, s slikanico, ki jo lahko berejo tudi odrasli in otroci skupaj. Ilustra-

torka Tanja Komadina je slikanico obogatila z zelo humornimi ilustracijami.

PETROVEC, DRAGAN:
Fanči s psihiatrije in še hujše zgodbe

od – Odrasli / od 821-7 - Humor

Dragana Petrovec poznamo kot strokovnjaka za kazensko pravo, ki si prizadeva za kaznovanje s človeškim obrazom. V zbirki 21 humoresk, ki jih je naslovil Fanči s psihiatrije in še hujše zgodbe, se avtor predstavi kot pripovedovalec oz. glavni junak zgodb. Zgodbe so postavljene v sedanjost, včasih mogoče malo pokukajo tudi v preteklost. Petrovec nas pred branjem opozori, da vse kar bomo prebrali, se je res zgodilo. Posebnost njegovega pisanja je zgoščenost smešnega. Skoraj ni stavka v zgodbi, ki ne bi bil smešen. Ironizira zdaj eno temo, zdaj drugo, kot npr. krepitev lastnega telesa kot tudi obsedenost z računalniki. Avtor se v zgodbah pojavlja kot antijunak oz. negati-

vec. Toda vsi ljudje, s komerkoli je prihajal v stik, pa naj je bil prepoznani kot begunec ali klatež, ali človek, ki se ne znajde najbolje v ženski družbi, ali pa celo kot ropar, ki pride v konflikt s starejšo gospo v nakupovalnem centru, pa je samo želel, da mu odstopi voziček, žal pa ni vedel, da v rezo vozička moraš samo vtakniti kovanec, če ga želiš uporabiti. Torej živemu človeku se lahko zgodi marsikaj. Avtor nas povabi v branje še z naslednjimi besedami: » Ne nazadnje, bil sem prvi Slovenec na enoletnem porodniškem dopustu, zaradi česar sem zamudil drugi del izobraževanja za komandose v teritorialni obrambi. In, težko verjeti, a vsako pozno jesen se neke noči znajdem na ženskem oddelku ljubljanske psihiatrije. Če boste zdržali do konca, boste videli, s kakšnimi nameni oziroma zaradi kakšnih stisk.« Sprejmite povabilo in uživajte v branju.

GLASTRA VAN LOON,
KAREL: Nevidni

od – Odrasli / 821-311.2 - Družbeni romani

Nizozemskega pisatelja, esejista in publicista Glastra van Loona poznamo že po prevedenem romanu Sad strasti. Z njim je zaslovel po vsem svetu, saj je preveden v več kot 30 jezikov. Po njem so posneli tudi film. Žal je avtor že pokojni, umrl je leta 2005 za posledicami tumorja na možganih. Van Loon je bil kot pisatelj tudi družbeno angažiran. Leta 2002 ga je humanitarna organizacija »Begunec« povabila, da odpotuje na Tajsko in se posveti raziskovanju usode burmanskih beguncev. Rezultat njegovega raziskovanja je med drugim tudi ta izvrsten roman Nevidni. Nekaj mesecev je celo preživel v taboru Mae La med begunci. Tako je preko zgodb, ki so mu jih pripovedovali, spoznaval njihovo zgodovino in kulturo. Roman je dramatična pripoved, prepletena s kulturo Daljnega vzhoda, v kateri odvetnik, kot protagonist zgodbe prepleta lastno odraščanje in svoje življenje v odrasli dobi v drugi polovici 20. stoletja. Takrat Burmo, kasneje Mjanmar, pretresajo notranji prevrti in državljanska vojna. Roman je prežet z nasiljem in izgubami, kar univerzalno kažejo vse zgodbe beguncev.

■ AK

kdaj • kje • kaj

VELENJE

Četrtek, 9. november

- 11.00 Društvo NOVUS, stavba Farmin Treninigi starševstva: Tehnike sproščanja, 1. del
13.00 Knjižnica Velenje, študijska čitalnica Ustvarjalno društvo, ustvarjalna delavnica za odrasle
13.30 Knjižnica Velenje, mladinska soba Branje je potovanje, bralni krožek
17.00 Večnamenski dom Vinska Gora Srečanje članov društva upokojencev KS Vinska Gora
18.00 Galerija Velenje Javno vodenje Aleksandra Bassina po razstavi Majde Kurnik
18.00 Dom kulture Velenje, velika dvorana Botr'ce, premiera plesne predstave za odrasle
19.30 Glasbena šola Velenje, Velika dvorana
Teh 6 desetletij, slovesnost ob 60-letnici Muzeja Velenje in Mladinskega pihalnega orkestra Glasbene šole Fran Korun Koželjski Velenje

Petek, 10. november

- 11.00 Vila Bianca Martinovanje na prostem
13.30 Društvo NOVUS, stavba Farmin Medgeneracijski turnir v ročnem nogometu
16.00 Knjižnica Velenje, študijska čitalnica Izobraževanje za determinatorja gob
16.00 Drsališče Velenje Curling dan
19.00 Restavracija Jezero Petkova plesna noč ob jezeru
20.00 eMce plac Intimacy party

Sobota, 11. november

- 7.00 Ploščad Centra Nova in Cankarjeva ulica
Mestna tržnica Velenje
8.00 Cankarjeva ulica

- Boljši sejem
10.00 Športni park Šentilj Martinovo rajžanje od kleti do kleti
10.30 Dom kulture Velenje, mala dvorana Od kod si pa ti, kužek?, gledališka predstava
16.00 Drsališče Velenje Začetek sezone na drsališču Velenje
19.30 Glasbena šola Velenje, Velika dvorana Koncert policijskega orkestra
20.00 Dvorana Centra Nova Koncert: Slovenija. Odmevi večnosti, Ljuba Jenče, Uroš Polanc, Domen Marinčič
20.30 eMce Plac Stand up z (Mar)tinom
21.00 Max klub Velenje Koncert: Varni Paljak

Ponedeljek, 13. november

- 13.30 Društvo NOVUS, stavba Farmin Medgeneracijski turnir v namiznem tenisu
18.00 Knjižnica Velenje, študijska čitalnica Varnost turističnih destinacij kot dejavnik potovalnih odločitev, predavanje
19.19 Knjižnica Velenje, predverje Rok Puvar: Guinesov rekord v prečkanju Jadranskega morja na SUP-u, predavanje
19.30 Dom kulture Velenje, velika dvor. Demokracija, satira

Torek, 14. november

- 14.00 Društvo NOVUS, stavba Farmin Senzibilno starševstvo: Kako pomagati otroku pri učenju, delavnica
17.00 Knjižnica Velenje, pravljina soba Eins, zwei, drei po nemško zdaj!, ura pravljic v nemškem jeziku
17.00 Vila Rožle Torkova peta: Medo superstar
18.00 Knjižnica Velenje, študijska čitalnica Dušno partnerstvo, predavanje in predstavitev knjige
19.00 Vila Bianca

- Odprtje razstave Poročnik Franjo Malgaj
19.30 Glasbena šola Velenje, Velika dvorana Koncert: Wonji Kim Ozim, violina, in Irma Kliauzaitė-Franc, klavir

Sreda, 15. november

- 10.30 Društvo NOVUS, stavba Farmin Spodbujanje zdravega življenjskega sloga, delavnica
17.00 Knjižnica Velenje, štud. čitalnica Srečanje članov LIKUS
17.00 Knjižnica Velenje, pravljina soba Pravljina joga

ŠOŠTANJ

Četrtek, 9. november

- 17.00 Mestna knjižnica Šoštanj Pravljina meditacija za otroke z Janjo in medvedkom tapkom

Petek, 10. november

- 9.00 Središče za samostojno učenje Govorim slovensko - učenje slovenščine

Ponedeljek, 13. november

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravo telo s tablico v roki
18.00 Ribiški dom ob šoštanskem jezeru Redni tedenski bridge turnir

Torek, 14. november

- 10.00 Središče za samostojno učenje S pomočjo branja do znanja slovenščine
18.30 Mestna knjižnica Šoštanj Južnoafriška republika – dežela velikih nasprotij

Sreda, 15. november

- 14.00 Središče za samostojno učenje Izboljšajmo uporabo pametnih telefonov
19.00 Kulturni dom Šoštanj Stand up, Gašperja Berganta, Boštjana Gorenc - Pižame, Uroša Kuzmana in Roka Skrlepa

ŠMARTNO OB PAKI

Četrtek, 9. november

- 17.00 Zbor v vinski kleti Primožič – Mali Vrh
Gospodarjev krst vina v vinskih kleteh (Primožič, Podgoršek, Malus, Kovačič, Kugler, Žibret, Rakun)

Petek, 10. november

- 15.30 Martinova vas Dan odprtih vrat Konjerejskega društva Šmartno ob Paki
18.00 Kulturni dom Šmartno ob Paki Slavnostna seja ob občinskem prazniku

Sobota, 11. november

- Vesela Martinova sobota:
7.00 Planinski pohod po Martinovi poti
9.00 Martinova vas Martinova kmečka tržnica
9.00 Martinova likovna kolonija – VS Gavce-Veliki Vrh (Društvo šaleških likovnikov)
9.30 Martinova vas: Otroško Martinovanje (OŠ bratov Letonja z učenci GŠ Fran Korun Koželjski – oddelek Šmartno ob Paki)
14.00 Martinova vas Predstavitev vaških vozov, nastop Veselih babic z Zdravkom, folklor iz Srbije, prihod sv. Martina, vinski krst
19.00 Martinova vas: Martinova zabava z ansambлом Stil

Nedelja, 12. november

- 10.00 Slovesna maša v farni cerkvi

Ponedeljek, 13. november

- 19.00 Hiša mladih Svetniška pisarna SD

Torek, 14. november

- 19.00 Knjižnica Šmartno ob Paki O Šmarčanih malo drugače – Emil Šterbenk

Lunine mene

10. novembra, ob 21:36, zadnji krajec

CITY CENTER Celje

Četrtek, 9.11. Biotrznica
Petek, 10.11. od 14.00 dalje Kmečka tržnica
Nedelja, 12.11. od 11.00 do 12.00, Pravljina urice – Goran, legenda o zmaju
Preizkusite se v spretnosti vožnji z gokardom na Citycentrovem kartinu na vrhnjem parkirišču: torek-pek od 14. do 21., sobote od 10. do 21., nedelja od 10. do 20. ure.
Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasi-te na Info točki Citycentra.

KINO spored v mali in veliki dvorani Hotela Paka

MALI BIGFOOT

The Son of Bigfoot
Sinchronizirana animirana komedija, 92 minut (Francija, Belgija)
Režija: Jeremy Degruson, Ben Stassen
Slovenski glasovi: Blaž Šef, Sašo Prešeren, Tina Ogrin, Peter Urbanc
Petek, 10. 11., ob 18.00
Sobota, 11. 11., ob 18.00
Nedelja, 12. 11., ob 16.00 – otroška matineja
REDNI PREDSTAVI (cena vstopnice 5 EUR)
OTROŠKA MATINEJA (cena vstopnice 3,5 EUR)

TRST, JUGOSLAVIJA

Dokumentarni-igrani film, 62 minut (Italija, Hrvaška, BiH)
Režija: Alessio Bozzer
Filmski ciklus: Novembrski dokumentarci
Petek, 10. 11., ob 20.00
Sobota, 11. 11., ob 18.30 – mala dvorana
Nedelja, 12. 11., ob 19.00 – mala dvorana
ART KINO (cena vstopnice 4 EUR)

POREDNE MAME 2: BOŽIČ

A Bad Moms Christmas
Komedija, 62 minut (ZDA)
Režija: Scott Moore, Jon Lucas
Igrajo: Mila Kunis, Kristen Bell, Kathryn Hahn, Cheryl Hines, Christine Baranski, Susan Sarandon
Petek, 10. 11., ob 21.15
Sobota, 11. 11., ob 20.00
Nedelja, 12. 11., ob 18.00
REDNE PREDSTAVE (cena vstopnice 5 EUR)

PREBUJANJA

Drama, 85 minut (Slovenija)
Režija: Peter Bratuša
Igrajo: Sebastian Cavazza, Katarina Čas, Saša Pavlin Stošič, Primož Pirnat, Jure Zrnec, Jana Zupančič
Nedelja, 12. 11., ob 20.00
ART KINO (cena vstopnice 4 EUR)

KOŠARKAR NAJ BO

Mladinski film, 82 minut (Slovenija)
Režija: Boris Petkovič
Igrajo: Klemen Kostrevc, Ana Maria Mitič, Matija Brodnik, Gaja Filač, Marko Miladino-

vič, Lado Bizovičar, Matjaž Javšnik
Petek, 10. 11., ob 19.00 – mala dvorana
Nedelja, 12. 11., ob 17.00 – mala dvorana
ART KINO (cena vstopnice 4 EUR)

AQUARIUS

Drama, 146 minut (Brazilija, Francija)
Režija: Kleber Mendonça Filho
Igrajo: Sonia Braga, Maeve Jinkings, Irandir Santos, Humberto Carrão (Diego), Zoraide Colet
Petek, 10. 11., ob 20.30 – mala dvorana
Sobota, 11. 11., ob 19.30 – mala dvorana
ART KINO (cena vstopnice 4 EUR)

THOR: RANGAROK

Thor: Rangarok
Akcijski film, 130 minut (ZDA)
Režija: Taika Waititi
Igrajo: Chris Hemsworth, Tom Hiddleston, Mark Ruffalo, Anthony Hopkins, Cate Blanchett
Ponedeljek, 13. 11., ob 17.30
REDNA PREDSTAVA (cena vstopnice 5 EUR)

MLADI KARL MARKS

Le jeune Karl Marx
Zgodovinska biografska drama, 118 minut (Francija, Nemčija, Belgija)
Režija: Raoul Peck
Igrajo: August Diehl, Stefan Konarske, Vicky Krieps, Olivier Gourmet, Hannah Steele, Alexander Scheer
Ponedeljek, 13. 11., ob 20.00 – filmsko gledališče
ART KINO (cena vstopnice 4 EUR)

Naslednji vikend, od 17. 11. do 20. 11., napovedujemo: animirano komedijo MALI BIGFOOT, otroški animirani muzikal ZVERINICE IZ GOZDA HOKIPOKI, kriminalno UMOR NA ORIENT EKSPRESU, komedijo OČKA PROTI FOTRU 2, v ciklusu Novembrski dokumentarci BILA SO TITOVA MESTA, zgodovinsko biografsko dramo MLADI KARL MARX, grozljivo BERLINSKI SINDROM, v ponedeljek, 20. 11., v filmskem gledališču ob 20.00, romantično dramo SLADKE SANJE.

nikoli sami 107,8 MHz

Nagradna križanka Mobtel

PAKETI MODRI IN TopTrio

ZE DO 19,95€
MESEČNO ZA NOVE NAROČNIKÉ

SESTAVIL PEPS	NEKDANJI SLOVENSKI SMUČARSKI SKAKALEC-MIRAN	NARAMNI OKRAS NA ČASTNIŠK. UNIFORM.	ZVOČNA NAPRAVA, NPR. ZA ALARM	KRAJ PRI RAČAH	SAMO-STREL	ORLANDO GIBBONS
SEKIRA ZA TESANJE				A		
SKLEPNA BESEDA				L		
DRUGI DEL STAVNE PERIODE				E		MLADO DREVO. MLAD GOZD
LIVADA, TRAVA OB HIŠI				K		
NaŠ CAS	VINO IZ ISTRÉ	RAVNA-TELJSTVO, UPRAVA PODJETJA	ŽUŽELKA, KI BOLEČE PICI SULTANOV PISMENI UKAZ		STAN LAUREL	VALOVITA STRESNA PLOŠČA
MIRNO SOŽITJE (EKSPR.)			KLAVIRSKA TIPKA			
SIRASTA VODA NA SKUTI			POSODA ZA KRMLJENJE ŽIVALI			
ZELIŠČAR (EKSPR.)				PISANA TROPŠKA PAPIGA	DENARNA ENOTA V ROMUNJI	REKA V RUSJI
REKA V ANGLIJI	R	E	D	E	KRAJ V HALOZAH	
AFRIŠKA JEZIKOVNA SKUPINA					AZUSKA DRŽAVA (TEHERAN)	BRIGA ZA KAJ, MAR, VNEMA
NICOLAS CARNOT			PREUČEVALEC ISLAMA		ENA OD SLOV. POLIT. STRANK	LONDONSKA GALERIJA
NaŠ CAS	SOVIJETSKI PISATELJ-JAKOV					
ČLOVEK Z EJDETIČNO SPOSOBNOSTJO	JUNAŠKA PRIPOVEDNA PESNITEV				OTOK V ALEUTIH	KAREL OŠTIR
OZEK USNEN TRAK ZA V HLACE			ORGAN VIDA			JAPONSKI PISATELJ-KOBO

Telekom Slovenije

POOBlašČENI PRODAJALEC

Ujemite akcijo znižanih!

Izbrani mobilni telefoni po izjemnih cenah.

Več na www.telekom.si

- Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
 - Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
 - Prodajalna MOBTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003
 - Irscom Romeo Šalamon, s. p.
 - **sklepanje in podaljševanje naročnin**
 - **prodaja akcijskih mobilnih telefonov**
 - **prodaja paketov Mobi in kartic Mobi**
 - **Plačilo računov za storitve Telekom Slovenije - brez provizije!**
- prodajalne mobtel**
- Izrezano rešeno geslo pošljite najkasneje do 20. 11. 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostji: diplomirani delovni terapevtki Mojca Potočnik in Jerneja Čretnik iz Zdravstvenega doma Velenje. Tema: pomen delovne terapije pri odraslih in otrocih

- ČETRTEK, 9. novembra**
6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Nagradno žrebanje Kmetijske zadruge Šaleška dolina; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.
- PETEK, 10. novembra**
6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.
- SOBOTA, 11. novembra**
6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.
- NEDELJA, 12. novembra**
6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PREVOZ OSEB

Vladimir Dobnik s.p.
Veliki vrh 44, Šmartno ob Paki
GSM: 041/ 645 330

Občankam in občanom iskreno čestitamo za praznik občine Šmartno ob Paki!

Terme Zreče

Bownova terapija
v Termah Zreče izvaja diplomirana fizioterapevtka s certifikatom za opravljanje Bownove terapije.

Zelo učinkovita je pri:

- bolečinah v hrbtu in vratu,
- glavobolih,
- akutni in kronični utrujenosti,
- stresu,
- rehabilitaciji po operacijah in še marsikje.

BOWNOVA terapija

Edinstvena manualna tehnika, ki fizično in energijsko stimulira telo k samozdravilnim procesom.

MESEC BOWNOVE TERAPIJE
od 06. do 30. 11. 2017
Redna cena: 42,00-€ Promocijska cena: 33,60 €

Naročanje in informacije.
Recepcija zdravstva.
Ponedeljek-petek, 12.00-16.00.
03 757 6 270 ali zdravstvo@unitur.eu

www.terme-zrece.eu

SOILS **KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj**
03 898 49 70 www.kz-saleškadolina.si

PRODAJA KMETIJSKE MEHANIČARJE 041 813 949

VSE ZA KOLINE!!!

- salamoreznice, strojčki za vakumiranje, polnilke za klobase, strojčki za rezanje slanine...
- mesarice, noži (DICK, SWIBO)
- naravna in umetna čreva, goveji koti, svinjski mehurji, kolagenski ovitki...
- riž, ješprenj, začimbe
- kolofonija

AKUMULATORJI VESNA MOLL
105 Ah 99,90 €
100 Ah 109,90 €

HLADILNE TEKOČINE ANTIFRIZ
5 L 10,90 €
1 L 2,30 €

Čestitamo za praznik občine Šmartno ob Paki.

KONCENTRACIJE PM10

V tednu od 30. oktobra do 5. novembra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

DNEVNE VREDNOSTI PM₁₀
v dneh od 30. oktobra do 5. novembra (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ONESNAŽENOST ZRAKA

V tednu od 30. oktobra do 5. novembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA
obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 30. oktobra do 5. novembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

DEŽURNI telefon za pomoč al-koholikom.
Gsm: 041 534 261 (AA)

NUDIM

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

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovanjski hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 evrov. Gsm: 040 677 046.

PRIDELKI

KROMPIR bel ali rumen, **SENO** v kockah in žganje, prodam. Gsm: 051 388 874.

JABOLČNIK, domači kis, borovničev, medenov, več vrst žganja in uležan hlevski gnoj prodam. Gsm: 041 687 371.

STIKI-POZNANSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

RAZNO

SEDEŽNA GARNITURA (stilsko), trosed in 2 x enosed v dobrem stanju, prodam. Cena po dogovoru. Dodam še 5 okrasnih blazin. Pokličite na 051 428 258.

HLEVSKI GNOJ uležan (listnati), prodam. Info: 041 942 898.

KLAFTERSKA bukova in mešana drva, prodam. Gsm: 051 314 306

TRAKTOR IMT 533, prodam. Gsm: 041 776 064

ŽIVALI

TELIČKO simentalčko, težko 160 kg, prodam. Gsm: 031 640 369
TELIČKA RJ-LIM, staro 7 dni, prodam. Gsm: 051 314 306

TELIČKO SIMENTALKO, težko okrog 300 kg, prodam. Gsm: 041 726 022
PSE pasme BEAGLE, mladiče, čisto-krvne z rodovnikom, cepljene in čipirane, prodam. Gsm: 041 726 022

KUNČJE MESO, 7 € / kg, prodam. Gsm: 041 726 022

NESNICE, ki so cepljene, prodaja v Šaleku, v nedeljo, 12. novembra od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202.

TELIČKO SIMENTALKO, staro 14. mesecev, prodam. Cena po dogovoru. Gsm: 041 203 069

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje
Tel.: 03/ 897 51 30, gsm: 041/ 685 223

• Prodaja, hiša, samostojna: VELENJE, GRAŠKOGORSKA, 150 m², zgrajena l. 1969, 481 m² zemljišča, El v izd., 110.000 €

• Prodaja, stanovanje, 4-sobno: VELENJE, POD SONČNIM PARKOM, 102,7 m², 4-sobno, zgrajeno l. 2008, P/2 nad., ER: D (60 - 105 kWh/m²a), 135.000 €

več na www.habit.si

naš čas
Več priložnosti v enem mestu. Informacije in ostle. www.nascas.si je prava tako tudi na radioveljenje.com, kvenca in tako. *Na papirju misli ostanejo.*

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

OBVESTILO - Spoštovane zavarovavke, 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 boleznih ali poškodb 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 or-

ganiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **11.11. in 12.11. – Robert Kralj, dr. dent. med.**

VETERINARSKA POSTAJA

Šaleška Veterina, d.o.o.

Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35:

ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Delovni čas ambulante v Šoštanjju, Kajuhova 13:
Začasno zaprto.

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

Petelin Urban, Brezovica, Kamnik pod Krimom 72C in Zontar Tina, Ljubljana, Marinovševa cesta 17; Rančnik Rok, Velenje, Šmarška cesta 51 in Mihelak Branka, Velenje, Ljubljanska cesta 57A

SMRTI

Ježovnik Milan, roj. 1936, Šoštanj, Cesta heroja Rozmana 6; Sevcnik Ivan, roj. 1927, Velenje, Tomšičeva cesta 51; Podvratnik Alojz, roj. 1937, Šmartno ob Paki, Mali Vrh 8

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 19. oktobra 2017, so:

Polonca Herlah, Podkraj 46 d, 3320 Velenje (mobilni telefon); **Anton Kaš**, Gaberke 25, 3325 Šoštanj (majica); **Anica Čerenak**, Čufarjeva 3, 3320 Velenje (majica).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: PLACILO POLOŽNIC

Nagrajenci križanke »Železnina Hudovernik«, objavljene v tedniku Naš čas dne 19. oktobra 2017, so:

Sara Bastl Grazer, Podsmrečje 12, 3342 Gornji Grad; **Zvonimir Levar**, Cesta talcev 3 b, 3325 Šoštanj; **Silvo Pokleka**, Lokovica 28 b, 3325 Šoštanj.

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitamo! Rešitev gesla: KOPALNIŠKI BLOK SAGA

Nagrajenci nagradne križanke »Picadilly«, objavljene v tedniku Naš čas, 26. oktobra 2017 so:

Anita Bandelj, Subotiška cesta 19, 3320 Velenje; **Zvonimir Levar**, Cesta talcev 3 b, 3325 Šoštanj; **Vanda Anžič**, Kardeljev trg 4, 3320 Velenje.

Nagrajenci bodo obvestila za prevzem nagrade prejeli po pošti. Geslo križanke: DIŠI PO PRAZNIKI.

Komunalno podjetje Velenje

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

Dežurna ŠTEVILKA **080 80 34** BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih med 7.00 in 16.00 in od torika do petka pa med 7.00 in 14.30.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

- Prevoz pokojnika
- Ureditve dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

Brez dodatnih stroškov organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

POGREBNO POKOPALIŠKA SLUŽBA

03 896 44 90
03 896 44 91
24 ur na dan

www.kp-velenje.si

ZAHVALA

Nenadoma in mnogo prezgodaj nas je v tihem jutru zapustila draga sestra in teta

DARJA ATELŠEK

5. 7. 1961 - 18. 10. 2017

Usoda tvoja tragična nas je pretresla v dno srca, le malo sreče si užila, za svojo smrt premlada si bila.

Ob boleči izgubi se zahvaljujemo sorodnikom, prijateljem, sosedom, sodelavcem in znancem, ki ste z nami delili bolečino, pokojno pospremili na njeno zadnjo pot, nam izrekli sožalje, darovali sveče in cvetje in nam kakorkoli pomagali.

Posebna zahvala pogrebni službi Tišina, kvartetu Oljka, g. župniku za opravljen obred, ge. Magdi Stvarnik, učencem in sodelavcem OŠ Šalek.

Brat Jani s Tino, nečaki Gašper, Maruša, Aljaž

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustil dragi mož, oče, dedi, brat in stric

MILAN JEŽOVNIK

iz Šoštanja

10. 5. 1936 - 23. 10. 2017

Je čas, ki da, in je čas, ki vzame, pravijo, da je čas, ki celi rane, a je tudi čas, ki nikdar ne mine, ko zasanjša se v spomine.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam v težkih trenutkih nesebično priskočili na pomoč, za izrečena pisna in ustna sožalja, darovano cvetje ter sveče.

Posebna zahvala dr. Špitalovi, patronažni službi Velenje, še posebej sestri Barbari, govornici Magdi Stvarnik za ganjlive besede slovesa, pevcem Flaminga, Društvu invalidov Šoštanj, Društvu SPIN, Društvu Petkovec, Ribiški družini Paka, Klubu upokojencev Gorenje, Društvu upokojencev, Odboru ZB NOV, županu in svetu Občine Šoštanj, pogrebni službi Usar za organizacijo pogreba in gospodu dekanu Pribožiču za pogrebni obred in sveto mašo.

Hvala vsem, ki ste ga imeli radi in ga v tako velikem številu pospremili na njegovi zadnji poti.

Žalujoča žena Barica in sin Milan z družino

ZAHVALA

BOŽIDAR GOLOB

7. 4. 1931 - 21. 10. 2017

Nisi se izgubil kot zven v tihoto, nisi odšel in nič in pozabo: po tebi merim stvarjem pomen in tvojo pesem skušam peti za tabo. (T. Pavček)

Ob neizmerni bolečini, ki nas je doletela ob izgubi našega dragega moža, očeta, dedija in pradedija, se iskreno zahvaljujemo vsem, ki ste nam v tako velikem številu stisnili roko in nam stali ob strani v teh težkih trenutkih.

Posebej bi se radi zahvalili zdravnikom in ostalemu medicinskemu osebju, ki so mu tako nesebično pomagali v njegovi zadnji bitki.

Zahvala Kliničnemu centru, Bolnišnici Topolšica, Kardiološkemu oddelku Bolnišnice Celje in njegovi osebni zdravnici dr. Ani Zamernik. Zadnje dni je preživel na Hematološkem oddelku Bolnišnice Celje, ki so bili z njim na koncu njegove bitke.

Ne govorimo le o strokovni pomoči, temveč tudi o srčnosti osebja, ki so dodali svojo osebno noto, mu poleg zdravil za lajšanje bolečin nudili tudi občutek, da ni le eden od mnogih. Ponoči neznanega človeka držati za roko in se pogovarjati z njim, pomeni svojemu poklicu dati nekaj več.

Žalujoči vsi njegovi

Tveganje za lastno zdravje in zdravje ostalih uporabnikov

Več kot 3.000 kubičnih metrov pitne vode iz javnega v zasebni zbiralnik – Podatki o porabi vode le dvakrat na leto

Tatjana Podgoršek

V minulih dneh je v občini Šmartno ob Paki zaokrožila informacija, da je prišlo v tamkajšnjem okolju do nenadzorovanega izlita več kot 3000 kubičnih metrov pitne vode iz javnega vodovodnega omrežja v zasebni zbiralnik v obdobju meseca dni.

To za nekatere morda ne bi bilo nič nenavadnega, če pri tem uporabnik ne bi povezal priključkov javnega in zasebnega vodovodnega sistema. Na srečo je v omenjenem primeru prišlo le do povečane porabe, kaj lahko pa bi se zgodilo ravno obratno – da bi oporečna voda iz zasebnega prešla v javni vodovod in povzročila zdravstveno oporečnost pitne vode. Pri tem so se spraševali, kako je to mogoče, saj je vodovodni sistem Šaleške doline nov in velja za enega najsodobnejših v državi.

Vzrok: priključka nista bila fizično ločena

Odgovor na vprašanje smo poiskali pri **Gregorju Hribarju**, odgovornem inženirju distribucije pitne vode na Komunalnem podjetju Velenje: »To se je zgodilo zato, ker uporabnik ni imel ustreznega fizično ločenih priključkov javnega in zasebnega vodovoda, kar določa zakonodaja. Na območjih, kjer je zgrajeno javno vodovodno omrežje, praviloma oskrba iz lastnega vodovodnega zavežja ni dovoljena, imajo pa lahko lastniki slednjih te v uporabi, vendar le za druge namene kot za oskrbo s pitno vodo – za

zalivanje vrtov, zelenic, pranje avtomobilov in podobno. Za to morajo pridobiti posebno vodno dovoljenje. Občan na območju Paške vasi je kršil tudi ta določila, saj za zbiralnik potrebnega vodnega dovoljenja ni imel.«

Hribar je še povedal, da imajo na Komunalnem podjetju Velenje kot izvajalca obvezne gospodarske javne službe oskrbe s pitno vodo seznam lastnikov zasebnih vodnih zajetij, pred letom in pol pa so začeli izvajati tudi nadzor na terenu pri porabnikih, ki ne dosegajo pričakovane porabe pitne vode. Ta znaša od 80 do 100 litrov vode na osebo na dan. Obisk pri spornem uporabniku so načrtovali prihodnje leto, saj so omenje-

V Šaleški dolini dobrih 400 veljavnih posebnih vodnih dovoljenj

V Šaleški dolini je dobrih 400 posebnih veljavnih vodnih dovoljenj. Največ, 187, jih je v mestni občini Velenje. Poleg oskrbe z vodo jih uporabljajo lastniki še za zalivanje vrtov, zelenic in za toploto. V občini Šoštanj je teh dovoljenj 161 in tudi tu svoja vodna zajetja lastniki uporabljajo predvsem za lastno oskrbo z vodo, v občini Šmartno ob Paki pa je takih dovoljenj 56, lastniki pa jih uporabljajo predvsem za zalivanje vrtov.

Gregor Hribar: »Priključki zasebnega in javnega vodovoda morajo biti fizično ločeni. Na terenu bomo na to še bolj pozorni.«

ni podatki pokazali, da je bila njegova poraba vode pod pričakovano.

Ni osamljen primer

Sogovornik je priznal, da omenjeni primer še zdaleč ni osamljen, a možnosti, da bi se na nepravilnosti odzivali hitreje, nimajo. Podatke o dejanski porabi pitne vode so na voljo le dvakrat na leto ob popisih. Te izvaja podjetje ob polletju in konec leta. Po zakonodaji tudi nimajo pravice preverjanja instalacij uporabnikov. »Tako ob polletju ali ob

Potrebni nepovratni ventili

Kako je mogoče, da nekdo iz javnega vodovodnega omrežja napolni lastni zbiralnik vode, smo povprašali tudi enega od mojstrov vodovodnih inštalaterjev. »To je mogoče tam, kjer višji tlak »spodrine« nižjega na omrežju. Vzdrževalci omrežja to dopuščajo tudi zato, da imajo mir pred ljudmi, ki so glede tega občutljivi. Nadzor na terenu opravljajo poredko, odzovejo pa se običajno, ko je razlika med dejansko in predvideno porabo le prevelika. Kdo komu pri tem dela uslugo, ne vem. Sicer pa se dajo stvari urediti zelo preprosto – z vgradnjo nepovratnih ventilov,« je bil kratek in jedrnat sogovornik.

koncu leta pišemo dopise in z njimi seznanjamo uporabnike, kaj določa zakonodaja, da s tem tvegajo svoje zdravje in zdravje ostalih uporabnikov sistema in da bomo po preteku treh mesecev (toliko časa imajo namreč po zakonodaji za odpravo nepravilnosti) primer predali ustreznim inšpekcijskim službam.

In kako so »našli« občana, ki je v mesecu dni nenadzorovano iz javnega v zasebni zbiralnik natočil več kot 3000

kubičnih metrov vode? »V sklopu aktivnega sistema iskanja netesnosti spremljamo minimalne nočne porabe vode in pri tem smo zaznali povečano porabo na območju Paške vasi. Po pregledu na sistemu nismo našli napake, smo pa našli povečano porabo vode na vodomeru omenjenega uporabnika.« Teга sedaj poleg odprave nepravilnosti čaka še plačilo položnice v višini blizu 3.500 evrov.

V Šoštanju je potekalo evropsko tekmovanje žerjavistov

Na travniku ob jezeru je bilo živahno ves dan – Organizator, podjetnik iz Šoštanja, Adnan Saličević je bil zadovoljen tako z odzivom tekmovalcev kot obiskovalcev dogodka

Milena Krstič – Planinc

Šoštanj, 4. novembra – »Poklic žerjavist je v naših krajih zelo neprepoznaven. Poznamo ga le tisti, ki delamo v tej panogi,« pravi **Adnan Saličević** iz šoštanjskega podjetja Laky Žerjavi. »Nam se zdi povsem običajno srečevati velike žerjave in velike dvigalke na gradbiščih. Ker pa vem, da mnogi z občudovanjem opazujejo te stroje, sem se odločil, da jim predstavim, kako delujejo. Zato sem organiziral evropsko prvenstvo žerjavistov.«

Udeležilo se ga je dvanajst tekmovalcev, kar je po besedah **Jurija Kozarja**, žerjavista z dvaintridesetletnimi izkušnjami, ki je v Šoštanj prišel iz Murske Sobotice, več kot odlično. Zdaj je že upokojen. Dvanajst let je delal po nekdanji Jugoslaviji. Ko je ta razpadla, je bil dvajset let v Avstriji. Vsa leta je tudi tekmoval. Leta 2005 je bil evropski prvak, za tem pa štirikrat finalist. Tudi sam je organiziral velika tekmovanja, med njimi svetovno prvenstvo žensk. Spomni se, da je na njem zmagala Američanka.

»Včasih je bil odziv tekmovalcev velik, pa tudi marketinški interes za tovrstna tekmovanja je bil precej večji. Zdaj pa je tekmovanja na visoki ravni zelo težko organizirati. Aktivni žerjavisti so obremenjeni, veliko delajo ob sobotah, veliko jih je na delu v

»Kako se pa tole dvigne?, sta najprej želela mojo pomoč Miha in Jaka Koželjnik.«

Ob Šoštanjskem jezeru so postavili velik žerjav. No, organizatorji so rekli, da je pravzaprav majhen.

tujini. Prav občudujem organizatorja, da je pripravil to tekmovanje in uspel pritegniti nekaj res vrhunskih tekmovalcev.«

Saličević je žerjavist dvanajst let. »Vedno sem jih občudoval,« je rekel. »Tudi drugim rad pokažem, da je to lep poklic, čeprav upravljati stroj ni tako enostavno, kot je videti. Zelo pomembna sta spretnost in koncentracija.«

Operaterji na gradbenih žerjavih iz njegovega podjetja Laky Žerjavi delajo po vsej Sloveniji. Dvigujejo tovor. Kako visoko ga je največ dvigoval sam, ga vprašam. »Pri gradnji bloka 6 je bilo to 200 metrov.« Razloži mi, da je žerjavov več vrst. Tisti, ki so ga za potrebe tekmovanja in občudovanja postavili ob Šoštanjskem jezeru, je deloval na »daljina«. So pa tudi žerjavi, ki jih

operaterji upravljajo iz kabine. »Te uporabljajo na gradbiščih velikih, gigantskih projektov. Občutek je le drugačen,« so mi razlagali tekmovalci. »V kabini si na toplem, prijetno je, a je tudi psihično zelo naporno. Na sto in več metrih visoko ni enostavno ves dan vrtneti žerjava, ko je nevihta, neurje, pa sploh ne. Dosti mladih se zato ne odloči za ta poklic. Nekateri pa po-

Organizator je poskrbel (tudi) za lepe nagrade

Najboljši so prejeli najboljše nagrade, organizator pa je poskrbel, da tudi drugi domov niso odšli praznih rok. Zmagal je Ljubljčan, ki si je z zmago zaslužil šestdnevno smuko za dve osebi v Franciji, drugi je bil Prekmurec, tretji pa domačin Ferdo Britovšek iz Topolšice. Ta dva bosta za nagrado silvestrovala v Beogradu.

Adnan Saličević: »Naš poklic je v teh krajih precej neprepoznaven.«

Jurij Kozar in Lidija Grah: »Dobro ji gre.«

skusijo, vidijo, da niso za to, in odnehajo.«

Tudi Saličević pravi, da je za to delo treba imeti žilico. Njegov triletni sin Kevin ima doma »mini« žerjave, enega od njih je postavil tudi ob jezero, da so se lahko otroci preizkušali, kakšni žerjavisti bi bili. »Ata je rekel, da gremo sem, pa smo šli,« sta ob njem preizkušala spretnost brata Miha, ki je še v vrtcu, in šolar Jaka Koželjnik. »Zdaj se še malo loviva. A vi mogoče veste, kako gre tole,« sta me spraševala. »A da vi tudi ne veste,«

sta se mi čudila. »Potem bo pa treba poiskati gospoda Lakyja,« sta se vdala.

Lidija Grah iz Prekmurja je bila edina predstavica nežnejšega spola med tekmovalci. Z žerjavi se ukvarja njen partner Jurij, ki jo je navdušil, da se preizkusi. »Ampak bolj kot tekmovanje je pomembno druženje. Sploh ni važno, kdo zmagaja,« je rekla.