

V petek (8/15 °C),
soboto (6/13 °C) in
nedeljo (6/13 °C)
pretežno oblačno.
Možen dež.

nascas

Četrtek, 15. oktobra 2015

številka 41 | leto 62

www.nascas.com

naročnina 03 898 17 50

cena 1,80 €

Velenje najlepše urejeno večje mesto

Nova Gorica, 13. oktobra - Velenje je bilo včeraj v Novi Gorici razglašeno za najlepše urejeno večje mesto v Sloveniji na tekmovanju Moja dežela - lepa in gostoljubna. Prvo nagrado za urejenost je najmlajše slovensko mesto prejelo že šestkrat (1995, 1999, 2001, 2007, 2009, 2010), vsa druga leta je bilo tudi uvrščeno na naslednja najvišja mesta. Prav tako je

leta 1999, ko se je prijavi tudi na evropsko tekmovanje Entente Florale, prejelo zlato priznanje. Komisija je tokrat pohvalila, ker mesto ohranja svoj značaj in ponos na zgodovino kraja in ima spoštljiv odnos do svoje preteklosti. Pohvalila je novo promenado z amfiteatrom, obnovljeno in oživljeno velenjsko plažo z bogato rekreacijsko in

prireditveno ponudbo, skrb za invalide ... Motili pa so jo ponekod prepolni smetnjaki in nekateri neurejeni ekološki otoki, neurejena trim steza, ponekod neurejene zelenice, slabo vzdrževan objekt trgovskega centra s knjižnico in slabo urejen promet v Starem Velenju. Skratka, dela Velenjčanom ne bo zmanjkalo, če želijo biti v prihodnje še kanček boljši.

TAKO mislim

Packi smo

Mira Zakošek

Narava nas že dolgo opozarja na naše neodgovorno ravnanje, pa tudi vse več znanstvenikov nam sporoča, da nas naš način življenja zelo hitro pelje v katastrofo. Čeprav o tem govorimo, pa naša dejanja kažejo, da nam vsi ti pozivi še ne pridejo prav do živga. Še naprej uničujemo naš planet in večini ni prav nič mar, kakšnega (če sploh) bomo zapustili zanamcem. Pa bom tokrat spustila promet, energetiko in globalno segrevanje ter se ustavila ob lanskoletni slovenski statistiki o veliki »proizvodnji« odpadkov.

Res je sicer, da smo v ločenem zbiranju odpadkov naredili že kar nekaj korakov in da se stanje izboljšuje, a količine odpadkov so še vedno takšne, da bi bilo treba odločneje ukrepati. Smo pač bitja, ki potrebujemo mnoga udobja.

Si predstavljate, da odvrže vsak Slovenec povprečno kar 433 kilogramov odpadkov letno, pa ob tem sodimo celo le med srednje razvite države, saj bolj razvite beležijo kar tono in pol odpadkov na prebivalca.

Skupaj Slovenci ustvarimo kar 4,7 milijona ton različnih odpadkov, od tega 892.000 ton komunalnih. V enem letu smo uspeli to količino kljub različnim drugačnim prizadevanjem povečati kar za 5 odstotkov. In vse to je treba potem zbrati, sortirati, če se da predelati, marsikaj pa potem odložiti v naravo. Še posebej alarmanten je vsekakor podatek, da je med temi odpadki kar 147 tisoč ton nevarnih odpadkov, letno na Slovenca kar 3,3 kilograma. Ti so včasih zbrani ločeno, včasih pa se znajdejo kar v mešanici komunalnih odpadkov. Si predstavljate, kaj vse to pomeni za našo že tako in tako ekološko načeto naravo.

Med to količino zbranih odpadkov je bilo lani največ gradbenih, kar 24 odstotkov, 17 odstotkov odpadkov je bilo produktov različnih termičnih procesov, kar 15 odstotkov pa je bilo produktov iz naprav za ravnanje z odpadki ...

Pa se ustavimo še pri komunalnih odpadkih, torej tistih, na katere imamo občani največ vpliva. Lani se je njihova količina v primerjavi z letom prej povečala kar za 8 odstotkov! Imamo opravičila za to? Jaz ga gotovo ne vidim. Mi je pa že nekaj časa jasno, da zgolj prepričevanje rojeva bolj malo sadov. Nikoli ne bom razumela, zakaj embalaže, ki postaja vse lepša, a tudi vse obsežnejša, ekološko ne obdavi. Dokler bomo morali za plastično vrečko (te so sicer količinsko le drobiž v celotni zgodbi, so pa zaradi svoje vseprisotnosti in neuničljivosti vedno večji problem) v samopostrežnih trgovinah odšteti le nekaj centov, se pač ne bomo odkli udobju, ki nam ga daje plastična vrečka, ki jo potem, ko zložimo iz nje, kar smo prinesli iz trgovine, pogosto kar zavržemo. Podobno velja tudi za vso ostalo kramo, ki polni naše življenje, pa tudi deponije odpadkov, in onesnažuje naravo.

Bilo bi torej logično, da določene izdelke, ki naše okolje preveč obremenjujejo in so celo cenovno in uporabno zamenljivi z bolj ekološkimi, prepovemo ali vsaj visoko obdavčimo. Pa pri tem ne mislim le plastične vrečke, ampak celotno paleto okoljskih onesnaževalcev. In to bi morali storiti, ne zato, ker je o onesnaženju modno pisati in govoriti, ampak zato, ker bo jutri morda tudi za tak ukrep že prepozno.

Velenje, najlepše urejeno večje mesto v Sloveniji!

Velenje je zaslovelo 1. mesto na tekmovanju Turistične zveze Slovenije Moja dežela - lepa in gostoljubna 2015 v kategoriji večjih mest.

Zaslužno. HVALA!

TURISTIČNA ZVEZA SLOVENIJE

MESTNA OBČINA VELENJE

Priloga dom

15-19

Rožnati oktober

10

Velenje bo dobilo prometno policijo

Sedež naj bi bil v nekdanjem domu SLO

Generalna policijska uprava se je odločila, da bo dobila prometna policija celjske policijske uprave z novim letom sedež v Velenju. Po združitvi celjske in slovenjgraške policijske uprave leta 2011 je postalo področje prometne policije nedorečeno, še ve-

dno je delovala na dveh lokacijah. Zdaj so našli novo, v Velenju, ki je na sredini med Celjem in Slovenj Gradcem, od tu pa bodo skrbeli za celotno območje celjske policijske uprave.

V Mestni občini Velenje to odločitev pozdravljajo. Župan Bo-

jan Kontič ocenjuje, da to ni dobra odločitev samo za policijo, ampak tudi za Velenje, kjer je bila prometna policija doslej premalo prisotna, saj je občani skorajda niso zaznali. Od njihovega delovanja pa pričakujejo predvsem preventivno ukrepanje.

V Mestni občini Velenje so jim pri ureditvi novega sedeža pripravljene prostorske pomagati. Odstopili jim bodo sedanje prostore redarstva (v nekdanjem domu SLO). Pogodba naj bi bila kmalu podpisana.

■ mz

LOKALNE novice

Izpolnjujejo svoje poslanstvo

Županov sprejem za reševalce

Velenje, 7. oktobra – Župan Mestne občine Velenje Bojan Končič je v Domu kulture Velenje sprejel gasilce, pripadnike civilne zaščite in člane društev s področja zaščite in reševanja in se jim zahvalil za pomemben prispevek k delovanju lokalne skupnosti.

Ob tej priložnosti je podelil tudi priznanja za hitre izvozne čase ob nenapovedanem alarmiranju. Priznanja so prejeli Prostovoljno gasilsko društvo Velenje, Prostovoljno gasilsko društvo Bevče, Prostovoljno gasilsko društvo Škale, Prostovoljno gasilsko društvo Šentilj, Prostovoljno gasilsko društvo Vinska Gora, Prostovoljno gasilsko društvo Pesje in Prostovoljno gasilsko društvo Šalek.

Dan odprtih vrat svetovalnega središča

Velenje, 15. oktobra – Andragoški zavod Ljudska univerza Velenje danes ob 15. in 19. uri odpira vrata Svetovalnega središča Velenje. Svetovalka Biserka Plahuta bo udeležence informirala o možnostih nadaljnega izobraževanja, vrednotenju znanja in nostrifikaciji dokumentov za potrebe izobraževanja.

bš

Oktobrska rokodelska tržnica

Staro Velenje, 17. oktobra – Mestna občina Velenje in KS Staro Velenje bosta, če bo vreme lepo, to soboto pripravila redno mesečno rokodelsko tržnico v Starem trgu. Začeli jo bodo ob 9. uri, poleg ponudbe na stojnicah, na katerih se bodo predstavljali rokodelci iz vse Slovenije, pa pripravljajo tudi zabavni program.

bš

Razpis za lovske družine

Velenje, 13. oktobra – Do 30. novembra bodo na MO Velenje zbirali vloge za dodelitev finančnih sredstev za sofinanciranje izvajanja ukrepov varstva in vlaganj v naravne vire. Razpis je namenjen lovskim družinam, ki skrbijo za ohranjanje in vzdrževanje gozdnih jas in logov, krmljenje divjadi, postavljanje gnezdilnic in tudi izobraževanje o gozdnih živalih. Občina bo letos za to namenila 723 evrov, najmanjši znesek dodeljene pomoči pa bo 50 evrov.

bš

Zaključek akcije Velenje – mesto cvetja

Velenje, 21. oktobra – V sredo ob 17. uri bodo v velenjski vili Bianca zaključili letošnjo akcijo ocenjevanja najlepše urejenih okolij. Po kulturnem programu bodo lastnikom najlepše urejenih balkonov, teras, okolic hiš, kmetij ... podelili priznanja in nagrade. Ob tem dogodku bodo odprli tudi razstavo likovnih del, ki je nastala kot plod uspešnega sodelovanja članov Društva Šaleških likovnikov in Turističnega društva Velenje. Organizatorji dogodka – Turistično društvo Velenje – pravijo, da bo v sredo vila Bianca zacvetela in zadisala.

bš

Ferjanc začasno ostaja

Celje, 13. oktobra – Svet zavoda celjske bolnišnice je na včerajšnji seji zaslusal vse štiri prijavljene kandidate za direktorja bolnišnice. Ker noben izmed kandidatov ni dobil zadostne podpore, so svetniki za vršilca dolžnosti direktorja imenovali dosedanjšega prvega moža bolnišnice Marjana Ferjanca.

Ferjanc, ki je član SDS in je bolnišnico vodil od leta 2007, bo funkcijo v.d. direktorja bolnišnice opravljal do objave novega razpisa za prvega moža celjske bolnišnice oziroma največ do enega leta.

Za strokovnega direktorja bolnišnice pa je bil soglasno imenovan dosedanji direktor Franc Vindišar.

bš

Popravek

V Našem času, 8. oktobra, je pod naslovom Praznik povezali z jubilejem pod fotografijo napačno navedeno:

»Kako se je občina v dveh desetletjih spreminjala in kako je razmišljala, je v filmu prikazal Jani Napotnik.«

Pravilen zapis bi bil.

Kako se je občina v dveh desetletjih spreminjala in kako je razmišljala, je v filmu prikazal Tomo Čonkaš s pomočjo prizadevne ekipe sodelavcev.

Vsem prizadetim se opravičujemo.

Štiri desetletja delovanja Društva upokojencev Šmartno ob Paki – Največ druženja v športu in kulturi

Tatjana Podgoršek

Šmartno ob Paki, 10. oktobra – V občini Šmartno ob Paki predstavlja tamkajšnje društvo upokojencev pomemben kamenček v mozaiku društvene dejavnosti.

▲ Franc Centrih: »V dejavnosti društva se vedno najde za vsakega nekaj.«

► Na slovesnosti v dvorani šmarškega kulturnega doma so ob praznovanju jubileja podelili tudi društvena priznanja.

Društvo šteje v tem trenutku 450 članov in je eno največjih, če ne največje društvo v lokalni skupnosti. Letos je zanj jubilejno leto. Praznuje 40-letnico delovanja.

Predsednik društva Franc Centrih meni, da v celoti izpolnjuje svoje poslanstvo, saj organizirajo vrsto dejavnosti v dobrobit starejših članov. Socialno ogroženim pomagajo po svojih zmožnostih pri premagovanju njihovih stisk, obiskujejo bolne na domovih, v domovih za starejše, organizirajo razne oblike druženja – od delav-

nic ročnih del do vrste športnih in kulturnih dogodkov. »Za starejše so pomembne oblike druženja, vanje pa se vključujejo po svojih potrebah in željah. Iz teh razlogov tvorno sodelujemo tudi z vsemi društvi v lokalni skupnosti, še posebej z odborom invalidov, gasilci. Odzivamo se na akcije Šaleške pokrajinske zveze društev upokojencev Velenje, ki organizira razna predavanja, krožke.« Pri pripravi in izvedbi raznih aktivnosti so jim v veliko oporo donatorji ter Občina Šmartno ob Paki, levji

delež zaslug za uspehe pa imajo poverjeniki društva po vaških skupnostih. Ti so vez med društvom in članstvom.

Medgeneracijsko sodelovanje, druženje, pomoč socialno šibkim ostajajo temelj nadaljnega delovanja društva. Po zagotovilih Franca Centriha jih nameravajo nadgraditi z novimi aktivnostmi, vse pa v skladu s finančnimi možnostmi. Med drugim snujejo tudi vključitev v projekt Starejši za starejše in se pridružiti projektu Banka hrane.

Savinjsko-šaleška naveza

Začetek gradnje avtoceste – a daleč od nas

Tujci ven in noter – Nemci po naši zaslugi lažje na Hrvaško – Na Ponikvi o težavah kmetov – Celjska muzeja skupaj? – Pod gradom mirno

Kar so nekateri že nekaj časa napovedovali, se je zgodilo: iz slabe banke smo »nagnali« dva vodilna tujca. Nekateri to ocenjujejo za dobro, drugi se bojijo, da smo s tem poslali v svet slab signal in bomo v prihodnje do kakšnih tujih strokovnjakov težko prišli. Morda bi jih potrebovali že za malo slabo banko, »specialistko« za reševanje težav malih in srednjih podjetij. Saj, čeprav pravimo, da so ta veliko bolj prodorna, tudi nekatera od teh zaidejo v težave. Morda jih bomo potrebovali tudi za otroško srčno kirurgijo, ki se ji kljub težavam nečemo odpovedati in želimo v sodelovanju s tujo bolnišnico res ustvariti pravi regionalni center. Skoraj zagotovo pa bodo tujci prišli v Laško. Zdaj, ko je Heineken dobil soglasje za prevzem Pivovarne Laško, bodo ti seveda zasedli položaje v nadzornih in vodstvenih organih.

Dogodek mednarodnega značaja se je pred dnevi (končno) zgodil v Lancovi vasi pri Ptujju. Tu so predstavniki vlade z Mirom Cerarjem na čelu ter Darsa položili temeljni kamen za začetek gradnje še zadnjega avtocestnega odseka med Hamburgom in Solunom. Ali, kot bi rekli nekateri, odpravili bodo ozko grlo med Draženci in Gruškovjem, ki je močno napoti »nemškimi turistom na poti na (hrvaško) Jadransko morje«. 13 kilometrov dolgo odsek naj bi končali do turistične sezone leta 2018. No, treba je le zapisati, da bo del avtoceste zelo koristen tudi za nas, predvsem za okoliške kraje in ljudi. Kdaj se bo kaj takega veselega zgodilo na trasi 3. razvojne osi?! Da je potrebna, so zadnje dni znova poudarili v Laškem in Celju. Oboji seveda zagovarjajo svoje variante.

Še ena državno-lokalna zadeva. Naš minister za gospodarstvo in turizem Zdravko Počivalšek je kar dobro poskrbel za svoje turistično področje. Za promocijo turizma bodo v prihodnje namenili veliko več kot doslej. Upajmo, da bo ustrezna tudi turistična bera. In da res ne bo toliko tujcev po novem odseku avtoceste zdirjalo mimo nas.

Našemu notranjemu turizmu pa je zadnje dni malo zagodlo vreme. Praznika kozjanskega jabolka v Podsredi sicer ne moremo šteti le med turistične dogodke, saj gre v prvi vrsti za predstavitev številnih obrtnikov in pridelovalcev sadja in drugih dobrot, pa vendar ob le-

pem vremenu to prireditev obišče veliko obiskovalcev iz vse države, ki »se zavedo svojih korenin«. Še manj je bil turistični shod kmetov na Slomškovi domačiji na Ponikvi. V rojstnem kraju Antona Martina Slomška je bilo slišati veliko opozoril na slab položaj kmetijstva in kmetov. Zato so tudi za soboto napovedani zbori po več slovenskih krajih! Celjski škof Stanislav Lipovšek pa je na shodu poudaril pomen kmetov za ohranjanje podeželja in izrazil veselje, da se vse več mladih odloča za kmetovanje. Tega shoda se je seveda – bodo rekli nekateri – udeležil tudi predsednik države Borut Pahor.

Posebne vrste združevanja pa bi radi v Celju. Nobene posebne ledine ne orjejo, saj so različne muzeje in še kakšno kulturno ustanovo združili že drugje, ponekod si za to še prizadevajo. Želja po združevanju kulturnih ustanov je marsikje zelo aktualna – zaradi varčevanja seveda. V Celju naj bi se vzela Muzej novejših zgodovine in Pokrajinski muzej. V prvem, kjer jih je zapustila direktorica Tanja Roženberger in odšla direktorovat v Etnografski muzej Slovenije, zdaj pa ga (tudi s pretresi) vodi Tonček (Tone) Kregar, temu niso najbolj naklonjeni. Za združitev pa skupaj z županom Bojanom Šrotom navija direktor pokrajinskega muzeja in županov pooblaščenec Stane Rozman. Rezultat nekateri že poznajo!

In ko ponekod radi rečemo 'in vendar se premika', so v vojniški občini veseli, da so premikanje zaustavili. V dokaj kratkem času jim je uspelo sanirati obsežen plaz pod gradom Lemberg pri Novi Cerkvi, ki je ogrožal več stanovanjskih hiš. Na srečo jim je z denarjem izdatno pomagala država. Občina je ob tem sama obnovila še del ceste do gradu.

Pa še to: te dni smo pričali še posebne vrste naveze – slatinsko-mari-borsko-velenjski. Gradbenik Ivan Cajzek iz Rogaške Slatine gradi v Mariboru nov pohišveni center, v katerem bo tudi Mōmax. Prvi Mōmaxov center v Sloveniji pa je začel delovati prav v Velenju. Od tu se je začel širiti po Sloveniji.

k

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

Izhaja 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 (tehničnica urednica), Tomaž Geršak (oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202, telefon (03) 898 17 50, telefaks (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.

Je mogoče dobro leteti s pristriženimi krili?

Financiranje občin še vedno nedokončana zgodba, zato iščejo to pravico na ustavnem sodišču

Mira Zakošek

Celo letošnje leto smo lahko veliko slišali o usklajevanju tako imenovane primerne porabe občin. Pri tem je vsekakor zelo čudno, da država z zakoni predpisuje številne obveznosti, ki jih potem izvajajo občine. Te pa to težko naredijo, če jim država na drugi strani zmanjša sredstva zanje.

Ravno zato postajajo župani slovenskih občin vse glasnejši. Potez vlade ne morejo razumeti. Že letos je občinam mačehovsko odmerjala sredstva za delovanje javnih zavodov, sedaj je naredila za občine še bolj obremenjujočo potezo. Prisluhnila je namreč sindikatom javnega sektorja in sprostita napredovanja, ki so zdaj zamrznjena, na drugi strani pa predvidela nadaljnje zmanjšanje sredstev namenjenih občinam. Ob tem vlada ni zmanjšala zakonsko dogovorjenega obsega obveznosti, ki ga izvajajo občine. Te bi po tej logiki morale program, ki je določen

Bojan Kontič, župan Mestne občine Velenje: »Teško je razumeti, da ti nekdo z zakonom predpiše naloge, potem pa ti vzame denar za njihovo financiranje.«

z zakonom, na primer otroško varstvo, izpeljati v celoti, čeprav bi zanj prejele manj denarja.

»Stanje je resnično nevzdržno,« pravi župan Mestne občine Velenje in predsednik Združenja mestnih občin **Bojan Kontič**. »Ker nismo bili slišani, smo

se odločili in vložili pritožbo na ustavno sodišče. Ocenjujemo namreč, da je bil že korak o povprečnini v višini 525 evrov, ki ga je vlada podpisala z nekaterimi reprezentativnimi združenji občin, napačen, ker ob tem ni zmanjšala stroškov občin, na

drugi strani pa nam znižuje prihodke. Samo znižati prihodke, stroške pa celo povečati, to enostavno ne gre in na to ne moremo pristati!«

Kontič ob tem dodaja, da bi morala znašati povprečnina v prihodnjem letu na osnovi zakona o financiranju občin sprejetega leta 2008 celo 652 evrov. To, kar zdaj vlada predlaga, pa ocenjujejo za ukinjanje lokalne samouprave. Njihov predlog je namreč 522 evrov, v kar pa so vključena tudi prej omenjena napredovanja. Poleg tega želi vlada oklestiti sredstva tudi tistim, ki prejemajo več denarja od določene primerne porabe. Gre za nekaj večjih mestnih občin.

Tako v Združenju mestnih občin kot skupnosti občin vztrajajo pri izhodiščni povprečnini v višini 536 evrov, tako kot je bilo v letu 2014. Temu se lahko odštejejo doseženi dejanski prihranki, dodati pa je treba sredstva za napredovanje javnih uslužbencev, to, kar se je vlada dogovorila s sindikati, poudarjajo. »Seveda pa je treba upoštevati tudi to, če se bodo morda še kaj dogovorili,« poudarja Kontič in dodaja, da bi morala vlada pri rezanju kosa

dohodnine občinam upoštevati tudi dejstvo, da so te v času, ko je bruto družbeni proizvod padel, pristale na varčevanje, in da bi bilo logično, da bi zdaj, ko ta narašča, dobili nekaj več. Še posebej, ker morajo tudi investirati, in to bo zdaj, ko usihajo evropski razpisi, že tako oteženo.

»Še vedno upamo na ugoden razplet. Skušali bomo prepričati državni zbor, da bo upošteval naše amandmaje. V nasprotnem primeru bomo imeli velike težave s financiranjem. Zgodilo se bo točno to, kar je zelo nazorno, a ne najbolj posrečeno lani predstavil mariborski župan Fištravec. Najbolj čudno pri vsem tem je, da vlada govori o naših nadstandardnih programih, mi pa ne vemo, kje so. Ko bodo to povedali, bomo tudi lahko sporočili občanom, kaj vse jim vlada jemlje v naslednjih letih,« pravi Kontič in dodaja, da bodo župani povečali svojo aktivnost. Med drugim bodo predstavniki mestnih občin na tiskovni konferenci predstavili svoja skupna stališča.

Seveda imajo občine zaradi vsega tega težave tudi s pripravo proračunskih dokumentov za

prihodnje leto. V Mestni občini Velenje so te dokumente zadnja leta pripravljali zelo skrbno, to velja tudi za letošnjega. Kljub negotovim izhodiščem jim namreč ni bilo treba sprejemati niti rebalansov, kar v tem času počne večina občin. Po Kontičevih besedah bodo osnutek proračuna za prihodnje leto vseeno pripravili do 27. oktobra, ko naj bi ga obravnavali na seji sveta. Upajo, da bodo do takrat že jasnejša izhodišča, predvsem pa, da bodo ta takšna, da jim ne bo treba opuščati katerega od že dobro utečenih programov. »Takšna je pač politika,« malo za šalo pa tudi zelo zares dodaja Kontič: »Na eni strani nam reže peruti, na drugi pa pričakuje, da bomo dobro leteli.«

V občini si ne znajo predstavljati, da bi obveljal vladni predlog. Ta prinaša primanjkljaj še posebej na tistih področjih, ki jih opredeljuje zakon. Konkretno je to v Mestni občini predvsem predšolsko varstvo in vzgoja, ogrožene pa bi bile tudi naložbe.

Se bo izšlo brez izgube?

Svetniki Občine Šmartno ob Paki sprejeli rebalans letošnjega občinskega proračuna – Predsednica občinske volilne komisije ostaja Andreja Mešter

Tatjana Podgoršek

Šmartno ob Paki, 5. oktobra – Po dobrih treh mesecih počitnic so se sešli na seji svetniki Občine Šmartno ob Paki. Med 10 točkami dnevnega reda velja izpostaviti predlog rebalansa letošnjega občinskega proračuna.

307 tisoč evrov proračunskega primanjkljaja

Župan **Janko Kopusar** je pojasnil, da so rebalans napovedali že na začetku leta predvsem zaradi treh stvari: nedoločene višine povprečnine, potrebnih popravkov pri kohezijskem projektu vodooskrbe tako pri prihodkih kot odhodkih, na rebalans pa je v veliki meri vplivala tudi odločitev, da bodo cesto v Skornem posodobili v celoti, ne po fazah, kot so prvotno načrtovali. »V številkah to pomeni nižji proračun iz slabih 5 milijonov na nekaj več kot 3 milijone evrov predvsem zaradi omenjenega kohezijskega projekta, pri povprečnini pa smo ocenjevali, da bomo prikrajšani za 50 do 70 tisoč, dejansko za dobrih 40 tisoč evrov.«

V tem trenutku izkazuje lokalna skupnost dobrih 300 tisoč evrov primanjkljaja. Po zagotovilih Kopusarja ga bodo pokrili delno s kreditom eko sklada, prihranki iz lanskega leta, pri po-

stavkah, na katere nimajo vpliva, so načrtovali realne prihodke in odhodke, zagotovo pa bodo tudi letos še kaj privarčevali. Upajo, da bodo leto 2015 končali brez rdečih števil. »Z rebalansom bomo končali vse naložbe, ki jih izvajamo letos, ter uresničili načrtovane naloge.« Svetniki so rebalans letošnjega občinskega proračuna sprejeli.

Andreja Mešter znova predsednica komisije

Svetniki so sklepali o imenovanju občinske volilne komisije. Dosedanji je potekel mandat. Komisija za mandatna vprašanja, volitve in imenovanja je obravnavala 9 prispelih predlogov, osem jih je tudi potrdila. Za predsednico občinske volilne komisije je bila izvoljena **Andreja Mešter**, ki je to dolžnost opravljala že v minulih štirih letih, njena namestnica pa je **Sara Pirnat**.

Osrednja prireditev 11. novembra

V počastitev letošnjega občinskega praznika se je v lokalni skupnosti že zvrstilo nekaj prireditev, glavnina se jih bo od 24. oktobra do 21. novembra. Med večjimi kulturnozabavnimi bo Vesela Martinova sobota, ki bo tokrat 7. novembra, osrednja prireditev – slavnostna seja tamkaj-

šnjega občinskega sveta – pa bo na sam praznični dan, v sredo, 11. novembra.

Svetniki so okvirni program praznovanja potrdili ter ob tem poudarili zadovoljstvo, ker so se nekatera društva lotila obnove svojih objektov v Martinovi va-

si ter z udarniškim delom uredila oder, električno napeljava, odvodnjavanje. Vrednost opravljenih del ocenjujejo na več kot 6.000 evrov.

Za dneve odprtih vrat premalo zanimanja

Velenje, 9. oktobra – Mestna občina Velenje je 23. maja letos prvič organizirala dan odprtih vrat, na katerem so župan, direktor, podžupani in vodje uradov obiskovalcem predstavili delovanje občinske uprave. Obiskovalci so imeli tudi možnost, da postavijo kakšno vprašanje ali izpostavijo svojo težavo. Dan odprtih vrat so organizirali tudi 13. junija in 12. septembra. Obiskovalcev je bilo vedno zelo malo, zato so se odločili, da z dnevi odprtih vrat v prihodnje ne bodo več nadaljevali. Občanke in občani mestne občine Velenje lahko še vedno komunicirajo z upravo občine po elektronski pošti (info@velenje.si) ali pa jih obiščejo v času uradnih ur.

V Banki Celje in Abanki pot nadaljujemo

skupaj.

Prijazno in s storitvami, ki so vam blizu.

www.abanka.si | Abafon 080 1 360

ABANKA

banka celje

Banka prijaznih ljudi

MASCAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

Nekateri socialni transferji po novem letu nekoliko višji

Denarna socialna pomoč višja za 18 evrov – Višji otroški dodatek v dveh razredih – Več upravičencev do državne štipendije

Tatjana Podgoršek

Vlada RS je dala državnemu zboru v obravnavo po nujnem postopku besedila treh zakonov – o uveljavljanju pravic iz javnih sredstev, o starševskem varstvu in družinskih prejemkih ter o socialnovarstvenih prejemkih. S spremembami naj bi delno odpravila varčevalne ukrepe pri nekaterih socialnih transferjih, ki jih je omejil zakon o uravnoteženju javnih financ (Zujf).

Kaj prinašajo spremembe?

Od 1. januarja bo denarna socialna pomoč za eno samsko osebo višja za 18 evrov na mesec

(iz sedanjih 270,82 evra na 288,82). V skladu s koeficienti bodo višji tudi zneski za veččlanska gospodinjstva. Starši srednješolcev, ki so upravičeni do otroškega dodatka in so uvrščeni v 5. in 6. dohodkovni razred, bodo prejeli za 10 odstotkov višji

Po podatkih Centra za socialno delo Velenje je avgusta letos prejelo v Šaleški dolini naslednje število upravičencev: državno štipendijo 690 otrok (od tega 251 dijakov in 439 študentov), otroški dodatek 3.513 družin (od tega v šestem dohodkovnem

dodatek oziroma bo njegova višina enaka ravni pred uveljavitvijo varčevalnih ukrepov. Starši, ki sodijo v 7. in 8. dohodkovni razred (mesečni dohodek na družinskega člana presega 64 odstotkov povprečno neto plače), pa bodo še naprej brez otroške

razredu 640 družin. Podatka o številu dijakov v šestem dohodkovnem razredu na centru nimajo, prejemnikov denarne pomoči pa je bilo 1.489.

Koliko učencev in dijakov je upravičenih do subvencije malic in kosil, prav tako nimajo, ker o njih ne odločajo.

ga dodatka. Novost bo tudi, da bodo do državne štipendije znova upravičeni nekateri mladi iz družin, ki sodijo v 5. dohodkovni razred, in sicer tisti, pri katerih povprečni mesečni dohodek na osebo ne presega 56 odstotkov. Cenzus za pridobitev državne štipendije se bo torej dvignil iz 53 na 56 odstotkov.

Spremembe Zakona o uveljavljanju pravic iz javnih sredstev, sprejete julija letos, pa bodo povečale število osnovnošolcev, upravičenih do subvencioniranega kosila.

Darinka Špacapan z velenjskega centra za socialno delo ob tem pravi, da gre začasne ukrepe, ki sicer širijo krog upra-

vičencev, višina pravice pa se bistveno ne bo povečala. K temu sogovornica še dodaja: »Čeprav je bilo v Zujfu določeno, da se bodo varčevalni ukrepi sprosti-

Darinka Špacapan:
»Spremembe sicer širijo krog upravičencev, vendar se višina pomoči v njihovih denarnicah ne bo bistveno poznala.«

li, ko bo nastopilo leto, ki sledi letu, v katerem bo gospodarska rast preseгла 2,5 odstotka bruto

domačega proizvoda, se to ne bo zgodilo. Nasprotno. Zdaj je Vlada temu pogoju dodala še enega, in sicer 1,3-odstotno preseganje hkratne rasti stopnje delovne aktivnosti v starostni skupini od 20 do 64 let. To pomeni, da bodo izplačila očetovskega in starševskega nadomestila še naprej omejena na 90 odstotkov plače, pomoč ob rojstvu otroka in za veliko družino pa ostajata vezana na cenusa.«

Število trenutnih prejemnikov pomoči

Podatka o tem, za koliko se bo število upravičencev do denarnih socialnih transferjev v Šaleški dolini zaradi sprememb povečalo, na centru nimajo. Vedo pa, da bodo zneski sprememb minimalni. Danes – na primer – znaša otroški dodatek za družino iz 5. in 6. skupine za prvega otroka 39,10 evra, po 1. januarju prihodnje leto pa bo znašal 43,44 evra.

Z roko v roki že 10 let

Res je, že 10 let je minilo, odkar sta se v Šoštanju zili v eno OŠ Bibe Röcka in OŠ Karla Destovnika – Kajuha Šoštanj. Ob združitvi smo si izbrali slogan Z roko v roki.

Kaj pa je to 10 let, boste rekli. Mnoge šole praznujejo 100- in večletnico. Pa se je v teh 10 letih pri nas marsikaj dogajalo.

V ponedeljek, 5. 10., ob 5.10 popoldne je v dvorani OŠ Karla Destovnika – Kajuha Šoštanj donel refren naše šolske himne:

Rumena za veselje,
oranžna za nasmeh,
modra pa za žarek
v otroških je očeh.

To je na ves glas prepevala polna dvorana gostov, staršev, nekdanjih učencev, učiteljev, učenci pa so s pesmijo, plesom, glasbo in besedo potovali skozi 10 let naše mlade šole. Spominjali smo se šol v naravi, različnih interesnih dejavnosti in projektov, naših zlatih učencev, naj učencev in naj športnikov. Panoje na šolskih hodnikih smo okrasili z njihovimi fotografijami in dosežki. Spregovorili smo o slavnih gostih na šoli, o raznih pomembnih dogodkih, ki smo jih priredili. Predstavili smo torej našo desetletnico iz vseh zornih kotov.

Ponosni smo na našo mlado šolo in na vse, kar smo dobrega naredili. Ponosni smo na desetine zlatih učencev, naj učencev in naj športnikov. Ponosni smo na Likovni svet otrok, na to, da smo kulturna šola že drugi mandat in da smo bili eko in najbolj športna šola.

Hvala vsem učencem in učiteljem in drugim sodelavcem naše 10-letne zgodovine.

Trudili se bomo, da bo tudi naslednje desetletje vsaj tako uspešno, kot je bilo prvo.

■ Za kolektiv Jožica Andrejč

Prijetno druženje

Šmartno ob Paki, 3. oktobra – V okviru prireditve v počastitev praznika Občine Šmartno ob Paki je tamkajšnji odbor invalidov, ki deluje pod okriljem Medobčinskega društva invalidov Šaleške doline Velenje, pripravil srečanje svojih članov.

Odbor šteje 180 članov, srečanja pod kozolcem za Hišo mladih v Šmartnem ob Paki pa se je udeležilo

več kot polovica. Ob tej priložnosti so pripravili družabne igre, za vedro razpoloženje pa so poskrbeli domači muzikanti. Med gosti je bil šmarški župan Janko Kopačar, predsednik omenjenega medobčinskega društva Valter Golob ter Franc Centrih, predsednik šmarškega društva upokojencev.

Predsednik odbora **Alojz Gruđen** nam je povedal, da poleg druženja članov odbor veliko pozornosti namenja bolnim. Te obiskuje v bolnišnici, na domovih, v domovih za varstvo odraslih. Prav tako poskuša pomagati socialno šibkim. Slednjim predvsem s hrano, ki jo dobijo iz projekta Banka hrane. Takih je od 12 do 15 v eni razdelitvi. ■Tp

Vedrega razpoloženja med udeleženci druženja v počastitev občinskega praznika ni manjkalo.

Kostanj, palačinke in lepe besede

Velenje, 10. oktobra – V soboto dopoldne je bilo v središču mesta kot v čebelnjaku. Poleg kmečke tržnice, na kateri je v teh jesenskih dneh res veliko dobrot, so svoje starine postavili na ogled tudi zbiralci iz vse Slo-

venije. Na koncu Cankarjeve pa so svoj prepoznavni rdeči šotor postavili člani velenjske stranke SD, ki so pripravili tradicionalni kostanjev piknik. Kostanj je dišal daleč naokoli, pekli so ga v dveh kotlih, med vonjave pa so se me-

Pečen kostanj in palačinke so bile le povod za druženje s člani velenjske SD. Mnogi so se ob rdečem šotoru zadržali tudi zaradi družbe.

šale tudi tiste po palačinkah, ki so jih bili veseli tako mali kot veliki obiskovalci dogodka. Ti so prihajali in odhajali, vmes pa so lahko prisluhnili nagovoru župana Bojana Kontiča in častnega občana Srečka Meha.

■BŠ

Podjetniški center tudi v Šoštanju

Mravljakova hiša spet namenjena gospodarski dejavnosti – Podjetniški center Pristop bo nudil do dvanajst delovnih koticov

Tina Felicijan

Mravljakova hiša je bila zaradi svojega ugodnega položaja ob glavni cesti tradicionalno namenjena trgovini. Ob prenavljanju dela pritličja, v katerem so prejšnji teden odprli Podjetniški center Pristop, so ponovno uredili vhod s pročelja, ki zdaj vabi v pisarne lokalnih podjetnikov. Tako je Občina Šoštanj, ki je na pobudo petih lokalnih podjetnikov uredila prostore za njihovo samostojno ali skupno delo ter konferenčno sobo, ki bo na voljo tudi za najem, postala ena redkih manjših slovenskih občin s podjetniškim centrom. Nudi mentorstvo in svetovanje za razvoj idej, podporo podjetjem v zagonu, inkubator in prostor sodela, projektno pisarno, brezplačno arhitekturno, energetsko, računovodsko ter pravno svetovanje, veliko pa bo tudi izobraževanje in drugih dogodkov.

Trostranski namen

Vodja Podjetniškega centra Pristop je **Franci Pečnik**, umetnostni zgodovinar, ki je uvidel, da mora poiskati novo obliko zaposlitve in je tako postal podjetnik. Svoj delovni prostor bo imel prav v novem podjetniškem centru. Ta še nima končne

podobe, saj ga bodo prilagodili potrebam najemnikov, izbrali pa jih bodo, ko bodo v sodelovanju z glavno investitorico – Občino Šoštanj – določili pogoje, nato pa tudi »razvijati projekte, ki rešujejo izzive, s katerimi se občina sooča,« pravi.

Namen centra namreč ni le ustvarjanje podjetniškega okolja za podjetnike, torej zagotavljanje infrastrukture, mentorstva, izobraževanja in razvijanja idej, »ampak tudi podporno okolje lokalnega razvoja z uvajanjem pravil vodenja projektov in

Trak ob odprtju Podjetniškega centra Pristop Šoštanj so prerezali vodja centra Franci Pečnik, župan Darko Menih, državni sekretar v kabinetu predsednika vlade Tadej Slapnik in Nena Dokuzov z Ministrstva za gospodarski razvoj in tehnologijo.

načinov pridobivanja sredstev ter center znanja in pospeševalnik idej, ki jih želijo ljudje v tem okolju uresničiti.«

Nov zagon za Šoštanj

Nekdaj gospodarsko središče Šaleške doline ima v svoji zgodovini veliko izkušenj s propadanjem velikih, tudi srednjih in malih podjetij, pravi župan Občine Šoštanj **Darko Menih**. »Želimo obuditi te dejavnosti – od obrtniških del do trgovine in večjih podjetij. Vsako delovno mesto za Šoštanj pomeni veliko. Vložili smo vse napore, da pridobimo

mlade, da bodo ustvarjali pri nas, da jih ne bo treba iskati v tujini ali kje drugje.« pravi in poudarja, da je vsaka taka pridobitev nov zagon za mesto. »Želimo, da v teh prostorih mladi in tudi starejši izmenjujejo svoja mnenja in ideje, kujejo načrte, ker vemo, da jih imajo ogromno, a jih niso mogli obelodaniti, ker ni bilo prostora. Občina jim bo vsekakor dajala vso podporo in upam, da bodo res vztrajni in se uspešno razvijali v bodoče podjetnike.«

Pomembno je povezovanje

Na odprtju je zbrane ljudi nagovoril tudi mednarodno uspešni podjetnik in domačin Matija Goljar, ki je na Podjetniški center Pristop ponosen. »Mi imamo izjemno veliko podjetniško priložnost ravno v tem, da znamo stopiti skupaj. Ko govorimo o socialnem podjetništvu – želji ljudi, da s podjetniškim delovanjem ustvarijo pozitiven družbeni učinek, je podjetniški center stičišče načina razmišljanja, ki ga želimo imeti.« Bodočim podjetnikom, ki bodo v teh svetlih in prijetnih prostorih stikali glave, svetuje, naj si upajo pristopiti k tistim, ki že imajo znanje in izkušnje, ter jih prosijo, da to z njimi delijo. »Predvsem zato, ker v svoji podjetniški karieri še nisem srečal človeka, ki bi mi rekel: ne, jaz ti pa ne dam nasveta. Moramo iti preko sebe, si upati reči: jaz pa si to idejo želim izpeljati. Ne je zadržati zase,« spodbuja vodja in ustanovitelj Ustvarjalnika.

Njeno vodilo je kakovost

Oktober mineva 30 let, odkar je v Velenju vrata odprl prvi butik Nitka – V sedanjih prostorih delujejo od leta 2007

Bojana Špegel

Velenje, 12. oktobra – Mama je bila »kriva«, da je **Irena Terglav**, lastnica velenjske trgovine s tekstilom Nitka, že od ranega otroštva vedela, kaj je lepa obleka. Nekaj je k njeni ljubezni do mode in oblačil prispevala še sosedica, odlična šivilja, pri kateri je Irena v najstniških letih preživela precej časa. »Nihče od nas si ni mislil, da bom prav v tem odkrila svoj poklic in da bom tako navdušena nad modo, kreativnostjo in ustvarjalnostjo, da ta ne bo le del mojega prostega časa, ampak poklic. In slog mojega življenja,« dodaja lastnica Nitke, ki prav v teh dneh praznuje 30-letnico delovanja.

Irena Terglav prizna, da si je želela v srednjo oblikovno šolo, a ker je bila ta v Ljubljani, se je na koncu odločila za ekonomsko v njej bližnjem Celju. Doma je namreč iz Polzele, da se je pred tremi desetletji odločila odpreti butik v Velenju, pa ni bilo slučajno. Prvega, majhnega, a prikupnega, je imela na Splitski ulici na Gorici, saj je verjela, da prihaja v mesto, ki se je hvalilo, da je »mesto priložnosti«. Prizna, da je zanj to res bilo. »Pri 24 letih sem odprla ta butik. Lahko rečem, da je bilo takrat veliko več priložnosti, kot jih je danes. Stranke so me hitro prepoznale in sprejele, v tistih letih sem sodelovala tudi na celjskem obrtnem sejmu. Takrat sem imela tudi različno izdelavo. Kmalu sem začela delati za Utok v Velenju, pozneje po celi Sloveniji, sodelovala sem z različnimi znanimi blagovnimi znamkami in trgovinami. Kupci so bili takrat željni unikatnih oblačil,« pripoveduje Irena Terglav. Prvi

lokal v centru Velenja je imela v pritličju nebotičnika ob občinski hiši. Nanj je bila res ponosna. Časi so bili dobri, zato je dejavnost hitro rasla. »Že po dveh letih sem od stečajnega upravitelja najprej odkupila prostore nekdanjega Utoka ob Šaleški cesti. Ko je prostore zapustila Zlatica, sem

ka pa še živi. »Svoje delo moram imeti rad. Če je tako, se to pozna. Je pa res, da danes to ni več dovolj. Zdi se mi, da nekateri prehitro obupajo, saj danes ni več časa za hitre, velike dobičke. Sama nikoli nisem delala na tak način, nikoli me ni vodil le dobiček. Vesela sem, da imamo veliko stalnih

postavimo cene, ki vendarle niso previsoke.« Sogovornica nam za konec pove, da smo se Slovenci v zadnjem času zelo spremenili tudi v kulturi oblačenja. »Vse hočemo imeti naenkrat, poceni in kvalitetno. Nočemo pa priznati, da ima vsak v verigi, ki pripelje do končnega izdelka, svojo ceno za svojo kvaliteto. Premalo se zavedamo, da nekdo za modno kreacijo stoji s svojim trdim delom, kreativnostjo in ustvarjalnostjo. Zato cena unikatnih in kakovostnih izdelkov ne more biti nizka.«

Irena Terglav je več kot dve desetletji tudi živela v Velenju. Sedaj se vanj v službo spet vozi iz rodne hiše na Polzeli. Nitka pa je zanj velenjska, in taka bo tudi ostala.

Irena Terglav, lastnica Nitke, je ponosna, da dobro modo Šalečanom ponuja že tri desetletja.

v njej uredila darilni butik Dar, ki je zahteval veliko kreativnosti. Ko se je ponudila priložnost za odkup tretjega dela lokala, kjer je bil Univerzum, sem odkupila še ta del. Leta 2007 smo tako uredili Nitko v taki velikosti, kot jo poznate še danes. V njej ponujamo moško in žensko kvaliteto konfekcijo, prepričana pa sem, da v naši ponudbi vsak lahko najde nekaj zase.«

Kultura oblačenja se spreminja

Sogovornica prizna, da je križa močno udarila tudi njeno delovno področje. Veliko trgovin v centru mesta je zaprlo vrata, Nit-

strank, ki so nam zveste že dolga leta,« izvemo. Kot tudi, da danes poleg nje v Nitki dela le še ena sodelavka, a zmoreta. »To je tako kot na začetku, vmes nas je bilo več. Včasih je manjše še bolj pristno,« doda Terglavova, ki se vsa leta trudi, da v Nitki ponuja kakovostne izdelke. »V treh desetletjih se je veliko spremenilo, veliko smo se morali prilagajati. Včasih se kar malo utrudim. A moje vodilo je vedno bilo, da nisem tako bogata, da bi kupovala poceni, slabo. Zato tudi našim kupcem ponujamo le dobro. Kvaliteta ni poceni, tudi dobaviteljev z dobri materiali in dizajni ni veliko. Trudimo se, da jih najdemo in

Procen dezinvestiranja, v katerem bodo odprodali vse nepotrebne naložbe, udejanjajo po programu

Premogovnik Velenje, ki se otepa z velikimi težavami, prodaja vse zanj nepotrebne naložbe. Ta teden je objavil povabilo k zbiranju ponudb za prodajo deleža v družbi PLP. Velenjski Premogovnik ima v podjetju 26-odstotni delež.

Tudi sicer so postopki dezinvestiranja v polnem teku. Imajo kar nekaj zavezujočih ponudb od potencialnih kupcev za hotel Barbara v Fiesi, Center starejših

Da vas ne bo bolela glava

Pravočasno plačilo davkov prepreči davčno izvršbo – Trenutno 71.713 dolžnikov z dolgom od 10 do 100 evrov

Finančna uprava RS poziva vse davčne dolžnike, da poravnajo svoje obveznosti. S tem dejanjem se izognejo stroškom in drugim neprijetnostim davčne izvršbe. Trenutno je 71.713 dolžnikov z dolgom od 10 do 100 evrov. Njihov dolg znaša 2.756.521 evrov, kar je povprečno 38,4 evra. Stroški davčne izvršbe, ki jih je dolžan plačati davčni zavezanec, ko prejme sklep o davčni izvršbi, znašajo 25 evrov za administrativne sklepe oziroma 75 evrov za sklep o davčni izvršbi na premočnine.

Finančna uprava dosledno izvaja vse postopke davčne izvršbe. Davčna izvršba se začne, če znesek davka po enem izvršilnem naslovu na dan zapadlosti presega 10 evrov ali če skupni znesek dolga enega dolžnika po posameznih izvršilnih naslovih presega 20 evrov.

Stroške davčne izvršbe je dolžan plačati dolžnik in so sestavni del tega postopka. V določenih primerih pa lahko ti stroški presegajo znesek davčnega dolga, še posebej, če se k temu prištejejo še stroški, ki jih zaračuna banka. Takrat lahko postane zadeva za zavezanca zelo draga.

Premogovnik prodaja delež v PLP

Procen dezinvestiranja, v katerem bodo odprodali vse nepotrebne naložbe, udejanjajo po programu

Zimzelen v Topolšici in dejavnost družbe Gost. Proces prodaje hotela Oleander v Strunjanu, Vile Široko v Šoštanju in poslovnega prostora Šmartno ob Paki še teče.

Za prodajo predvidene nepremičnine družb v Skupini Premogovnik Velenje so še restavracija Jezero, Bela dvorana, upravna zgradba Gost, Stoklena direkcija in zemljišča. Za prodajo je predvidena tudi družba RGP ter vsi

lastniški deleži, ki jih ima Premogovnik Velenje še v družbah Sipoteh, Karbon in Erico.

Vsako dokončno odprodajo mora potrditi nadzorni svet Premogovnika Velenje po transparentnem prikazanem postopku uprave družbe in ponudb s trga. Ključni cilj, ki mu sledijo pri dezinvestiranju, je, da se zaščiti interes družbe in da ne razprodajo premoženja pod realno tržno ceno, hkrati pa iščejo strateško naravnane investitorja, ki bo dejavnost razvijal naprej.

OD SREDE do torka

Mojca Štruc

Sreda,
7. oktobra

Borut Pahor je nekdanjemu predsedniku Evropskega sveta Hermanu Van Rompuyju vročil red Republike Slovenije za izredne zasluge za prispevek k razvoju Evropske unije in posebno skrb za enakopravnost njenih narodov.

Izraelski premier Benjamin Netanyahu je zaradi novega nasilja med Palestinci in Izraelci, v katerem je bilo ranjenih 288 Palestincev, odpovedal napovedan obisk v Nemčiji.

Nemška kanclerka Angela Merkel in francoski predsednik Francois Hollande sta skupaj spregovorila pred evropskimi poslanci. V nagovoru sta poudarila, da mora biti evropska povezanost pri spopadanju z begunsko krizo močnejša.

V zgodovinskem govoru sta Merklova in Hollande skupaj stopila pred evropske poslance.

Hrvaški notranji minister Ranko Ostojić je opozoril, da bo, če bo vrata prebežnikom zaprla Nemčija, te nehala sprejemati tudi Hrvaška.

Ruski obrambni minister Sergej Šojgu je sporočil, da so poleg letalskih napadov s 26 vodnimi raketami napadle položaje IS in Al Nusre v Siriji tudi štiri ruske vojaške ladje v Kaspijskem morju.

Četrtek,
8. oktobra

Mednarodni denarni sklad je predstavil poročilo, v okviru katerega v slovenskem šolskem sistemu predlaga številne ukrepe varčevanja: povečali naj bi število učencev na učitelja, zapirali in združevali šole ter zarezali v finančno podporo študentov.

IMF v slovenskem šolstvu predlaga ukrepe varčevanja.

Sešla sta se slovenski in srbski predsednik. Gostitelj Borut Pahor je kolegu zatrđil, da bo Slovenija »Srbiji nudila neposredno pomoč v soočenju z begunsko krizo.«

Opozicijski poslanec je v kosovskem parlamentu odrgel solzivec, zaradi česar se je parlamentarna zgradba takoj napolnila z dimom, poslanci pa so zapustili sejo.

V grških medijih je odmevala vest, da je premier Aleksis Cipras večer pred tem po treh dneh razprave o vladnem programu v parlamentu le dobil zaupnico in tako zeleno luč za začetek dela nove vlade.

Petek,
9. oktobra

Mediji so povzeli pismo predsednika Evropske komisije Jean-Clauda Junckerja, v katerem glede arbitraže predstavlja stališče Komisije, ki podpira nadaljevanje postopka. Domači premier je dodal, da izraženo stališče podpira tudi sam.

Karl Erjavec je dejal, da bojazni, da bi Nemčija v Slovenijo začela vračati prebežnike, za zdaj ni.

Mariiborsko in celjsko okrožno sodišče sta bančni preiskovalni komisiji državnega zbora dovolili zaseg dokumentacije za NKBM, Banko Celje in Probanko, ljubljansko pa je vlogo zavrnilo.

Na meji z Gazo so mladi Palestinci izraelske vojaške obmetavali s kamenjem, ti pa so odgovorili s strelnim orožjem. Ubitih je bilo pet Palestincev.

Nobelova nagrada za mir je šla tokrat štirim organizacijam civilne družbe.

Letošnjo Nobelovo nagrado za mir so podelili štirim organizacijam civilne družbe za njihov prispevek pri »gradnji pluralistične demokracije v Tuniziji po jasminovi revoluciji leta 2011«.

Sobota,
10. oktobra

V Celovcu je potekala tradicionalna slovesnost ob obletnici koroškega plebiscita, tokrat je bila že 95.

Kot del vseevropskih protestov proti prostotrgovinskim sporazumom se je tudi po Sloveniji zvrstilo več dogodkov, na katerih so opozarjali pred nepreglednostjo pogajanj in nesprejemljivimi določbami.

Pred glavno železniško postajo v turški prestolnici Ankara sta odjeknili eksploziji, v katerih je umrlo 95 ljudi. Izkazalo se je, da sta ju sprožila samomorilska napadalca.

V nizu samomorilskih napadov na čadsko vas Baga Sola, ki so jih domnevno izvedli skrajneži iz skupine Boko Haram, je bilo ubitih 33 ljudi.

Iz Nizozemske so poročali o napadu na begunski center, česar do zdaj tam niso bili vajeni.

Zaradi prebežniške krize so se kresala mnenja med Hrvaško in Madžarsko.

V glavnem mestu Turčije sta odjeknili dve bombi.

V severnokorejskem glavnem mestu Pjongjang so z veliko vojaško parado obeležili 70. obletnico ustanovitve vladajoče partije.

Nedelja,
11. oktobra

Na Slomu pri Ponikvi je potekalo 12. vseslovensko srečanje kmetov, ki se ga je kljub dežju udeležilo več sto ljudi. Zbrani so pozvali k udeležbi na mirnem protestnem shodu kmetov soboto za tem.

Nemška kanclerka Angela Merkel je zavrnila možnost uvedbe posebnega davka, da bi tako pomagali pri spoprijemanju z begunsko krizo.

Izraelska letala so zjutraj napadla Gazo, pri čemer so ubila nosečo Palestinko in njeno dveletno hčer.

Razrešeni direktor DUTB je napisal javno pismo premierju Cerarju. V njej je izrazil sum, da je v primeru Sava prevladala korupcija in da je vlada ravnala v

Trenjem v KPK ni bilo videti konca.

interesu Savinega vodstva.

Ruska policija je aretirala skupino ljudi, ki je načrtovala teroristični napad v Moskvi.

Turška vlada je za glavnega osumljenca ponedeljkevega terorističnega napada obtožila Islamsko državo.

V afganistanski prestolnici Kabul se je zgodila nesreča britanskega vojaškega helikopterja, v kateri je umrlo pet pripadnikov Natove mednarodne misije.

Torek,
13. oktobra

V Državnem zboru je potekala izredna seja, tokrat posvečena uvrstitvam Slovenije na mednarodnih lestvicah, ki merijo spoštovanje človekovih pravic, učinkovitost pravne države in ekonomskega sistema.

Nekaj strahu v kosti so nam nagnale napovedi, ki naj bi v prihodnjih dneh močnejše naraščanje vodotokov predvsem v zahodni, južni in osrednji Sloveniji.

Ruski zunanji minister Sergej Lavrov je dejal, da orožje, ki ga ZDA pošiljajo sirskim upornikom, večinoma pristane v rokah teroristov in pristavil, da se tega verjetno zavedajo tudi v ZDA.

Dežja smo imeli že dovolj, a je bil še napovedan.

V Jeruzalemu sta napadalca potnike avtobusa napadla s strelnim orožjem in noži. Napadalca so ubili, številni potniki pa so bili ranjeni.

Iranski parlament je potrdil dogovor o jedrskem programu, ki ga je vlada v Teheranu poletno podpisala s šestimi vesilami.

Žabja perspektiva

Brez
obžalovanj

Noro. Naslovna tema naše oktobrske revije *Medicina in ljudje* je stres. Kljub številnim podatkom, vidikom, informacijam in marsikateremu nasvetu pa se zdi paradoksalno, da nama je s šefico nemir bolj kot kadarkoli prej ušel z vajeti. K sreči za zdaj še ni šlo tako radikalno daleč, da bi na redakcijo vsakodnevno nosili pakete čokolade, kar je bila svojčas že trdovratna razvada ...

Tjaša Zajc

Stres. Živci. Malo se tolažiš, da poleg slabega obstaja tudi dobri stres, ki te ohranja budnega in rodi kakšno ustvarjalno dobro idejo. Malo pomaga šport, malo zavedanje, da je treba spati dovolj, malo poskušaš nadzorovati, da te panika ne bi zgrabila kot pajkova mreža. A ko stresni hormon kortizol podivja, podležeš. Mirnost in hladna kri nista samoumevni, temveč stvar aktivnih prizadevanj.

Razlog za najin nemir je organizacija mednarodne konference na temo digitalnega zdravja, ki se bo po treh mesecih intenzivnega dela zgodila ta petek. Spomnim se, kako so se začele priprave na začetku julija. Prijatelj me je večkrat vprašal: "Uh ... si pripravljena, da se želiš lotiti takega projekta? Zakaj? Toliko je priprav, toliko tehnikali, organizacije in koordinacije ter izgubljanja živcev ..." "Pa kaj potem," sem takrat odločno odvrnila. "Samo zato, ker je nekaj naporno in zahtevno, še ne pomeni, da odnehaš, še preden bi sploh začel." Motor je zabrel, speljali smo in menjalnik prestavili v drugo prestavo. Da bi bila predavanja čim bolj zanimiva, smo k sodelovanju povabili več eminentnih tujih in domačih strokovnjakov. Začeli smo iskati sponzorje, prostor, catering, hotel za goste, pripravljati vabila, sporočila za medije in tisoč drugih malenkosti. Vsako vprašanje, ki se je ob tem pojavilo, je imelo najmanj pet možnosti (katera dvorana?, kateri catering?, kateri hotel ipd.), in čeprav nas je v organizacijski ekipi skoraj deset, se je vsak dan našla vsaj ura dela. Bolj ko se dogodek približuje, več je dvomov in vprašanj. Bi lahko izbrali boljši prostor? Smo pomislili na vse? Kaj, če gre kaj narobe? Stresno.

Tri mesece kasneje so rezultati tu: nekaj neprespianih, nekaj zelo kratkih noči. Marsikdo meni, da od vsega skupaj na osebnih ravni izkupiček ne bo nič drugega kot precej izgubljenih živcev. A ob nekaj nesoglasjih, veliko nejevolje, začudenja nad neobvladovanjem občutkov in bioloških procesov, ki se odvijajo v telesu, ene stvari ni. Obžalovanja. Niti najmanjšega.

Morda je naivno, za koga neumno, morda gledanje z "mladimi" očmi, a vendar ostajam pri osnovnem življenjskem načelu, da je smiselno obžalovati predvsem stvari, ki jih ne naredimo. Ko se lotiš izzivov, v katere verjameš in za katere si neomajno prepričan, da bodo prinesli kaj dobrega, marsikaj potpiš. Ob tem marsikaj doživiš! Življenje brez poguma in drznosti to težje prinese. Je mirno in marsikomu ustreza. Sama sem bolj za borilne večine in urjenje v bojevanju. Pri tem je vsak nepričakovani udarec samo klobuta, da je v življenju dobro ostati pozoren. Vsaka modrica (tem se žal ne da izogniti) opomnik, kako se drugič boriti in briniti bolje. Vse to pride nekoč več kot prav.

107.8 MHz Radio Velenje

ROKODELSKA TRŽNICA STARO VELENJE
S STOJNIČNO IZMENJAVO TEMATSKIH KNJIG

Sobota, 17. oktober 2015, med 9. in 13. uro

predstavitev rokodelcev in domačih obrtnikov iz vse Slovenije (glineni izdelki, kvačkanje, izdelki iz slame, leseni izdelki...)

BOGAT SPREMLJEVALNI PROGRAM TER GOSTINSKA PONUDBA!

Kavške cestne zagate in »šum« v komunikaciji

Zaradi del več tednov le en dovoz v kraj – Cesta Podkraj–Kavče bo v teh dneh končana – Je bil res komunikacijski šum?

Bojana Špegel

Velenje, 9. oktobra – Tisti, ki so v poletnih mesecih želeli obiskati Kavče, so imeli le eno možno pot. Ta vodi po močno dotrajani cesti proti Ložnici, nato pa po strmih in ozki cesti proti Kavčam. Ker gre za razvejan kraj, kjer živi 500 duš, jim to seveda ni bilo všeč, a so si rekli, da bodo že potrpežljivi, saj bodo kmalu dobili kar dve novi cestni pridobitvi. Ob tem pa jim ni bilo čisto jasno, zakaj so istočasno obnavljali glavni vhod v Kavče, ki meji na državno cesto Velenje–Polzela in povezovalno cesto Podkraj–Kavče. Slednja še ni končana, čeprav je obnova stekla junija, a naj bi bila do 22. oktobra, če bo to vreme dopuščalo. Krajanje pa so se na nas obrnili tudi zato, ker se jim zdi popolnoma neustrezen nov uvoz v Kavče z državne ceste, kjer so dobili 30 metrov pločnika, ki po njihovih besedah ne koristi nikomur. Prislunhili smo krajanom, pa še MO Velenje, saj smo želeli slišati obe strani zgodbe, ki pa je verjetno sploh ne bi bilo, če bi vpleteni med seboj boljše komunicirali.

Cesta med Kavčami in Podkrajem letos končana?

Predsednik sveta KS Kavče Andrej Kuzman nam je predstavil prvo plat zgodbe. Začneva pri povezovalni cesti Kavče–Podkraj. Na njej je še grob pesek. Dela so se namreč začela, ko bi morala biti dokončana, torej junija, in se tudi vlekla zelo dolgo. Cesta, ki jo obnavljajo v sklopu koncesije, je bila praktično zaprta. Avgusta so delavci PUP-a gradbišče zapustili in odšli na dopust. V tem času so se na drugi strani kraja začele pripravne rušitve stare Acmanove hiše na vhodu v Kavče in Staro Velenje in tudi ta vhod je bil zelo dolgo zaprt. »To, da bodo dela stekla, smo v KS izvedeli le malo pred začetkom, nihče pa nam ni prav predstavil, kako bodo uredili vhod,« izvemo. Kot tudi, da so tako v imenu KS kot posameznih krajanov protestirali in pozivali MO Velenje, da vendarle pride do kakšnega sestanka, na katerem bi jim pojasnili, kaj delajo in kaj bodo na koncu dobili. »Moram sicer reči, da so stiki in pogovori bili, a sestanka, na katerem bi bili lahko vsi zainteresirani, ni bilo. Mi, člani sveta KS Kavče, nismo imeli informacij, s katerimi bi lahko postregli

krajanom in jim razložili situacijo,« doda Kuzman, ki pravi, da so ga klicali številni krajanje, ob poslušanju njihovih kritik pa ni imel pravih odgovorov. »Da je mera še bolj polna, po najnovejših informacijah cesta Kavče–Podkraj, ki je dolga približno 1 kilometer, letos ne bo v celoti dokončana. Dokončali naj bi jo le do dobre polovice, in to kljub temu, da je bila v planu obnov za letos predvidena celotna obnova. Sicer pa tudi ta polovica še ni

Andrej Kuzman

no razsvetljava. Čeprav je bilo to povezano z dodatnimi nepredvidenimi stroški, smo krajanom prislunhili. Zanj je vse pripravljeno po celotni dolžini ceste.« Poleg tega so na pobudo krajanov ob delu ceste uredili še odvodnjavanje meteornih voda, da bo ob večjih nalivih ta predel bolj varen.

Kako Kavčani pridejo peš v mesto?

Avgusta je MO Velenje porušila staro Acmanovo hišo na vho-

Tone Brodnik

ve hiše pa smo pričakovali, da bo urejeno avtobusno postajališče, ki ga res potrebujemo, tudi za varnost naših otrok. Na MO Velenje so poslali dopis, da bi želeli, da se njihovi odgovorni oglasijo v Kavčah in krajanom povedo, kaj in kako teče obnova. A odgovora ni bilo. Kuzman pravi, da so jih pred dvema letoma, ko so uredili plaz pod Šmidhoferjem, tedensko obveščali, kako tečejo dela in kaj se dogaja. »Ne vemo, kaj se je zgodilo z vodom v Kavče in zakaj ni pločnik povezan z že obstoječim pločnikom, ki vodi ob cesti proti Velenju. Trenutna rešitev ni dobra. Tako ne moremo varno do mesta.« Kuzman doda, da je razočaran tudi nad odnosom MO Velenje do krajevne skupnosti. »Ne gre za naše muhe in nezadovoljstvo. Tudi kot občinski svetnik sem na to problematiko večkrat opozoril, pa ni zaleglo,« še doda.

Dela prekinjena, oporni zid začasen

Ta vprašanja prenesemo Toneu Brodniku, ki nam pove tisto,

čina tega sama ne bo zmogla, računamo na pomoč države,« pravi in doda, da so z rušenjem stare Acmanove hiše in urejanjem dovoza v kraj želeli začeti že lani, a so sredstva potem porabili za gradnjo opornega zidu malo nižje na cesti. Zato so se odločili, da bodo letos uredili vsaj začetek križišča in tako izboljšali vidne kote. Ker so imeli nekaj težav z javnim razpisom, so tudi izvajalca izbrali pozno. Ko je ta začel delati, pa so se pokazale dodatne težave. »Kopali smo 6 metrov v globino, plast zemlje pa je bila še vedno zelo krhka. Zato smo poklicali geologa in ustavili dela. Končali smo jih po njegovem nasvetu. Spomladi bomo morali na tem delu s 35 piloti utrditi hrib nad vhodom v Kavče, da preprečimo nadaljnje plazenje hriba. Tudi zato smo letos na cesti položili le grob asfalt in tudi pločnik zato ni v celoti urenjen,« izvemo. Kot tudi, da so morali pri novem urejanju dovoza v Kavče upoštevati projekt razširitve državne ceste Velenje–Polzela, od uvoza za Staro Velenje do uvoza v Kavče. Krajanje Kavče pričakovali, da bo občina tu že poskrbela za pločnik, a Brodnik pravi, da tega niso mogli

narediti. »Po državnem načrtu je tam predvidena razširitev ceste in ureditev avtobusnega postajališča s hišico, kar bo financirala država. Tu je tudi izjemno nevaren, nepregleden ovinek, ki naj bi ga speljali drugače, da bo bolj varen. Šele potem bo zgrajen tudi pločnik, ki bo povezan z obstoječim pločnikom ob državni cesti. Zavedamo se, da je nujno potreben. Kamniti zid, ki smo ga letos postavili tik ob cesti, bomo odstranili, saj je tam le zato, da trenutno preprečimo plazenje. Nova pešpot in kolesarska steza se bosta potem, ko bo že urejena avtobusna postaja, navezali na cesto do Starega Velenja,« še pojasni Brodnik. Za dela na vhodu v Kavče je občina letos odštela okoli 40 tisoč evrov, a so uredili tudi del kanalizacije in javne razsvetljave. Brodnik pravi, da tudi ni res, da trenutno ni mogoče peš iz Kavč v Velenje. »Krajanje si prometno signalizacijo narobe razlagajo. Prometni znak, ki stoji ob novem pločniku, opozarja na to, da je pešpot končana, in ne, da je nadaljnja pot prepovedana za pešce. Pešce opozarja, da sedaj stopajo na cestišče.«

Ob tem prizna, da ni bilo najboljše, da so dela tekla na dveh dovoznih cestah v Kavče hkrati. So pa krajanje vseeno vozili po cesti Kavče–Podkraj, čeprav ta ni bila končana in zato ne najboljše. Zaradi zapletov z javnim razpisom in bližajoče se zime pa niso mogli več čakati z začetkom del na vhodu v Kavče. »Zato se krajanom opravičujemo. Žal se včasih zgodi tudi kaj neprijetnega, a želimo si, da čim hitreje in čim bolje uredimo te kot tudi vse ceste v občini.« Brodnik nima občutka, da so Kavčane slabo obveščali o tem, kaj se dogaja. »Sodelavci mi zagotavljajo, da so to redno počeli. Ne trdim pa, da je bila komunikacija idealna.«

dokončana, še vedno ni asfaltna prevleka,« pripoveduje Kuzman. Krajanje skrbijo, da bo delavce prehitela zima.

Najprej smo poklicali direktorja PUP-a Janeza Herodeža, ki nam je zatrdil, da ne drži, da povezovalna cesta Kavče–Podkraj letos ne bo v celoti končana. Po njegovih besedah bo, prav v teh dneh, najpozneje do 22. oktobra, naj bi na njej položili zaključno plast asfalta. To nam potrdi tudi vodja urada za komunalne dejavnosti MO Velenje Tone Brodnik. »Tu ni šlo le za obnovo ceste, ampak tudi za obnovo vodovoda. Odpraviti smo morali še plaz. Potem so že med deli krajanje želeli še jav-

du v Kavče iz Velenja in začela na novo urejati cesto. Kuzman pripoveduje: »Vhod v Kavče je po koncu del dobil čudno podobo. Pridobili smo sicer 30 metrov pločnika, ki pa nikomur ne koristi. Pločnik se namreč konča na cesti, ki vodi iz Kavč proti Velenju, z znakom prepovedi za pešce. Kavčani torej peš v mesto Velenje ne moremo, ne da bi storili prekršek. Dodatna težava nastane tudi v nadaljevanju, na cesti Velenje–Polzela. Tudi tu na določenem delu ni pločnika, ni pa tudi omejitve hitrosti, zato je ta del še dodatno nevaren,« pravi Kuzman. »Na nekdanjem prostoru Acmano-

kar bi verjetno (če res ni) nekdo moral že veliko prej povedati krajanom. »Vhod v Kavče je že dolga leta problematičen. Ker je ureditev povezana z velikimi stroški, smo jo razdelili na tri faze. Težava je v tem, da je hribina nad in pod cesto plazovita, kar vedo tudi krajanje. Najprej smo lani interventno urejali desno stran uvoza in naredili oporne zidove. Ta nalozba še ni končana, uvozno cesto moramo razširiti tudi po levi strani, da bo cesta široka 5 metrov. A prej moramo postaviti oporni zid, najprej pa poskrbeti za utrditev zemljine z 8-metrskimi piloti. To nas bo stalo približno 800 tisoč evrov. Ob-

Kamnolom tufa prodan

Šmartno ob Paki – Na nedavni seji sveta Občine Šmartno ob Paki je občinska uprava potrdila informacijo, da je kamnolom tufa v vasi Gorenje prodan. Na zadnji, četrti dražbi naj bi ga za 150 tisoč evrov kupil podjetnik iz Mislinje, kar je pri nekaterih šmarških svetnikih vzbudilo slabo voljo. Menili so namreč, da bi ga morala kupiti lokalna skupnost in ga urediti za potrebe industrije oziroma podjetništva. Gre za več kot 45.600 kvadratnih metrov veliko površino, od tega je nekaj manj kot 32 tisoč kvadratnih metrov stavbnih zemljišč.

Na občinski upravi so povedali, da so možnost nakupa opuščene kamnoloma skrbno pretehtali. K dražbi se občina ni prijavila, ker niso bili znani pogoji niti ne stroški sanacije kamnoloma. Ta namreč že več let ne obratuje, že pred tem v njem ni bilo izvedenih sanacijskih ukrepov. So se pa v njem odvijale dejavnosti, ki so tudi pustile svoje sledi. »Za to območje je v prostorskem planu Občine Šmartno ob Paki predpisan sprejem občinskega podrobnega prostorskega načrta. Prevladujoča namembnost za to obmo-

čje je proizvodnja, dodatno dovoljena raba pa predvideva možnost za potrebe obrti ter športa in rekreacije.«

Na občini pričakujejo, da se bo investitor, ki se do sedaj še ni javil, oglasil s svojim poslovnim planom, kajti do sprejetja občinskega podrobnega prostorskega načrta v kamnolomu ni možna nobena gradnja niti rekonstrukcija obstoječih objektov. Ko bodo znani interesi vseh deležnikov (investitor, občina, vaščani), bodo pripravili osnutek omenjenega dokumenta, ga dali v javno obravnavo, nato pa še v obravnavo članom občinskega sveta.

V okviru projekta Zmoremo – SPODBUJANJE ENAKOSTI IN PREPREČEVANJE DISKRIMINACIJE INVALIDOV vabimo na seminar Sprejemanje različnosti – usposabljanje strokovnih delavcev za zaposlovanje invalidov na odprtem trgu dela.

Seminar Sprejemanje različnosti bo v četrtek, 22. oktobra 2015, na Rudarski 6 a v Velenju, v prostorih Savinjsko-Šaleške gospodarske zbornice.

Seminar Sprejemanje različnosti je namenjen strokovnim delavcem, ki skrbijo za človeške vire, predvsem za zaposlovanje invalidov in drugih ranljivih skupin.

Udeležba je brezplačna.

Prijave na spletni strani ZIZRS. Več informacij na Facebooku – na strani Zmoremo.

VLJUDNO VABLJENI!

Partnerji projekta:

»Drevo prijateljstva za male in velike«

V torek, 29. 9. 2015, je bil v Vrtaču Šoštanj poseben dan. Povezale so se različne generacije, da bi naredile nekaj dobrega – posadile drevo in se ob tem bolje spoznale. Dijakom Šolskega centra

Velenje, programa okoljevarstveni tehnik, so pri sajenju lipe pomagali majhni in veliki ljubitelji narave. Ob mladem drevesu je bil prisrčen kulturni program, ki so ga skupaj pripravili vrtčevski otroci in dijaki. V nadaljevanju so otroci v zanimivih in izvirnih delavnicah spoznavali poklice s področja okoljevarstva, rudarstva in strojništva. Spoznavali so živali, kamnine, izdelovali papirnate sovce, preizkušali avtomobilčke in vlakce, razne rudarske

pripomočke in si ogledali zanimive kemijske poskuse.

Dijaki so prijeten dopoldan zaključili z ogledom hortikulturne zbirke v Vili Mayer.

Drevo je simbol življenja, ki se trdno ukoreninjeno nenehno razvija in dviga proti nebu, tako kot se razvijamo in dvigamo tudi ljudje. Okoljevarstveni tehniki s tem simbolno osveščamo ljudi za odgovoren odnos do narave.

Mihaelov pohod

Zadnje septembrsko soboto smo ob našem farnem prazniku sv. Mihaelu tudi letos že petič zapovrstjo organizirali Mihaelov pohod. Pot pa nas letos ni vodila po naši šoštanjski župniji, ampak po župnijah Zgornje Savinjske doline. Točno trideset udeležencev nas je samo pot oziroma romarsko srečanje začelo s sveto mašo v podružnični cerkvi sv. Nikolaja v Ljubiji, žup-

nija Mozirje. Po sveti maši smo pot nadaljevali do Nazarij, kjer so nam patri frančiškani predstavili župnijsko cerkev, zgodovino samostana in knjižnico. Od tu smo odšli do dveh podružnic v župniji Rečica ob Savinji, najprej do znane božjepotne Marijine cerkve v Kokarjah, kjer smo se z molitvijo in pesmijo priporočili Božji Materi v varstvo, nato pa smo obiskali še podružnico sv. Katarine Aleksandrijske v Gorici ob Dreti. Iskreno smo hvaležni tamkajšnjim cerkvenim ključarjem pri obeh cerkvah, ki so

nam pripravili pogostitev. Naše druženje smo nadaljevali še do farne cerkve svetega Kancijana na Rečici in nato do župnijske cerkve sv. Jurija v Mozirju, kjer smo druženje zaključili s skupnimi litanijami. Pohoda oziroma romanja se ob našem farnem prazniku udeležuje vedno več ljudi; tudi letos smo pokazali, kako nas naša vera in skupna pot povezuje med seboj in nam daje novih duhovnih moči.

■ Marko Rakun

Veseli srečanja s sokrajani

Bevče pri Velenju, 3. oktobra - V soboto so v Bevčah počastili krajane, starejše od 70 let. V kraju jih je trenutno 33, druženja v prostorih doma krajanov pa se je udeležilo 18 krajanov. Po kratkem kulturnem programu in skromnih darilih, ki so jih zanje pripravili v KS Bevče, so se družili do večera. Vsi so bili zelo veseli srečanja, poslovili pa so se z željami, da se ponovno vidijo, ko bo leto naokoli.

■ bš

Srečanje starejših Bevčanov je bilo tudi letos prijeto. Program so jim pripravili mladi iz kraja.

Gazela za rojstni dan

Šmartno ob Paki, 10. oktobra - Teden dni po trgatvi najstarejše vinske trte na svetu – modre kavčine v Mariboru, je bilo veselo pri Kacičnikovih v Šmartnem ob Paki. Gospodar Franc – Anti je praznoval

rojstni dan in zapomnil si ga bo, tako kot njegovi domači, po prvi uradni trgatvi svoje zametne črnine.

Sadiko (s certifikatom) je dobil 14. junija leta 2011, jo takrat tudi zasadil, trto pa poimenoval Gazela. Ne po naključju. »Imenoval sem jo po dogodku, ki se mi je vtisnil globlo v spomin – po preletu gazele v varen pristan Slovenske teritorialne obrambne na Golteh, prav tako junija, a pred 20 leti. Takrat sem bil med udeleženci tega dogodka,« je pojasnil.

Anti je še povedal, da ni član društva vinogradnikov, je pa ljubitelj dobre kapljice. Zato je za botra trte in svojega mentorja pri njeni vzgoji izbral dobrega vinogradnika in kletarja ter dobitnika žlathnih odličij za svoja vina Petra Krajncja – bivšega predsednika šmarških vinogradnikov. In letina? »Majhna, a sladka.« Na trti je zraslo 10 grozdov, kar je zadoščalo za tiste, ki jih je Anti povabil na trgatve – sinova z družinami in starše njihovih bolj-ših polovic. »Vsak vnuk in vsaka družina je dobila po en grozd,« je še povedal in se pridružil zbranim pri ubranem petju: Kol'ker kapljic, tol'ko let.

■ Tp

Otroci in strokovni delavki Tina Slatinek in Barbara Makovšek

Šoštanj skozi otroška odkritja

Otroci vrtca Šoštanj izjemno radi odkrivamo male skrivnosti našega kraja. Zato smo se v skupini 5 do 6 let starih otrok odločili, da naš kraj še bolje spoznamo v okviru evropskih dnevov kulturne dediščine. Naše raziskovanje se je pričelo s pregledovanjem starih fotografij, ob katerih so otroci menili, da je bil Šoštanj star in siv, a kljub temu zelo lep. Najprej smo se odpravili v knjižnico, kjer smo dobili vse, kar smo potrebovali

za naša nadaljnja odkritja. Po našem obisku knjižnice smo se tudi mi prelevili v pisatelje in ilustratorje ter si oblikovali čisto svoje knjige. Ob pregledovanju fotografij in literature smo znova in znova naleteli na tovarno usnjarstva, poiskati škrate Jureta, ki nam je pokazal, kakšni so bili delavci v tovarni, kje so živeli ter kako je tovarna tudi pogorela. Ugotavljali smo, kaj so počeli naši dedki in babice, ko ob večerih niso imeli elektrike, ter kako elektrika sploh pride do naših domov. Prijazni gospodje v elektrarni so nam ob risanki o elektriki vse lepo razložili ter nam pokazali maketo Termoelektrarn-

ne Šoštanj, ki smo si jo ustvarili tudi sami. Zanimalo nas je, kako so se včasih sploh sporazumevali, ko še niso poznali mobiltelefonov. Zato smo poskusili napisati nekaj pisem za naše starše. Odšli smo do pošte, kjer smo opazovali gospoda poštarja pri delu ter ugotovili, kam sploh pade pismo na drugi strani nabiralnika. Ob koncu odkrivanja našega kraja pa smo izvedeli, kdo so bili družina Mayer, ter spoznali njihovo bivšo domovanje Vilo Mayer, kjer smo se na podstrešju lahko poigrali s starimi lesenimi igračami. Otroci smo bili nad vsemi odkritji izjemno navdušeni in hvaležni vsem gostiteljem za lep sprejem.

Življenje je roman, v katerega pišemo nam ljube odlomke

Zgodilo se je leta 1965, ko smo zadnjič prestopili prag OŠ Gustava Šiliha v Velenju. Morda smo bili veseli, morda žalostni, a vsi v pričakovanju nadaljevanja našega šolanja. Vsak po svoje smo potovali skozi življenje. Bili so praznični dnevi, a največ je bilo delovnih in zahtevnih, ki so nam na obraze zarisovali gube in

v lase vpletali sivino.

In po 50 letih od zaključka osnovne šole smo se zbrali na Lopatniku v domu LŠD Vinska Gora. Polni pričakovanj smo se z iskricami sreče v očeh prepoznali, se objemali in se v mislih vračali v naša skupna šolska leta. Popoldne je minilo v klepetu in ob prijaznih šalah, ki nam jih

je poklonila gospa Anica Podlesnik, naša takratna učiteljica. Skupaj z njo nas je z obiskom počastil tudi učitelj Arpad Šalamon. Oba sta bila nasmejana in še vedno polna energije.

Zaradi prijateljstev smo se zbrali, da smo si roke podali, zaželeli iz srca še veliko zdravja trdnega.

■ Anica Drev, Mirko Kasesnik, Ivica Lesjak

Ustvarjalno -raziskovalni tabor Plešivec

Velenje, 2. oktobra – V petek se nas je 16 učencev OŠ Mihe Pintarja Toleda skupaj z mentorji odpravilo na raziskovalno-ustvarjalni tabor v Plešivec. Tam smo se z mislimi poglobili v 2. svetovno vojno v Šaleški dolini. Najprej nam je vodja Podružnične šole Plešivec **Franka Klančnik** predstavila zgodovino šole in kraja. Sledil je krajši pohod vse do Črne gore, od koder smo bili deležni neprecenljivega pogleda na našo dolino. **Vinko Mihelak** iz Muzeja Velenje nam je predstavil pohod XIV. divizije s poudarkom na dogajanju v Šaleški dolini. V večernih urah smo v čast **Karlu Destovniku – Kajuhu** priredili literarni večer, preizkusili pa smo se tudi v pesnjenju. Naslednje jutro smo se po zajtrku odpravili na Graško goro. Tam

so nam zaposleni iz Muzeja Velenje predstavili spominski park in sobo, posvečeno XIV. diviziji. Seznanili so nas s propagandnim gradivom (plakati, razglednicami, brošurami ...), povezanim z drugo svetovno vojno. Spoznali smo delo konservatorja in postopke, ki jih uporabljajo pri konzervaciji predmetov. To smo v delavnici poskusili tudi sami, in sicer na primeru kovancev iz 2. svetovne vojne. V zadnjem delu našega tabora smo ustvarjali mirovne plakate. Poglobiti smo se morali v najbolj

skrite koticke naše duše in tam poiskati notranjega umetnika (slikarja). K temu nas je spodbudil učitelj **Robi Klančnik**. Še preden smo jih dodobra končali, so že prišli naši starši, temu pa je sledila zaključna prireditev, ki smo jo pripravili za njih.

To je bil veliki finale naše čudovite izkušnje, ki jo bomo ohranili v lepem spominu in jo potegnili na plan ob težkih trenutkih.

■ **Kaja Č., Neža A. in Nina J., učence OŠ Mihe Pintarja Toleda**

Več kot 650 različnih igračk

Šmartno ob Paki, 10. oktobra – Društvo prijateljev mladine Šmartno ob Paki in tamkajšnji javni zavod Mladinski center sta v dvorani Marof prvič pripravila menjalnico igračk, ki sta jo popestrila še z zanimivo ustvarjalno delavnico.

Potekala je po sistemu prineseš 2 igrači, odneseš 1, pri potrebnih pa prineseš 1, odneseš 1. Kar blizu 40 otrok je doma pridno nabralo svoje igračke in jih prineslo, nekateri so jih zgolj podarili, mnogi pa so si med zbranimi igračkami našli tudi še kakšno, ki je nimajo, in jo zamenjali. Nabralo se je več kot 650 različnih igračk.

Igračke, ki so ostale, bosta društvo in mladinski center podarila

pediatrskemu oddelku Splošne bolnišnice Celje, Materinskemu domu v Mozirju, Varni hiši v Velenju in vrtcu v Šmartnem ob Paki. Ker je menjalnica naletela na zelo dober odziv, organizatorji verjamejo, da jo bodo še večkrat

ponovili in tako omogočili mnogim otrokom, da podarijo oziroma zamenjajo igračke, s katerimi se ne igrajo več, predvsem pa, da z zbranimi igračkami razveselijo tiste, ki si jih morebiti ne morejo privoščiti.

■ **Tp**

'Marauhovci' so razstavljali

Člani velenjskega gobarskega društva Marauh so prejšnji petek in soboto popestrili dogajanje v Intersparu v Šaleku. Kljub jesenski gobji suši so v sredo in četrtek v okolici Velenja pa tudi druge za razstavo nabrali blizu 140 različnih vrst tega slastnega gozdnega sadeža. Priložnostnim obiskovalcem so rade volje nartresli veliko zanimivega o njih. Največkrat je bilo slišati besede, da moramo biti zelo previdni pri njihovem nabiranju, in seveda, da med sprehajanjem po gozdu ne povzročamo nepotrebne škode

na rastišču. Skratka, da spoštujemo gobarski kodeks in zakonske predpise. Med slednjimi se mnogi težko sprijaznijo z zapovedjo, da lahko v enem dnevu naberejo le

dva kilograma gob in eno gobo poljubne teže.

To je bila že tretja njihova razstava v tem velenjskem megamarketu.

■ **S. Vovk**

Po obronkih Malega Vrha

Šmartno ob Paki, 4. oktobra – V počastitev praznika Občine Šmartno ob Paki smo krajanji vaške skupnosti (VS) Mali Vrh organizirali pohod po obronkih vaške skupnosti. Letošnji je bil 13. po vrsti, lepo jesensko jutro pa je pri-

vabilo na druženje prijetnega s koristnim več kot 160 pohodnikov.

Po zajtrku smo se odpravili po poti, ki nas je vodila med vinogradi, po soteski Hudega potoka in gozdnih poteh vse do najvišje točke Malega Vrha, pri znamenitem križu v Bezgovcu, kjer smo se okrepcali. Od tam smo pot nadaljevali mimo znanih malovrških zidanic proti izhodišču

na Markovi jasi. Tu nas je čakalo zaslužen kosilo.

Člani odbora VS Mali Vrh smo veseli, ker nam pri organizaciji in izvedbi pohoda stojijo ob strani lokalna skupnost, nekateri donatorji ter posamezniki. Pohod, ki predstavlja pomembno obliko druženja krajanov, je tudi tokrat uspel v zadovoljstvo vseh.

■ **Vaška skupnost Mali Vrh**

Mnenja in odmevi

»Meh z lažjo do naziva častni občan«

Pod tem naslovom je novinarka Vida Kocjan v reviji Demokracija št. 38 z dne 17. septembra tega leta, objavila prispevek o zadevi izvolitve g. Srečka Meha za častnega občana Mestne občine Velenje.

Na navedeno pisanje se ne bi odzval, če ne bi bil vsaj posredno izzvan. Prispevek ponovno potrjuje znano dejstvo, da toliko laži, kot jih je v politiki, ne najdemo nikjer drugje. V „kolobocijo“ se ne bom spuščal, saj, če ne bi pri vsem tem šlo za upravljanje javnih funkcij v preteklosti v Občini Velenje in za pravo resnico, bi to vse skupaj označil z „viharjem v kozarcu vode“.

Novinarka je, tega sicer nisem preveril, podatke za navedeno pisanje, verjetno prejela od velenjskega odbora SDS. V začetnem delu tega besedila je med drugim zapisala, da je bil Jože Ervin Prisljan član „prve demokratične izvoljene velenjske Demosove vlade“. Takratna „velenjska vlada“, pravilno: Izvršni svet skupščine Velenje ni bila „Demosova vlada“, vsaj v celoti ne. Osemčlanski Svet je bil bolj podoben neki veliki koaliciji, saj so ga sestavljali tako člani t. i. pomladnih strank, nestranskarji, kakor tudi LDS, ZL, Zelenih in drugi.

Nadalje novinarka v osrednjem stolpcu na naslednji strani, ki nosi naslov Osamosvojitelj Jože Ervin Prisljan, zapiše med drugim, da je bil imenovan član demokratične sveta Skupščine občine Velenje zadolžen za obrambne in notranje zadeve. Občestvo naj mi dovoli, da to trditev opredelim kot popolno laž. Prisljan ni bil niti član Sveta niti sekretar za obrambo niti sekretar za notranje zadeve. Očitno je bilo nekemu v velikem interesu potvrditi zgodov-

vino tako, kot se to počne že vsa leta od osamosvojitve. Lahko si mislim, kdo dejansko stoji za obravnavano vsebino tega prispevka. Namen takega početja je povsem jasen: izničiti pravo resnico. Še sreča, da smo nekateri v okviru veteranske organizacije Sever za celjsko območje v posebnem zborniku s prispevki sodelavcev takratnih ONZ (Organov za notranje zadeve) opisali, kako so stvari bile.

Druga stran, trenutno velenjsko občinsko vodstvo, je ubrala isto pot potvarjanja pravih zgodovinskih dejstev z navedbo, da je bil g. Srečko Meh mandatar Izvršnega sveta od decembra 1991. leta, kakor tudi predsednik tega organa od leta 1992 do leta 1994, če držijo navedbe avtorice obravnavanega pisanja. Škoda! Bojan Kontič, velenjski župan, je s takšnimi navedbami v predlogu za podelitev naziva častni občan Srečku Mehu temu po nepotrebnem napravil medvedjo uslugo in načel dobro ime. Srečko Meh je v svoji dolgi dobi političnega in upravnega političnega dela storil veliko dobrega, saj je bil od marca 1993 naprej predsednik Izvršnega sveta SO Velenje, nato pa, po preobrazbi sistema občinske in državne uprave dolga leta župan Mestne občine Velenje. Ugledu, ki si ga je pridobil takšno navajanje samo škodi.

Najbolje je, da na vse navedene in druge spodrsrljaje hitro pozabimo, saj, koga pa zanima, kaj je bilo pred petindvajsetimi leti! Tako, kot nobenega danes ne zanima, kdo je bil predsednik izvršilne oblasti 25 let pred osamosvojitvijo, to je nekako v sredini šestdesetih let prejšnjega stoletja.

■ **dr. Vladimir Korun, takrat sekretar Sekretariata za notranje zadeve SO Velenje**

Po poti XIV. divizije

Praznik občine Šoštanj Društvo Vulkan iz Belih Vod vsako leto obeleži z jesenskim pohodom po obronkih Belih Vod, ki ga skupaj organizirata Društvo Vulkan in KS Bele Vode. Letos smo se odločili prehoditi del poti, ki jo je 6. januarja 1944 začela XIV. divizija v Beli krajini in ga zaključila 25. februarja 1944 na Korškem. Na pustni torek leta 1944 pa so se izmučeni in premraženi partizani ustavili tudi v Belih Vodah, kjer so vsaj za kratek čas našli toplo zavetje in prijazne ljudi, preden so jih presenetili Nemci, ki so se v vas pripeljali na smučeh. V tem napadu je bil ubit tudi najbolj obetajoč pesnik NOB Karel Destovnik Kajuh. Zato je ta dogodek tudi danes, 71 let kasneje, še vedno močno zasidran v srcih ljudi, ki so bili del njega.

Z namenom, da bi se poklonili spominu na naše pogumne borce in padlemu pesniku Kajuhu, hkrati pa se še lepo imeli, smo se v soboto, 3. oktobra dobili pri lovski koči v Belih Vodah. Zbralo se nas je 36 zagnanih pohodnikov vseh starosti. Naša najmlajša udeleženka je bila komaj 8-mesečna Ana Marija.

Jože Mazej, ki stanuje par korakov proč od lovske kočice, nas je prijazno pogostil z domačo kapljico, da nas ne bi zeblo in bi korak bolj stekel. Sonce nas je veselo pozdravljalo in nas priganjalo na pot. Krenili smo proti Krivi brezi. Na poti pa so se prav na hitro pritepli temni oblaki, ki jih naši vremenarji sploh niso omenili. Za kratek čas nas je malo namočil dež. Še dobro, da smo hitro prispeli do Žlebnikove domačije, kjer smo lahko pod streho počakali, da je dež ponehal. Vmes smo se spet malo okrepcali in si ogledali spomenik padlemu partizanskemu pesniku in članu kulturne

skupine 14. divizije Karlu Destovniku – Kajuhu. Od tam smo se spustili do Turka, nato pa se povzpeli do turistične kmetije Razpodovnik, kjer nas je prijazno sprejela Katja Stropnik. Malo smo si odpočili, nato pa pot nadaljevali proti Slivnikovi domačiji. Tudi tu so nam postregli kot vedno, ko nas pot popelje mimo njih. Od tu nas je čakal le še kratek vzpon do igrišča v Belih Vodah in do OŠ, kjer nas je čakal vroč golaž, na katerega nas vsako leto ob našem pohodu povabi KS Bele Vode. Skuhala pa ga je tudi letos Vida Mazej.

Naš pohod ni bil naporen. Bil je lep, prijeten in vesel. Pa vendar se nam je zdelo prav, da smo se ob 10. jubileju društva spomnili naših pogumnih borcev, ki so delček te poti prehodili pozimi, v hudem mrazu, lakoti in razmerah, ki si jih večina od nas ne more niti predstavljati.

■ **Društvo Vulkan**

V skrbi za ljudi konkurence ni

Paliativna oskrba povsod, manjka le sodelovanje – Eden od ciljev mobilni paliativni tim

Tatjana Podgoršek

Velenje, 7. in 8. oktobra – Na tečaju za družinske oskrbovalce, ki ga je letos organizirala Mestna občina Velenje, je bila med najbolj poslušanimi temami paliativna oskrba. Razvoj tovrstnih zdravstvenih in socialno varstvenih storitev ter potrebe po njih v tukajšnjem okolju so med drugim botrovali tudi Dnevom paliativne oskrbe. Pod pokroviteljstvom ministrstva za delo, družino, socialne zadeve ter enake možnosti so jih pripravili velenjski dom za varstvo odraslih, javni zavod Zdravstveni dom Velenje ter omenjena lokalna skupnost.

Potrebe so velike

Po besedah ministrice za delo, družino, socialne zadeve in enake možnosti **Anja Kopač Mrak** v Sloveniji orjemo ledino na področju paliativne oskrbe z velikimi koraki. Ti so potrebni, meni direktorica Doma za varstvo odraslih Velenje **Violeta Potočnik Krajnc**, saj so potrebe velike. Omenjena oskrba namreč ne vključuje le starostnikov, ampak ljudi v vseh življenjskih obdobjih. Smrt je danes še vedno tabu tema, iz prakse pa vedo, da premogokrat ljudje na ta del življenjske poti niso pripravljani. »Osnovni namen paliativne oskrbe je izboljšati kakovost življenja neozdravljivo bolnega in njegovih najbližjih med boleznijo, umiranjem in žalovanjem. Dejavnosti lahko izvajamo v bolnišnicah, v domovih za odrasle ter tudi doma. Pri tem je pomembno, da jo izvajajo ljudje s srcem, zelo pomembna in nujna sta volja ter želja po sodelovanju vseh, ki jim je

Na dnevih paliativne oskrbe v Poslovnem centru Standard je prisluhnilo novostim ter izmenjalo primere dobre prakse več kot 160 udeležencev iz Koroške, regije Saša in tudi širšega okolja

v ospredju blaginja človeka. Na ta način lažje zagotavljamo kakovostno paliativno oskrbo, ker se lažje dogovorimo, komu je kaj lažje in kako to narediti. Prevečkrat kdo misli, da je tu potrebna konkurenca. V skrbi za ljudi te ni.«

Stroka in laiki

Pred štirimi leti so v velenjskem domu za varstvo odraslih uredili posebno sobo, kjer ima neozdravljivo bolni možnost, da

Paliativna oskrba je celostna obravnava bolnikov z neozdravljivo boleznijo ter pomoč njihovim bližnjim oziroma vzdrževanje optimalne kakovosti življenja ob upoštevanju vseh bolnikovih potreb, pomoč svojcem med boleznijo, umiranjem in žalovanjem.

so ob njem ves čas svoji oziroma tisti, ki jih v teh trenutkih želi imeti ob sebi. Paliativno oskrbo izvajajo v sodelovanju s tukajšnjim zdravstvenim domom, patronažno službo, zdravniki, z bolnišnicami v Slovenj Gradcu ter Topolšici, z društvom Hospic, Karitas, centrom za socialno delo. Na vprašanje, zakaj se na področju paliativne oskrbe v tukajšnjem okolju ni narejeno še več in kje so največje ovire, pa Potočnik Krajnc pravi: »Na tem področju se ves čas veliko dela. Na vprašanje, zakaj se za takšno dejavnost uporablja še le krajši čas. V domu jo praktično izvajamo od njegove ustanovitve.« Večjih težav za zdaj - zagotavlja - nimajo tudi za to, ker dejavnost zelo podpira lokalna skupnost. Obstajajo pa potrebe po še tvornejšem sodelovanju prej omenjenih, po nenehnem izobraževanju.

Mobilni paliativni tim

Violeta Potočnik Krajnc verjame, da se bo v tukajšnjem okolju kmalu »zgodil« še mobilni paliativni tim. Za zdaj takšen deluje le na Gorenjskem. Ideja zanj se je porodila v njihovem domu, kjer so izdelali svoj koncept omenjene oskrbe. »Dnevi paliativne oskrbe so zametki tega tima. Z dovoljenji smo z odzivom strokovnjakov in laikov, ki bodo sodelovali v njem.« V prizadevanja za zagotovitev potrebne ga denarja se bodo podali, ko bodo preverili, ali je zadeva stekla v dobrobit tistih, ki jim je namenjena. Po besedah Anje Kopač Mrak bo denar potrebno poiskati znotraj obstoječega sistema. Na ministrstvu, ki ga vodi, se zavzemajo za spremembo dopolnilnega zdravstvenega zavarovanja in za to, da bi del denarja za dolgotrajno oskrbo odvajali za te namene.

Revizije marsikomu krojijo zdravje

Celje – V Celju so kot prvi v državi začeli graditi urgentni center, ki naj bi odprl vrata za bolnike konec tega leta ali v začetku prihodnjega. Ali se bo to res zgodilo, v bolnišnici ne vedo, ker je vse odvisno od postopkov javnih naročil za manjkajočo opremo. Samo ena revizija neuspešnega ponudnika lahko precej spremeni vse načrte. Če revizijski postopek poteka gladko, se zadeva zavleče za tri mesece, če se zaplete, lahko traja tudi leto dni.

Zapletlo se je namreč pri nakupu dela opreme, ki je za delovanje urgentnega centra nepogrešljiva: monitorjev, defibrilatorjev, predvsem pa pri digitalizaciji rentgenske diagnostike. V postopku urejanja je bila po objavljenem razpisu za ponudbe na državno revizijsko komisijo vložena zahteva za revizijo postopka izbire.

Sicer pa so načrt dela za center že izdelali, prav tako so v objektu končana skoraj vsa gradbena in obrtniško inštalacijska dela, nameščena je tudi vgradna oprema. Pred letom dni je bil opravljen tehnični pregled in na njegovi osnovi izdano uporabno dovoljenje zanj. Zdaj dobavljajo mobilno medicinsko opremo iz skupnega razpisa ministrstva za zdravje za vse urgentne centre v Sloveniji. Skupna vrednost opreme za celjsko bolnišnico, za katero so že pogodbe podpisane z izbranimi dobavitelji, znaša dobrih 861 tisoč evrov. Pred dvema mesecema so v urgentni center namestili nov CT aparat. Kupila ga je bolnišnica sama, zanj pa je odštela 706 tisoč evrov. Ministrstvo za zdravje bo tudi pokrilo vlaganja v vrednosti 994 tisoč evrov. Iz prvega razpisa so namreč »izpadla« opuščena gradbena dela in nekaj opreme, ki je specifična za celjski urgentni center. ■tp

Samopregled je najboljši pregled

Društvo za boj proti raku Velenje z osveščanjem ob rožnatem oktobru – Bodimo korak pred boleznijo

Tatjana Podgoršek

Mesec oktober je že vrsto let namenjen boju proti raku, konkretnije raku dojke. V tako imenovanem rožnatem mesecu poteka vrsta dejavnosti, namenjene pa so ozaveščanju širšega kroga ljudi o pomenu skrbi za zdravje, o možnostih, kako premagati bolezen, za katero še vedno nekateri menijo, da pomeni le smrt. Društvo za boj proti raku Velenje ga bo zaznamovalo z več aktivnostmi, predvsem pa z večjo prireditvijo. Ta bo jutri, v petek, od 9. do 12. ure na promenadi v Velenju.

Srečanje z boleznijo

Majda Kralj ne govori o raku, ampak o srečanju z boleznijo. Štiri leta je od takrat, ko jo je premagala. »Vsaka akcija ozaveščanja, opozarjanja na pomen preventive, je dobrodošla za vse, ne le za tiste, ki so že zboleli. Sama sem bila na začetku nebogljenka, izgubljena. Prej nisem vedela za društvo za boj proti raku. Običajno se človek z njim sreča šele, ko je v stiski, ko išče vse tisto, kar meni, da mu bo pomagalo preboleti krizo, kje bo slišal spodbudno besedo. To ti lahko nudi nekdo, ki se je z boleznijo srečal sam. Saj te v domačem okolju podpirajo, bodrijo, ne znajo pa ti pomagati z nasveti,« pravi. Akcije ozaveščanja so namenjene pridobivanju raznih informacij, opori in še čemu. Majda s pomočjo društva, njenih članov, društvene dejavnosti, svojcev danes živi kakovostno življenje. Pomembno je, dodaja, da ni sama. »Priporočam vsem, da sledijo našim dejavnostim, se vanje vključijo, kajti informacij ni nikoli dovolj.«

Preventiva korak pred boleznijo

Predsednica velenjskega društva za boj proti raku Velenje **Branka Drk** je povedala, da izvajajo preventivne in druge aktivnosti skozi celo leto. Konkretno na jutrišnji večji prireditvi na promenadi pa bodo v sodelovanju z Mestno občino Velenje ter velenjskim zdravstvenim domom prikazali širši javnosti modele dojk in pravičen način samopregledovanja. Delili bodo rožnate pentlje, ki so simbol rožnatega meseca, izvedli test hoje na 2 kilometra. Na osnovi rezultatov bodo vsakemu posamezniku priporočili, s katerim športom se lahko ukvarja. Ker pa je 16. oktober tudi svetovni dan hrane, bodo v sodelovanju s Kmetijsko zadrugo Šaleška dolina pozornost namenili pomenu zdrave in varne prehrane. Na stojnici bo zadruga predstavila svoje izdelke, za katere je prejela zavidanja vredna priznanja. Na prireditvi bodo sodelovali še dijaki Šole za storitvene dejavnosti Šolskega centra Velenje. Branka Drk pravi, da namenjajo v društvu veliko pozornost preventivi že 25 let. »Samopregled je namreč najboljši pregled. Z njim smo lahko korak pred boleznijo. Če do bolezni vsemu navkljub pride, jo bomo »ulovili« na samem začetku in jo lažje premagali. Raka znamo in zmremo zdraviti.« Sogovornica zagotavlja, da njihove aktivnosti dajejo zelene rezultate. Mimogrede – udeležba na presejalnih programih, kot so Svit, Zora, Dora, kjer odkrivajo prve spremembe pri na videz zdravih ljudeh, je namreč v tukajšnjem okolju višja od slovenskega povprečja. ■

Podirali so predsodke

Velenje, 10. oktobra – Združenje Šent, slovensko združenje za duševno zdravje, ki ima svojo izpostavo tudi v Velenju, kjer imajo dnevni center za odvisnike, je v soboto obeležilo svetovni dan duševnega zdravja. Izvedli so vseslovensko akcijo »Podiramo predsodke, zahtevamo dostopne storitve.« Kampanja poteka vsako leto pod drugačnim geslom, njen cilj pa ostaja vedno enak – opozarjati širšo javnost o pomenu duševnega zdravja v družbi ter o vseh posledicah in razsežnostih tega problema. Ker gresta duševna bolezen in zasvojenost pogosto z roko v roki, so se v akcijo vključili tudi velenjski Šent-ovci.

Letošnje geslo svetovnega dneva duševnega zdravja je bilo »Dostojanstvo v duševnem zdravju.« Po podatkih Svetovne zdravstvene organizacije WHO so na tisočim ljudem s težavami v duševnem zdravju po vsem svetu kratene človekove pravice. Osebe s težavami v duševnem zdravju se srečujejo z diskriminacijo, stigmatizacijo in marginalizacijo. Na vse to so opozarjali strokovni delavci velenjskega Šenta, ki so (kot že nekaj let doslej) pri Centru Nova postavili keglje, na katerih so bili zapisani številni predsodki o duševnih boleznih.

Velenjski Šent je tudi letos vabil k podpiranju kegljev, na katerih so bili zapisani predsodki, povezani z duševno boleznijo. Fanika Lončar in sodelavke so mimoidočim delile tudi zloženko.

Tistim, ki so jih podirali, so podarjali tudi zgibanko, v kateri so našli še več informacij o bolezni, ki ne boli, je pa zelo težka tako za bolnike kot svojce.

Zboli lahko vsak

»S to akcijo smo želeli opozoriti na to, da so med nami osebe s težavami v duševnem zdravju in da lahko zbolijo vsak med nami. Velikokrat, ko smo zdravi, ne pomislimo na to, da lahko taka bolezen doleti tudi nas. A dejstvo je, da nas lahko, zato je

dobro, da o tem razmišljamo že prej. Če poznamo koga s to boleznijo, je prav, da se z njo seznamimo, da se lahko s tako osebo pogovarjamo,« nam je povedala strokovna delavka velenjskega dnevnega centra za odvisnike Fanika Lončar. Izvemo, da se je obisk v dnevnem centru letos povečal. »Pri nas lahko ljudje opravljajo družbeno koristna dela, kar je dobro za naše uporabnike, ki imajo težave in so porinjeni na rob družbe. Tako pridejo v stik z zelo različnimi ljudmi, kar je do-

Ljudje s težavami v duševnem zdravju naj živijo dostojno življenje. Ta pravica naj se uresničuje preko upoštevanja njihovih človekovih pravic v politiki in zakonodaji (Ustava, Konvencija o človekovih pravicah, Konvencija o pravicah invalidov (CRPD)), usposabljanju strokovnih delavcev na področju duševnega zdravja, spoštovanju pravice do informiranih odločitev, vključitve v odločanje in z javnimi informacijskimi kampanjami.

bro.« Sogovornica potrdi, da gresta zasvojenost in duševna bolezen pogosto isto pot. »Temu pravimo kombinirane motnje, saj gre za motnje v duševnem zdravju s pridruženno zasvojenostjo z različnimi nedovoljenimi in dovoljenimi drogami, kamor štejejo alkohol.« Dnevni center, ki je namenjen predvsem zmanjševanju škode zaradi uživanja drog, je še vedno na Kersnikovi 1 odprt vsak delavnik od 8. do 14. ure. »Tu smo zato, da pomagamo tako zasvojenecem kot svojcem, njihovim prijateljem,« še izvemo. Ob svetovnem dnevu duševnega zdravja so tokrat tudi velenjski Šent-ovci javno opozorili, da življenje v institucijah ne omogoča ohranjanja človekovega dostojanstva. To je bila namreč letos ena od glavnih tem dneva duševnega zdravja.

■ Bojana Špegel

»Pot odločitve« je pogumni prvenec

Velenčanka Mojca Bohak knjigo predstavila v velenjski knjižnici – Nastaja že druga knjiga, ki bo še bolj vroča

Bojana Špegel

Velenje, 1. oktobra - Mojca Bohak je Velenčanka, ki si je, kot pravi sama, dovolila in drznila napisati knjigo. Prvenec Pot odločitve, ki ga je izdala v samozaložbi, je drobna knjižica z zanimivo vsebino. Javnosti jo je predstavila pred kratkim v velenjski knjižnici, kjer se ji je na predstavitvi pridružil tudi Brane Kastelic, ki je knjigi napisal spremno

nova pot, začetek ni bil težak. »Ko sem vedela, o čem bom pisala, ko sem zastavila zgodbo, sem v trenutku zgodbo videla kot v filmu. In je steklo. Zgodba pripoveduje o iskanju ljubezenske sreče, je lahkotna, ljubezensko romantična in tudi komična. Začnila sem jo s kančkom erotike, pri čemer me je spodbujal tudi Brane Kastelic. Spoznala sva se preko Facebooka, sam mi je ponudil pomoč pri pisanju. In bil je

Na predstavitev prvenca Mojce Bohak je iz Londona prišel tudi Brane Kastelic. (foto: Aljoša Videtič)

besedo. V njej je poudaril, da gre za pogumen prvenec. Zato, ker avtorica opisa ljubezni ne konča takrat, ko ga sramežljivo konča večina avtoric, ko moški in ženska odložitva oblačila. »Mojca se tu razpiše, strastno, prepričljivo in vroče«, pravi Kastelic.

Mi se z Mojco srečamo že pred predstavitvijo, ki jo je obarvala tudi glasbeno in plesno. Ko jo vprašamo, kako je bivša bančnica našla svojo novo življenjsko pot v pisanju, nam pove: »Do spoznanja, da želim pisati, sem prišla v trenutku, ko sem v življenju prišla do točke, ko ni bilo več poti naprej. Nisem videla izhoda. To je bilo zame hudo obdobje, zaprla sem se vase, se iskala. Veliko sem razmišljala o svojih skritih željah, sanjah. Spoznala sem, da sem si v mladosti želela pisati, nastopiti. In odločila sem se, da napišem knjigo.« Že takoj je vedela, da bo vsebina lahkotna, takšna, ki bo všeč njej in njenim prijateljem. Pred letom dni je začela misli prelivati v knjigo. Čeprav je bila to zanjo

tisti, ki mi je odkrito povedal, naj se ne zadržujem, naj se odkrito razpišem.« Mojca je želela, da je v njeni knjigi Velenje, zato se zgodba dogaja med Velenjem in Hvarom. V glavni vlogi nastopa Ema, zgodba pa opisuje 10-letno obdobje, v katerem išče sebe in svojo ljubezen. »Knjiga je lahko berljiva. Tisti, ki so jo že prebrali, pravijo, da je niso mogli odložiti,« doda Mojca, ki prizna, da je bilo dela veliko. Sploh na koncu, ob oblikovanju in izdaji, saj je bilo tudi to zanjo prvič. »Prijateljica Tanja Grčar je besedilo lektorirala, fotografije je naredil Aljoša Videtič, v tiskarni Eurograf pa so poskrbeli za obliko in tisk knjige,« še izvemo.

Mojca knjigo prodaja sama. Upa, da bo našla veliko bralcev, zato jo bo najprej ponudila slovenskim knjižnicam. Hkrati pa že piše novo knjigo. O njej nam izda: »Ta bo precej drugačna, a bo tudi erotična. Tokrat pišem o spletkah in prevarah. Zanimiva bo.«

Priznanja polnijo vitrino

Iztok Šmajš Muni tudi letos s svojimi umetniškimi deli sodeluje na različnih razstavah v tujini. Tako je trenutno sprejet na razstavo v Brisbaneu v Avstraliji, kjer bo v Light House in the Valley predstavitev sodobnih umetnikov in umetniških medijev. Sicer pa naj bi za svoja sodelovanja še ta mesec v Benetkah prejel priznanje Marco Polo, decembra pa v Rimu v palači Cardinal Cesi še eno likovno priznanje, kipec Michelangela.

Uspehi seveda tudi godijo

Razstava, ki jo sooblikujejo obiskovalci

Oblikovalka Pia Rihtarič je simbole Velenja nanizala v vzorce – Na stenah preddverja male dvorane kulturnega doma pripovedujejo novo zgodbo

Bojana Špegel

Velenje, 8. oktobra - Že od otroških let je Pia Rihtarič rada risala in izrezovala »mini, mini stvari« iz časopisov, revij in stripov. Še vedno ima shranjene centimetrske figurice, ki so tako nastajale. V gimnazijskih letih je odkrila fotografijo. Fotografirala je dogodke, a česa resnejšega v tej zvrsti umetnosti ni videla. Že v gimnaziji je oblikovala letake in še marsikaj, zato je bila odločitev, da študij nadaljuje na ljubljanski likovni akademiji, le nadaljevanje njene življenjske poti.

Med študijem vizualnih komunikacij je spoznavala vse možnosti oblikovalskega posla. Zadnjih nekaj let se največ ukvarja s knjigami; oblikuje tako naslovnice kot celotne knjige. »V tem sem se res našla. Že peto leto sodelujem z založbo Mladinska knjiga, kjer oblikujem izobraževalno in leposlovno gradivo. Fajn mi je, ker nastane izdelek, ki ga lahko primeš v roko,« pripoveduje Pia po tem, ko so v preddverju male dvorane Doma kulture že odprli njeno razstavo »Urbani vzorci«. Do ideje zanjo je prišla, ko je oblikovala publikacijo, ki predstavlja velenjski lokalni program kulture. »Želela sem vključiti tudi elemente Velenja. Razvijala sem ideje in prišla do urbanih vzorcev, ki pa niso bili v kontekstu publikacije. Zato sem idejo dala ma-

lo na stran. Zadnje leto sem »delala« na njej, rezultat je ta razstava,« izvemo. Razstava odlično požiivi in dopolni videz razstavišča, na stenah je nič koliko detajlov, v katerih prepoznamo mesto, velenjske spomenike in podobe. Bele stene pokrivajo črno-rdeči vzorci, po razstavi gledalca vodi rdeča linija. Paše.

govornik minimalizma, zato je bila moja prva ideja, da je vse črno-belo. Velenje je zelo povezano z rdečo barvo, zato sem vključila tudi to barvo, ki sedaj predstavlja rdečo nit.«

Pia je razstavo odprla s tem, da je na steno nalepila malega mastodonta. Potem je k temu, da sooblikujejo njeno razstavo, povabila

Oblikovalka Pia Rihtarič pred razstavo, ki so jo na otvoritvi dopolnile plesalke mednarodnega projekta »Balkan dance«, ki nastaja v velenjskem kulturnem domu.

Pia mi pojasni, da so res vsi elementi razstave povezani z Velenjem. »Izbrala sem res tipične simbole, ki sem jih stilizirala in predstavila na malo drugačen način; iz simbola je z nizanjem nastal vzorec, s tem pokrita ploskev. Kompozicija je nastala spontano.« Tudi izbira barv ni naključna. »Sem velik za-

tudi vse, ki so prišli na otvoritev. »Super se mi zdi, da obiskovalec ni samo obiskovalec. Če je obenem tudi ustvarjalec, lahko skupaj ustvarimo novo »tapeto,« še izvemo. Prostora na stenah je še precej in res bo zanimivo videti, kako bodo Pijine urbane vzorce dopolnili njeni someščani. ■

Objem

Šoštanj, 8. oktobra - Mestna galerija Šoštanj v oktobru gosti razstavo Objem. Njena nosilka je Biserka Filipan Kraljič, razstavlja pa tudi Zlatko in Grega Kraljič. Avtorica se predstavlja v keramiki, ki je zadnjih deset let njen priljubljen objekt ustvarjanja. Izobraževala se je na delavnicah doma in na tujem. Kraljičeva je članica Kerameikona iz Varaždina (HR) in Društva šaleških likovnikov Velenje ter Društva keramikov in lončarjev Ljubljana. Velikokrat je razstavljala skupinsko, na Mednarodni razstavi vrčev in kelihov je dobila tudi certifikat za kakovost. O njenem delu je likovni kritik Matija Plevnik zapisal: »Za likovno snovanje Biserke Kraljič je značilna izrazita estetizacija forme in nenehno preizkušanje izraznih zmoglosti, ki jih keramika ponuja. V svoj osnovni medij pogosto vpleta kolažiranje, monotipijo in ti-

pografijo. S temi drobnimi, a pomenljivimi likovnimi posegi dopolnjuje formo in ji tako daje ritem in mestoma tudi vsebino. Z drobnoserijsko antičnih lutk zapolnjuje časovne vrzeli in tako tvori večtisočletno rdečo nit v ustvarjanju v keramiki.«

Razstavo dopolnjujejo risbe soproga Zlatka Kraljiča iz cikla Achtung Auschwitz in slike in plastika sina Grega, ki očitno stopa po ustvarjalni poti staršev. Razstava s pomen-

ljivim naslovom Objem nas dvojno nagovori preko osrednjega kipa s tem naslovom in z vsebino, ki nakazuje na ustvarjalnost te zanimive družine iz Velenja.

Razstavo je odprl direktor Zavoda za kulturo Kajetan Čop, kulturni dogodek pa je bil obarvan tudi literarno in glasbeno.

■ Milojka B. Komprej
Foto Dejan Tonkli

Ponosni na kulturno dediščino

S projektom želijo ozaveščati dosedanje kakovosti, ki so se ohranile v prostoru skozi čas kot materialna ali nematerialna dediščina.

Šoštanj, 7. oktobra - V avli občine Šoštanj so odprli stalno razstavo in predstavili publikacijo Stopetkrat o Šoštanju v enem odstavku. Povod za projekt je bila 20. obletnica ustanovitve nove Ob-

čine Šoštanj, 660. obletnica prve omembe trga Šoštanj ter 105. obletnica pridobitve mestnih pravic, ki bo prihodnje leto.

Vodja projekta Špela Poles je ob tej priložnosti dejala, da z raz-

stavo ter publikacijo predstavlja lokalno skupnost z izborom 105 ključnih identifikacijskih elementov zahodnega dela Šaleške doline, ki so oblikovali prostor v preteklosti, nekateri so tudi del

sedanjosti. Vsebinsko so razdelili na 13 sklopov (geografski okvir, geološke posebnosti, legende o nekdanjem jezeru v Šaleški dolini, zgodovinski mejniki, trška dediščina ...). V posamezni sklop so zajeli le nekaj najznačilnejših predstavnikov, čeprav je te dediščine precej več. »Besedilo je napisano poljudno in zgoščeno v en odstavku. Podpira ilustracijo, ki je nosilka sporočila. Za predstavitev z njimi smo se odločili zaradi poenotenega grafičnega prikaza posameznih tem.« Ilustracije so delo Roka Polesa.

Šoštanjki župan Darko Menih je v nagovoru zbranim med drugim dejal, da so ponosni na kulturno dediščino okolja. Na tako majhnem prostoru se je v preteklosti zgodilo veliko in to morajo ohraniti zanamcem. Postavitve stalne razstave in izdajo publikacije je uvrstil v niz dogodkov ob občinskem prazniku ter med aktivnosti medgeneracijskega sodelovanja. ■

Želijo postati bolj prepoznavni

Moški zbor Ravne praznuje 40-letnico delovanja

Tatjana Podgoršek

Člani moškega pevskega zbora Ravne pri Šoštanju se v teh dneh srečujejo na vajah pogosteje kot sicer. Razlog je koncert, ki ga pripravljajo ob jubileju – 40-letnici delovanja zbora. Koncert bo v nedeljo, 25. oktobra, ob 16. uri v dvorani večnamenskega doma Reks v Ravnah.

V zboru je 26 pevcev, večina jih prihaja iz Raven in Gaberk. Med njimi so trije Jožeti, ki v njem prepevajo od njegovih začetkov delovanja: Medvedov, Gorškov

in Praprotnikov. Predsednik zbora Ivan Toplišek uvršča 40 let delovanja zbora med pomembne jubileje, »... sploh, če človek pomisli, koliko časa je potrebna za vaje in nastope. Je pa to koristno porabljen čas. Družita se mladost in starost, torej medgeneracijsko druženje že dolgo poznamo v zboru, učimo se peti in ohranjamo kulturno dediščino. Skupaj z nami za to skrbi tudi potrpežljiva zborovodkinja Tea Plazl.«

V programu zbora so slovenske ljudske in narodne pesmi, dalma-

tinske, najbolj prepoznaven pa je po prepevanju partizanskih pesmi. Zato je redni gost proslav, ki jih organizira Združenje borcev za vrednote NOB Velenje: Topolšica, Podgorje pri Slovenj Gradcu in Graška gora, kjer so letos prejeli zlato plaketo Združenja borcev NOB Slovenije. Kot je še povedal Toplišek, redno sodelujejo na reviji Pozdrav pomladi, na proslavah v domačem kraju, lani so pripravili samostojen koncert na Planini pri Postojni in znova prejeli vabilo za gostovanje. »Imamo srečo, ker nam je

Ivan Toplišek: »Prepričan sem, da v celoti izpolnjujemo svoje poslanstvo.«

uspelo zboru pomladiti. Približno polovico pevcev je mladih in ti dvigujejo kakovostno raven prepevanja, hkrati pa so porok za nadaljnje delovanje zbora.«

Toplišek verjame, da bodo člani sestava zborovska pesem, prijateljstvo, skrb za ohranjanje slovenskega ljudskega izročila združevali še mnogo naslednjih let. Poleg čim več nastopov in gostovanj želijo zapeti še bolj ubrano kot doslej. Prizadevali pa si bodo za še večjo prepoznavnost zbora.

Izjemno glasbeno poustvarjanje, ki vzame sapo!

Glasbena šola Nazarje je v soboto in nedeljo, 10. in 11. oktobra, organizirala mojstrski tečaj za flavto, ki ga je vodila Jihoon Shin iz Južne Koreje, svetovno priznana flavtistka, dobitnica številnih prvih nagrad na najvplivnejših in najprestižnejših flavtističnih tekmovanjih po vsem svetu, nekoč najperspektivnejša študentka na Visoki šoli za glasbo in upodabljajočo umetnost v Stuttgartu, ki jo je zaključila pri svojih 19 letih, in dobitnica naziva Master of music, ki ga je prejela pri 22 letih na ugledni univerzi Yale School of Music v New Haven v Connecticutu v ZDA. Sedaj je članica Katarskega simfoničnega orkestra.

Tečaj, na katerem so bili prisotni predstavniki ene največjih glasbenih trgovin v Evropi, Pie-

tro Daminelli iz Bergama v Italiji, je bil odprtega značaja, tako da so med 17 aktivnimi in 17 pasivnimi udeleženci lahko našli učence, dijake in študente iz vse Slovenije, ki s svojim znanjem izstopajo iz povprečja.

Po besedah ravnatelja Jerneja Marinška je bila profesorica Jihoon Shin nad znanjem in de-

lom, ki so ga pokazale flavtistke, izredno navdušena. Pohvalila je visoko raven znanja in pripomnila, da imamo v Sloveniji odlično urejen sistem glasbenega izobraževanja po celotni vertikali, od nižje šole pa vse do akademije.

Vrhunec tega dogodka je bil prav gotovo koncert prof. Jihoon Shin z izjemnim Italijanskim

pianistom Amedeom Salvatom. Ta je bil v soboto, 10. oktobra, ob 19.30 v dvorani doma kulture Nazarje. Za koncert je prof. Jihoon Shin pripravila dela skladateljev iz železnega repertoarja za flavto, kot so: sonata za flavto in klavir v E-duru J. S. Bacha, sonata za flavto in klavir S. Francka, Simfonična kancona S. Karg-Elerta in Bleščeča fantazija na teme iz opere Carmen F. Borneja. Občinstvo je ob njeni dovršeni in čutni izvedbi, briljantni tehniki, popolni intonaciji ter barvitosti njenega čarobnega zvoka dobesedno obnemelo in jo ob koncu koncerta, na katerem nam je za dodatek zaigrala Rahmaninovo Vocaliso, nagradilo z močnim aplavzom.

Dogodek, ki nikoli ne bo izvenel!

»Kajuhovci« vabijo v svoje vrste

Velenje – Spet je prišla jesen, ki prinaša nove začetke na mnogo področjih. Za Moški pevski zbor Kajuh je to že 95. leto, ko skupaj negujejo veselje in ljubezen do petja.

Zbor nadaljuje tradicijo, ki jo je začelo Velenjsko pevsko društvo, ustanovljeno daljnega leta 1920. Prepevajo na različnih prireditvah v lokalnem okolju in tudi ob mnogih drugih priložnostih. Vsako leto decembra priredijo koncert božičnih pesmi na Velenjskem gradu, ob koncu sezone junija pa zapojejo na letnem koncertu, na katerega povabijo tudi druge zборе in glasbenike.

Prepevajo najrazličnejše pesmi, od ljudskih do umetnih, popevk in tujih skladb, njihova posebnost pa so partizanske pesmi,

Moški pevski zbor Kajuh, ki ga vodi Metka Smirnov, vabi v svoje vrste nove pevce. Letos bo zanje posebno leto, saj praznujejo 95-letnico delovanja.

ki jih ohranjajo tudi v današnjem času. To pove že njihovo ime, ki ga ponosno nosijo po rojaku, pesniku in heroju Karlu Destovniku – Kajuhu.

Letos bi radi v svoje vrste privabili čim več novih članov. Starost ni omejitev, saj so v njem že sedaj zbrani tako mlajši kot mladi po srcu. »Naš namen je druženje in dobra volja, ljubezen do petja in dolgoletna tradicija

prepevanja, ki nas vsak teden pripelje na vaje. Vsi, ki imate radi pesem in dobro družbo, ste vabljeni, da se nam pridružite. Pridite in prepričajte se, da lahko tudi vaš glas zadoni v prelepi pesmi,« pravijo Kajuhovci. Za več informacije se obrnite na njihovega predsednika (Marko: 041 835 755) ali pa preverite njihovo spletno stran (<http://kajuh.velenje.si>).

ALTERNATOR

Mesec prostora

Urban Novak

Združeni narodi so določili prvi ponedeljek v oktobru za Svetovni dan habitata. Obeleženi dan je del Svetovnega meseca Habitata in na zadnji dan oktobra poleg njega obeležujemo še svetovni dan mest. Namen svetovnega dneva prostora je analiza stanja naših mest, ki naj bi vsem svojim prebivalcem nudila osnovno pravico do enake strehe nad glavo. Mesec prostora pa je še nekaj več. Je opomin vsem nam, prebivalcem mest, da imamo moč ter tudi odgovornost za kreiranje njihove prihodnosti. Letos bomo obeležili 30 let od prvega svetovnega dneva prostora.

Pregled tem, ki naj bi jih svetovni mesec prostora obravnaval, je zanimiv in vključuje teme, s katerimi se vsi prebivalci mest srečujejo tako ali drugače. Varno in zdravo bivalno okolje za vse, dostopne in trajnostne vire energije, zaščita in obnova zelenih mestnih površin, varna in čista voda, čist zrak, priložnost za zaposlitev, boljše rokovanje s smetmi in napredno urbano planiranje so teme, ki so temelj svetovnega meseca prostora.

Ker se vsako leto pojavljajo novi pogledi in nove rešitve mestnih težav so tudi teme posameznega meseca prostora prilagojene. Letos je vodilo meseca prostora – Mesta v prostorih – prostor v mestih. Letos je to 7 različnih tem, ki jih delovni naslov obravnava. Dvigovati zavest o potrebi po boljše načrtovanem in upravljanem javnem prostoru, zagotoviti varno uporabo javnih prostorov za ženske, otroke, invalide in starejše ljudi, povezovanje skupnosti za večjo varnost meščanov, širiti dialog o temah, ki so povezane z vključevanjem javnih prostorov v načrtovanje mest, so le ene izmed njih.

Vse naštetu so teme, ki bi se jih moral zavedati vsak načrtovalec mest. Če ne tudi vsak prebivalec mest. Gre namreč za sklop ukrepov, pogovorov in predlogov, ki govorijo o tem, kako izboljšati življenje v mestih. Svetovni trend, ki se z nezmanjšano hitrostjo nadaljuje, je namreč selitev svetovne populacije v mesta, velemesta. Vedno več ljudi išče svoje priložnosti v betonskih džunglah po vsem svetu. In tudi Slovenija ni pri tem nobena izjema.

Pa vendar mislim, da bi se morali vsi, ki mesta soustvarjamo najprej vprašati o odnosu med mestom in podeželjem. Pri tem gre za osnovno simbiozo, ki je potrebna zato, da preživita oba – mesto in podeželje. Šele nato se lahko sprašujemo, kako ukrepati, da bodo naša mesta svojim prebivalcem resnično prijazna. Kar je seveda pravilno, saj so mesta vseskozi spreminjajoč se organizem vedno potreben nege. Brez zavedanja, da si lahko svoje bivalno okolje neprestano izboljšujemo, ga smelo načrtujemo ter ga naredimo privlačnega, nam na žalost ne bo uspelo ustvariti zadovoljne in zdrave družbe. Razmišljati kritično o predvidenih posegih ne bi smela biti napaka, ampak nekaj, kar bi moral biti prispevek k zdravemu razvoju mest. Sodobna mesta postajajo prilagojena svojim uporabnikom in vse bolj tudi povečanemu številu obiskovalcev, ki v ta mesta prihajajo. Zagotavljajo čiste in zelene javne površine, umikanje motornega prometa, kontroliranje javnega prometa, ki postaja hitrejši in čistejši, pridobivanje zelene, obnovljive energije in še bi lahko naštevali.

Mi smo še daleč od uresničevanja teh tem in predlogov, saj le počasi drobenceljno za sodobnim svetom. Manko vizije in posledično neukrepanje na področju razvoja mesta ni nekaj, kar bi bilo simptomatično samo za našo dolino in naše mesto. Je nekaj, kar se dogaja po celotni državi. Le da se v nekaterih krajih in mestih najdejo nevladne organizacije ali pa posamezniki, ki so pripravljeni aktivno sodelovati pri urejanju prostora. Pa ne govorim o civilnih iniciativah, ki nastajajo praviloma za obrambo interesov lokalnih prebivalcev pred posegi v njihove prostore. Ne, govorim o konstruktivnih organizacijah, ki sodelujejo pri nastajanju posameznih mest že v času snovanja. Tudi Velenje ima nekaj takšnih zgodb in je lahko nanje ponosno. Najnovejša recimo je bila ureditev mestne promenade, kjer je bila pobuda za njeno uresničitev podana iz zainteresirane javnosti. Ali pa recimo »brigadirski« ureditev skupnega prostora v naselju Gorica. Pa vsakoletno opravljanje drobnih vzdrževalnih del na mestni infrastrukturi, ki so jo običajno izvajali dijaki. Vse to so akcije, ki so aktivno vključile meščane in s tem spremenile tudi njihov pogled na svoje bivalno okolje. Vendar pa je mesto kompleksen organizem, ki potrebuje precej več takšnih ali pa podobnih akcij. Še posebej v mestnih predelih, kjer se srečujejo s povečanim vandalizmom.

Velenje kot mlado mesto se srečuje s povsem svojimi problemi, ki jih lahko rešuje na unikaten in izviren način. S tem lahko tlakuje pot novim rešitvam, ki bi lahko bile obenem vzor ostalim mestom. Zakaj bi sledili mi in ponavljali napake drugih, če si lahko utremo svojo pot in še izboljšamo svoje okolje. Danes se moramo vprašati, kaj bomo storili, ko bo energetska industrija, ki nas danes ziba v varnem naročju udobja, nekoč izdahnila. Kako si bomo takrat urejali okolje?

Praznujmo svoj Svetovni dan prostora in mest ter se zavedajmo, da bomo ta mesta nekoč zapustili našim zanamcem. Potrudimo se, da jim bomo zapustili sodobna in napredna mestna okolja, ki jim bodo olajšala življenje.

Radijski in časopisni MOZAIK

Nova mavrica najlepših besed

Učenci osnovne šole bratov Letonja Šmartno ob Paki zatrjujejo, da pred njimi ni le novo šolsko leto, ampak tudi novi izzivi, nove rime, nova mavrica najlepših besed. Vsaj tako so zatrjili ob nedavnem obisku v našem studiu, ki pa ga niso obiskali le za to, da bi ga videli, ampak tudi zato, da bi naše poslušalke in poslušalce seznanili o dveh projektih »besed besedne umetnosti«, ki ga izvajajo.

Eden od njiju je bralni projekt Otroci sveta, v katerem sodelujejo vsi učenci od 1. do 9. razreda. Njegov cilj je spodbujanje branja učencev in pozitiven vpliv na dolgoročno željo po branju. Učenci pri pouku književnosti vodeno raziskujejo svet literature in literarnih junakov, svet domišljije in domišljijih zgodb. Projekt bodo sklenili s kulturnim dnevom, 5. februarja prihodnje leto.

Drugi projekt, prav tako namenjen branju, pa so poimenovali Modri bralec. Učence bodo preverjali učitelji po preverjenih metodah in starosti primerno, trikrat na leto. Tretje branje bodo tudi ocenili.

V našem uredništvu smo veseli sodelovanja z mladimi, saj imajo ti veliko dobrih idej in škoda bi bilo, če bi zanje vedeli le sami. Zato vabimo k sodelovanju tudi učence preostalih šol v Šaleški dolini, da svoje zamisli podelijo z nami ter našimi poslušalkami in poslušalci.

■ Tp

Učenci: Vika Trebičnik, Lana Vrabič, Jan Konečnik ter njihova mentorica in pomočnica ravnateljice šole Petra Vnuk so predstavili projekta za spodbujanje branja.

GLASBENE novice

Anja Rupel po dolgem času predstavlja novo skladbo

Anja Rupel po dolgem času napoveduje kopico glasbenih novosti, za začetek pa predstavlja novo skladbo Najljubša napaka. Gre za disko-funk skladbo, nekako tipično za Anjo Rupel. Skladbo je napisal uigrani tandem Anja Rupel (besedilo) in Aleš Klinar (glasba), pri pisanju besedila pa je svoje prispevala tudi Tina Muc. Pri nastanku skladbe so sodelovali še Clemens in Lea Likar, ki sta odpela spremljevalne vokale, in basist Matej Tekavčič, za njeno zvočno podobo pa sta poskrbela Aleš Klinar in Miha Gorše. Najljubša napaka je za Anjo pravzaprav začetek večjega projekta, ki bo vrhunec dosegel naslednje pomlad. Pripravlja namreč album največjih hitov, ki bo vseboval tako njene uspešne solistične skladbe kot tudi nekaj skladb skupine Videosex, v kateri je ustvarjala in prepevala pred leti. Anja bo na album umestila tudi nekaj novih skladb, pa tudi kakšno staro v novi preobleki.

Čist hudi 3SOMS

'Čist hudo' je naziv četrtega singla velenjske zasedbe 3SOMS, ki se uveljavlja na slovenski glasbeni sceni. Tudi tokrat skupina ostaja

zvesta urbanim elementom in sledi trendom popularne glasbe, ki narekujejo enostavna besedila in enostavne fraze, ki gredo hitro v uho. Maja, Nina in Marko, ki so v lanskem letu zmagali na natečajih Cityband 2014 in Mingl - Alya išče predskupino, bodo tudi za novo skladbo posneli unikaten videospot, ki si ga boste lahko ogledali v začetku novembra. 3SOMS se vsakega projekta lotijo načrtno, s premišljenimi projekti pa želijo popraviti vtis stereotipa pop skupin na slovenskih tleh. Skladbo odpoje tisti, ki mu najbolj leži. Tokrat je večji del skladbe odpela Maja.

Britanski rockerji The Cure so napovedali obširno severnoameriško turnejo in s tem razblinili neprestana ugibanja oboževalcev o razpadu. Skupina, ki je zadnji album izdala leta 2008, naj bi na

The Cure z napovedjo turneje razblinili ugibanja o razpadu

turneji 2016 nastopila na 25 koncertih. The Cure so bistveno pripomogli k razvoju t. i. gotskega rocka, zlasti z albumom Pornography iz leta 1982, ki ga prežemajo temačni akordi in samomorilska besedila. Kasneje se je skupina usmerila v bolj pop produkcijo in nanizala številne uspešnice, kakršna je na primer Friday I'm In Love. Pevec in kitarist Robert Smith

izdajo novega albuma in svetovno turnejo, ki jo bo izvedel z glasbenim kolegom DJ-jem Jazzyjem Jeffom. Kot je povedal v nedavnem intervjuju, ima za album posnetih

že 30 skladb. Novi album, ki ga igralec in raper nestrno pričakuje, bo sledil albumu Lost and Found iz leta 2005. Smith je v intervjuju potrdil sodelovanje s kolumbijsko skupino Bomba Estereo, povedal pa je tudi, da je bil med snemanjem filma Suicide Squad vsak dan v glasbenem studiu. 47-letni Smith je ob svoji igralski karieri posnel tudi več albumov, med drugim šest z Jazzyjem Jeffom. V raperskem tandemu je sodeloval z vzdevkom Fresh Prince. S tem vzdevkom pa je nastopil tudi v priljubljeni nanizanki 90. let Princ z Bel-Aira.

Will Smith napoveduje nov album in svetovno turnejo

Ameriški zvezdnik Will Smith je napovedal svojo vrnitev na glasbene odre. Prihodnje leto načrtuje

Mi2 z novo skladbo napovedujejo koncert ob jubileju

Skupina Mi2 predstavlja novi singel z naslovom Beli grad. Gre za najbolj čutno skladbo z njihovega zlatega albuma Čista jeba, s katero Mi2 napovedujejo jubilejni koncert, ki bo 3. decembra v ljubljanski Hali Tivoli, z njim pa bodo okronali svojo dvajsetletnico muziciranja. V zadnjem, izjemno plodnem glasbenem letu so prejeli glasbeni nagradi zlata piščal za izvajalca leta in skladbo leta, album Čista jeba pa je postal najbolj prodajani slovenski album leta 2014. Beli grad za razliko od predhodnega rockovsko udarnega singla Moje muze prinaša nov zvok: »Ljubezenski song je posnet v maniri bluesovskih klasik iz sedemdesetih let prejšnjega stoletja, kar je nekaj novega v zvoku, ki ga je občinstvo dosedaj slišalo na naši plošči.« izpostavlja avtor besedila Jernej Dirnbek. V skladbi bo pozorno uho lahko zaznalo pridih Jugo rock balad iz tega obdobja, poleg nalezljive melodije pa ga odlikuje izredna vokalna interpretacija, ki jo je zagrešil pevec skupine Tone Kregar - Tonč.

PESEM TEDNA na Radiu Velenje

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

1. MARAAYA - Living again
2. ANJA RUPEL - Najljubša napaka
3. MANOUCHE - Konec tedna

Living Again je naslov nove skladbe dueta Maraaya. Skladba sledi uspešnici Here For You, s katero sta nas Marjetka in Raay zastopala na letošnjem Eurosongu na Dunaju. Nova pesem bo izšla tudi v Italiji, duet Maraaya pa je zanj že posnel tudi videospot.

LESTVICA domače glasbe

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

- 1 ANSAMBEL JUG - Princ na belem konju
- 2 SKUPINA ŠPICA - Imela sva sanje
- 3 VESELI DOLENJCI - Neskončni večeri
- 4 GADI - Vzemi si trenutek zame
- 5 MLADIKA - Punčka za igrice
- 6 TRIO ŠUBIC - Objemi me
- 7 ŠTIRJE KOVAČI - Konje smo kovali
- 8 ROBERT GOTER - Na špici
- 9 VASOVALCI - Spomini
- 10 PODKRAJSKI FANTJE - Zemlja moja, mati moja

www.radiovelenje.com

zelo NA KRATKO

SHEEPNATION

Na sceno prihaja čisto nov projekt, ki sliči na ime SheepNation. Dva izkušena MC-ja MeetJah&100TKA sta združila moči s prekaljenimi glasbeniki in skupaj so ustvarili hip-hop fusion projekt, ki bo luč sveta ugledal 23. oktobra. Predstavitelvi plošče bo v velenjskem klubu eMCE plac, kjer bo tudi letošnje srečanje beatboxerjev iz vse Slovenije.

ZLATKO

Zlatko predstavlja nov videospot Lahko letela bi do zvezd. Skladbo sta za mladinski hip-hop film Utrip ljubezni ustvarila Zlatko in Vladimir Kosovič Doša. V filmu nastopa tudi Zlatko, premierno pa so film prikazali na letošnjem sarajevskem festivalu. Ta teden je film že moč videti tudi v rednem sporedu slovenskih kinematografov.

JAN PLESTENJAK

Videospot za novo pesno uspešnico Stara dobra, s katero je Jan Plestenjak napo-

vedal izid trinajstega studijskega albuma Dvigni krila, je na Youtubeu že v prvem tednu od objave presegel 100.000 ogledov. Jan je že napovedal veliki koncert 10. decembra v ljubljanski Hali Tivoli.

OKTTOBER

Mariborska skupina Okttober je končno izdala svoj prvenec. Na albumu z naslovom 10 je le delček njihovega ustvarjanja v zadnjih letih. Na njem je deset skladb, od katerih sta dve, Lep dan in Sem kakor ti, javnosti že znani. V teh dneh so predstavili tudi nov singel Dlani, za katerega so posneli tudi videospot.

ALEN VOGRINEC VESEL

Alen Vogrinec Vesel, ki je pred leti navdušil v televizijskem resničnostnem šovu Slovenija ima talent, predstavlja novo skladbo, ki jo je posnel po dolgem premoru. Naslov skladbe je Stara mandolina, z njo pa se želi vrniti na glasbeno sceno s svojo avtorsko glasbo.

▲ Jože Krajnc, po domače Strašni Jože, doma nima vinograda. Je pa res, da mu na njegovo zemljo senco meče sosedov. Vsestranski Jože, ki rad poveže vse, kar je povezano s kulturo, čvekanjem in zabavanjem, pa z grozdem vseeno zna ravnati. Ker na Kavčnikovi domačiji v soboto ni bilo prav veliko delovnih rok, dela pa ni bilo tako malo, je tudi sam zavihal rokave. Pri stiskanju pravkar obranega grozolja je pomagal muzejskemu hišniku Zvonku Hranjecu, ki je bil z njegovo pomočjo čisto zadovoljen. »Mošt diši, kako bo dišalo šele Grilovo vino. Misliš, da ga bova lahko poskusila tudi midva, če sva ga že pomagala ustvarjati?«, ga je vprašal Jože. Zvonko ni hotel ugibati. »Če nama ga bodo dali, ga bova koštala. Če ne, bova pa kakšnega drugega.«

čvek, čvek

▲ Bernarda Čas, Mojca Ževart in Stanislava Pangeršič. Tri Velenjčanke, ki imajo rade umetnost, dve pa sta z njo povezani tudi službeno. Čvek sumi, da so se, ko jih je ujel, pogovarjale o res prijetnih stvareh ali pa so se preprosto dobro počutile. To zagotovo velja za Stanislavo, ki je bila presrečna, da je otvoritev »njene« galerije tako lepo uspela. Bernarda pa je bila zagotovo ponosna, ker se na razstavi predstavlja tudi njen Matevž.

▶ Pravijo, da ima vsak umetnik svojo muzo. Ustvarjalci velenjskega filma Psi brezčasja so očitno imeli dve, obe mami glavnih protagonistov filma. Milka Benčič, mama Zorana Benčiča, je nekoč na velenjskem komunalnem podjetju skrbela za pravne zadeve in kadre, odkar je upokojena, pa se še bolj posveča sinovi karieri. Saj ne, da se ji ne bi tudi prej, a sedaj ima več časa. In zato, ker je iz ozadja pomagala pri nastajanju filma, se ji je s šopkom rož na premieri zahvalil producent Tomo Matič. Šopek pa je dobila tudi mama režiserja Mateja Nahtigala, a žal nje čvek ni dobro ujel v objektiv.

frkanje

»Levo & desno«

Ni tako slabo

Če se bodo uresničili črnogledne napovedi glede ogrevanja Šaleške doline iz Teša, bodo Šalečani še veseli, če jim bo kdo metal polena pod noge.

Brez strahu

Častni doktorji so na boljšem kot navadni. Nihče jih ne more obtožiti, da so prepisali doktorsko nalogo.

Na Švedsko

Iz Italije so na Švedsko poslali 17 beguncev. To ni nič. Mi smo na Švedsko poslali dva Šveda!

Lupljenje

Prijubljeno tekmovalje na Dnevu kozjanskega jabolka v Podsredi je bilo tudi letos lupljenje jabolka. Če bi se na tekmovalje prijavi tudi predstavniki vlade, bi se gotovo dobro odrezali. Saj nas znajo na različne načine tako spretno lupiti.

Zapletena stvar

Ugotavljanje »stanovanjske stiske« v nekaterih velenjskih stanovanjih naj bi bila zapletena stvar. In zapleteni postopki ugotavljanja. Je pa tudi gotovo res, da bi se tudi stanovalci močno zapletali, če bi jih res po 40 živelo v enem stanovanju.

Hladna jesen

Nekateri so nam za letos napovedovali vročo jesen. Vendar, kot zdaj kaže, le ne bo preveč vroča. Vsaj zaradi predčasne volitve menda ne. Upam, da tudi ne zaradi kakšnih drugih vročih dogodkov.

Spremembe

Celjska Banka Celje je po združitvi z Abanko postala ljubljanska oziroma vseslovenska. Vendar le začasno. Kaj kmalu bomo v isti banki lahko komitenti katere evropske ali svetovne banke.

Energetska

Velenjska Galerija je po obnovi energetska veliko varčnejša. Upajmo, da bo zato znotraj še bolj nabita z energijo razstavljalcev in obiskovalcev.

Staro vprašanje

Ob novem začetku cepjenja proti gripi se znova zastavlja tudi staro vprašanje. Nas ne bi mogli cepiti ne le proti tej bolezni, ampak tudi proti drugačnim tegobam. Takim, ki nas spodaj zadevajo od zgoraj.

ZANIMIVOSTI

Najmlajši didžej na svetu

»Z miksanjem glasbe se je začel ukvarjati, ko je bil star eno leto. Takrat je odkril svojo ljubezen do glasbe,« pravi Glen Hlongwane, oče triletnega dečka, ki ga svet pozna kot Arch Juniorja. Njegovo pravo ime je sicer Oratilwe Hlongwane, prihaja pa

iz Južne Afrike. Pred kratkim je nastopil v televizijskem šovu Južna Afrika ima talent, v katerem je za mešalno mizo osupnil žirijo. Ko si je priboril mesto v polfinalu in so videoposnetek njegovega nastopa delili s svetom, je postal znan. Mladi didžej ima več kot 53 tisoč oboževalcev na Facebooku in velja za najmlajšega didžeja na svetu. »Druge otroke bo zabaval na zabavah,« pravi njegov oče. Toda vsi niso tako navdušeni nad njegovim ta-

lentom: po nastopu so se oglasili ljudje, ki menijo, da ni noben dosežek, če fant samo pritiska na nekaj gumbov.

Saloni za hiter pobeg od stresa

Naravno je, da človek ob dolgi zbrani delovni aktivnosti postane utrujen; z gotovostjo lahko tr-

dimo, da kaj takšnega doživljajo toliko bolj tisti, katerih delovni čas je daljši. In ker je študija OECD ugotovila, da ima povprečen Korejec letno 56 odstotkov več delovnih ur kot povprečen Nemec, se ne gre čutiti, da se prav v Južni Koreji odpirajo novi in novi saloni za počitek. Namenjeni so hitremu odmiku od stresa in naporov v službi in zamišljeni tako, da se vanje utrujeni ljudje odpravijo med svojo malico. V večini teh salonov si je mogoče privoščiti tudi hiter spanec; nekateri so opremljeni z letalskimi sedeži z nastavljivimi nasloni, drugi z visečimi mrežami ali stoli za masažo – prav vsi pa so v času dnevnega premora nabito polni.

Predebelih bo še več

Ko smo minuli teden zaznamovali svetovni dan debelosti, so statistiki znova pripravili nekaj števil, o katerih bi bilo vredno razmisliti: leta 2010 je bilo predebelih 11,5 odstotka odraslih ali 565 milijonov ljudi, leta 2014 je ta odstotek narasel na 13 odstotkov oziroma na 670 milijonov odraslih, do leta 2025 pa naj bi bila po podatkih študije predebela kar ena milijarda odraslih. Tradicionalno je sicer veljalo, da so predebeli predvsem ljudje v razvitih državah, denimo v Severni Ameriki ali Evropi, zdaj pa se porast debelosti močno razkriva tudi v državah v razvoju. Vse bolj očiten razlog za stanje

je namreč spremenjen način prehranjevanja, ko smo tradicionalno hrano zamenjali za hitro prehrano, ki vključuje tudi sladke pijače. ZDA tako niso več prve na lestvici, ko govorimo o števi-

lu predebelih, ampak je pred njo kar 18 držav, med njimi Karibi, države na Srednjem vzhodu in pacifiške otoške države. Tudi število predebelih otrok raste v teh državah, še posebej na Srednjem vzhodu, v Latinski Ameriki, pa tudi na Kitajskem in v nekaterih delih jugovzhodne Azije.

Flomaster z lastnostmi kameleona

Vse, ki radi ustvarjate, bo razveselila novica o flomastru, ki zna pisati z različnimi barvami – a ne v smislu nekdanjih poznanih štiribarvnih kemičnih svinčnikov. Gre za običajno pisalo, ki kombinira alkoholno črnilo in

toner, skupaj pa dasta različne odtenke. Pisalo, ki so ga poimenovali chameleon, je mogoče uporabljati kot običajni flomaster, z dodajanjem tonerja pa je mogoče ustvariti mehkej-

še in nežnejše odtenke, ki sčasoma spet potemnjijo. Spredej v pisalo je mehka zamenljiva konica in osnovno barvilo, v zadku pa mešalna komora in toner. V podjetju Kickstarter, kjer so kameleoni flomaster patentirali, želijo z izdelkom doseči široke množice. Prodajati ga bodo začeli februarja.

Več gumbov na Facebooku za Špance in Irce

Družabno omrežje Facebook je uporabnikom v Španiji in na Irskem od minulega tedna dalje omogočilo, da se lahko na objave drugih odzovejo še kako drugače kot le z gumbom za všeč-

kanje. Facebook gumba za »nevšečkanje« sicer kljub pritisku javnosti ne bo uvedel, dodaja pa nekaj novih. Uporabniki v teh deželah lahko sedaj hitro izrazijo, kaj si mislijo o kakšni objavi, z gumbi »jubim«, »juhej«, »vauu«, »haha«, »žalosten«, »jezen«.

Priloga Dom

Jesen in še vedno prijazno vreme vabita, da se lotimo različnih opravil pri urejanju doma. To velja tako za stanovanja kot hišo in okolico. Zato so nam ideje in nasveti vedno dobrodošli.

Pred vami je tradicionalna oktobrska priloga Dom, v kateri bo marsikdo našel kaj zase. V njej smo zbrali nasvete, ideje in

ponudnike različnih izdelkov, materiala in storitev z omenjeno dejavnostjo.

Če ta hip ne razmišljate, da bi se lotili omenjenih del, morda kupili stanovanje, ali gradili hišo, ali pa le prenavljali in opremljali domače prostore, je priloga vredno shraniti, saj vam bo v pomoč takrat, ko bo takšna ideja v vas dozorela.

KLJUČNI DEJAVNIK VAROVANJA IN OHRANJANJA OKOLJA JE ODGOVORNO RAVNANJE Z ODPADKI

- Beton, opeka, ploščice in keramika
- Les, steklo in plastika
- Zemlja, kamenje in izkopni material
- Izolirni materiali
- Gradbeni odpadki, ki vsebujejo azbest (Salonitna kritina)
- Mešani gradbeni odpadki (mešanica več vrst gradbenih odpadkov, ki jih ni možno ločiti)

(Obrezano vejevje, grmičevje, pokošena trava, živa meja, odpadno listje, stara zemlja lončnic...)

PE VRTNARSTVO
PE GRADNJE
Koroška cesta 44 A, Velenje
T 03 896 87 00

Podjetje za ravnanje z odpadki, d.o.o. | Koroška cesta 44, Velenje

VAŠ ZANESLJIVI PARTNER SKUPAJ Z VAMI REŠI VSE TEŽAVE!

NA VAŠ KLIC
031 382 392, 031 551 884 ali 03 896 87 11

PRIDEMO IN POSKRIBIMO ZA ODVOZ!

PUP
Saubermacher
www.pup-saubermacher.si

1. Ravnanje z biorazgradljivimi odpadki

Biorazgradljive odpadke, kot so zelenjavni odpadki, olupki, ostanki sadja, kavna usedlina, kavni filtri, čajne vrečke, kuhani ostanki hrane, jajčne lupine, papirnate vrečke, papirnati robčki, papirnate brisače, rože, plevel, pokošena trava, zemlja lončnic, odpadno vejevje, listje, lesni pepel lahko oddate v rjav zabojnik ali v lasten kompostnik.

Od 2. 11. do 31. 3. poteka odvoz biorazgradljivih odpadkov na 14 dni. Urniki so objavljeni mesečno na položnici in internetni strani PUP-Saubermacher <http://www.pup-saubermacher.si/s/urniki/odvoz-odpadkov/>. V letošnjem letu se je možno prijaviti na SMS obveščanje o terminih odvozov odpadkov.

2. Kosovni odpadki

Odvoz kosovnih odpadkov poteka na naročilnico, in sicer do 13. 11. 2015. Naročnik, sta-

nujoč v hiši, izpolni naročilnico in ga nato PUP-Saubermacher telefonsko obvesti o datumu prevzema kosovnih odpadkov. Za stanovalce v blokovi gradnji naročilnico izpolni upravnik bloka.

Kosovne odpadke je možno dnevno pripeljati v zbirni center Velenje 1.

Storitev je enkrat letno za gospodinjstva brezplačna in je zajeta v ceni ravnanja z odpadki v mešanih komunalnih odpadkih.

3. Načrt gospodarjenja z odpadki

Izdelamo vam načrt gospodarjenja z odpadki. Načrt potrebujejo podjetja, pri katerih v posameznem koledarskem letu nastane 150 ton odpadkov ali več kot 200 kilogramov nevarnih odpadkov ali več.

4. Ravnanje z gradbenimi odpadki

Ravnanje z gradbenimi odpadki predpisuje Uredba o ravnanju z odpadki, ki nastaja-

nejo pri gradbenih delih (Ur. L. RS št. 34/08) in ni komunalni odpadki, zato je oddaja le-teh plačljiva. Ta uredba določa obvezno ravnanje z odpadki, ki nastajajo pri gradbenih delih zaradi gradnje, rekonstrukcije, adaptacije, obnove ali odstranitve objekta. Za ravnanje z gradbenimi odpadki na gradbišču je v celoti odgovoren investitor, to je občan ali pravna oseba. Ne glede na to pa lahko investitor za celotno gradbišče pooblasti enega od izvajalcev del, da v njegovem imenu oddaja gradbene odpadke zbiralcu gradbenih odpadkov ali obdelovalcu in ob oddaji vsake pošiljke odpadkov izpolni evidenčni list, določen s predpisom, ki ureja ravnanje z odpadki.

PUP-Saubermacher ima v upravljanju zbirni center Velenje 1 in je vpisan v evidenco kot zbiralec gradbenih odpadkov, tako da lahko za gradbene odpadke izda investitorju predpisan evidenčni list.

Pomembno je ločevanje gradbenih odpadkov, ker imajo različni gradbeni odpadki glede na pot predelave različne cene.

Psihologija kopalnic

Kopalnica je osebni prostor, kamor se umaknemo, da bi se sprostiti in pozabili na vsakodnevne težave. Je intimen prostor v stanovanju, zato jo je potrebno načrtovati preudarjeno. Psihološki vidiki so tukaj zelo pomembni. Pogosto smo prehitro soočeni s tehničnimi in proizvodnimi podrobnostmi, ne da bi poznali vse svoje potrebe.

Majhno pomoč pri načrtovanju kopalnice nam nudijo številni manjši studii s področja sanitarne opreme. Opravljena je bila tržna raziskava na temo Wellnes v kopalnici. Raziskave so potekale v Nemčiji, Franciji, Italiji in Veliki Britaniji. Proizvajalci armatur se ukvarjajo z motivacijsko raziskavo o načinu in obnašanju ljudi pri tuširanju.

vedli v Avstriji so pokazale, da se dnevno tušira 70% vprašanih, več kot polovica jih stopi pod tuš samo zaradi užitka. Četrtnina parov v Nemčiji uporablja kopalno in pršno kad skupaj. Tuširanje v dvoje doživljajo kot posebno obliko odnosa. Trenutki spontanosti se ne iščejo pod tušem, temveč v kopalni kadi.

Pet vrst tuširanja

Avstrijsko podjetje je pri raziskavah ugotovilo, da obstaja pet vrst tuširanja. Te so:

Zdravo tuširanje (17%)

Ta vrsta anketiranih meni, da je tuširanje poživljajoče in se pri njem sprostiti. Pod tušem so radi sami in si namilijo celo telo. Včasih gredo pod tuš tudi s par-

kopalnica prosta in se običajno tušira najdlje. Radi se tuširajo sami, vendar tuširanja v dvoje ne odklanjajo.

Tuširanje s partnerjem (20 %):

Ti ljudje (predvsem moški), uživajo pri tuširanju s partnerjem. Menijo, da je tuširanje v dvoje prijetnejše in se tudi veliko bolj sprostiti. Sami se ne tuširajo radi.

Skupno tuširanje (19 %)

Ta vrsta ljudi je najraje sama pod tušem in odklanjajo tuširanje v dvoje. Pogosto se pa ti ljudje tuširajo v skupnih kopalnicah, kar pa jih ne moti. Tuširanje se hitreje od starejših. Tuširanje smatrajo kot poživljajoče in manj kot sprostitveno.

Uporaba Whirpoola

Uporaba Whirpoolov je na višji ravni, kot uporaba normalnih kadi in tušev, je poudarilo veliko število anketirancev. Kopanje je bolj razigrano, poživljajoče in sprostitven način regeneracije. Uporabo Whirpola številni primerjajo kot kratek dopust. Občutijo ga kot rekreativen proces. Uporaba Whirpola v veliki meri poudarja zaupanje in negovanje odnosa do svojega telesa. Še bolj spontan in brez romantične priprave je skok pod tuš v dvoje.

Po raziskavah je uporaba masažnih tušev in Whirpool kadi pomembna za tri ključne motive: Whirpool kadi in drugi podobni proizvodi zmanjšujejo stres in pomagajo pri sprostitvi, je menilo 62 % vprašanih. Blaženje bolečin 48 % vprašanih, 42 % jih meni, da s tem naredijo nekaj, kar pripomore k boljšemu počutju. Čas, ki ga prebijemo v kopalnici je za večino vprašanih bolj sproščujoč, kot obisk lepotegega salona, telesne vadbe, obisk Wellness studia ali masaže.

Vir: http://www.erevija.com/clanek/1562/Psihologija_kopalnic

Pripravil: Jure Beričnik

40 minut dnevno v kopalnici

Zanimive so predvsem časovne dimenzije zadrževanja v kopalnici. Ugotovili so, da ženske dnevno preživijo okoli 40 minut v kopalnici, ob koncu tedna pa tudi do 55 minut. Pri moških znaša ta čas med tednom 35 minut in ob koncu tedna do 40 minut. Pod tušem porabimo približno 7 minut. Raziskave, ki so jih iz-

tnerjem. Ne moti jih skupno tuširanje, saj niso sramežljivi.

Sramežljivo individualno tuširanje (24 %):

Za to vrsto ljudi je pomembno, da stojijo sami pod tušem. Tuširanje v dvoje odklanjajo. Lasje, ki se nabirajo v odtokih in lepljiva zavesa, ki se jim prilepi na telo, jih zelo moti.

Zapleteno tuširanje (9 %):

V to vrsto ljudi spadajo predvsem mlajši in si še morajo prilagoditi svoje navade tuširanja z ostalimi člani družine. To pomeni, da član družine čaka, kdaj bo

Sanles
POHIŠTVO
Z vami že 26 let

Salon pohištva
Mariborska 86, Celje
nasproti City Centra
03 705 01 80
www.sanles-pohistvo.si

SPROSTITEV V VAŠI DNEVNI

NOVA-O d.o.o.

Tovarna oblaženega pohištva
Francetova cesta 15, Slovenj Gradec

novao

www.nova-o.si • 02 88 22 062

Sedežne garniture | fotelji | počivalniki | kavči
izdelava po meri | preoblačenje starih garnitur

OBROBE - ŽLEBOVI
ADAMIČ
PRODAJA KROVSKIH IN KLEPARSKIH IZDELKOV

TRGOVINA ADAMIČ
Nizka 2, 3332 Rečica ob Savi
Trgovina s krovskimi in kleparskimi izdelki
Andrej Adamič s.p.
Sv. Lovrenc 24, 3312 Prebold

03 58 34 261 • info.adamic@gmail.com

Andrej: 041 350 659 Nela: 031 567 628

IMATE UREJENE NEPREMIČNINE?

GEOS
GEODETSKE STORITVE IN SVETOVANJE
Desanka Ramšak s.p.
www.geos.si

Desanka Ramšak
Trg Mladosti 6 (Farmin)
041 768 995
desa.ramsak@gmail.com

NEPREMIČNINE JANKO
posredovanje nepremičnin

Ema Janko s.p.
Na trgu 51
3330 Mozirje
mobi: 051 307 035
tel: 03 839 56 50
e-mail: nepremicnine.janko@siol.net

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

JELLEN
VELENJE

Selo 22, Velenje
(nekdanji kamnolom
GIP Vegrad)

041/ 606 349
031/ 660 161
www.jelen.si

Kam z gradbenimi odpadki?
Sprejem gradbenih odpadkov (koncesija)
z možnostjo odvoza (kontejnerji)

Gradite in potrebujete nasipni material?
Nudimo nasipni material za nasipanje cest in dvorišč

Servis in prodaja hidravličnih cevi **HANSA/FLEX**

Kam z gradbenimi odpadki?

Ko gradimo, se srečujemo s težavo, kam z gradbenimi odpadki. Podjetje Jelen vam omogoča sprejem gradbenih odpadkov na območju nekdanjega kamnoloma GIP Vegrad na Selu. Za sprejem in predelavo gradbenih odpadkov imajo potrebno koncesijo. Pri njih dobite tudi nasipni material za gradnjo. V kratkem boste lahko po naročilu najeli še keson za odvoz gradbenih odpadkov. Skratka, če gradite, je podjetje Jelen pravi partner za vas.

Če potrebujete kakovosten in ugoden servis kosilnic in motornih žag, potem je pravi naslov podjetje Jelen, ki ima svoje pro-

store v nekdanjem kamnolomu GIP Vegrad na Selu.

Poleg tega vas želijo opozoriti na servis in prodajo visokokakovostnih hidravličnih cevi Hansa Flex za vse vrste strojev in naprav ter popravilo cevi za hidravlične volane in klima naprave. Na voljo vam je tudi sistem fleksibilnih cevi iz nerjavečega jekla CATS, ki je zasnovan za notranjo in zunanjo distribucijo plina in pitne vode.

Obiščete jih lahko vsak delavnik med 8. in 16. uro, ob sobotah pa med 8. in 13. uro.

KAMNOLOM KLEMENC
OKRASNI IN GRADBENI KAMEN
KAKOVOSTEN NARAVNI
POHORSKI KAMEN
www.pohorskikamen.si
Hudinja 46, Vitanje, tel: 041 904 512

vseh barv in debelin (sivi, sivorjavi, rjavi, rdeči, rumenorjavi ...)
nepravilnih oblik (za stenske in talne obloge)
pravilnih žaganih oblik (za notranje in zunanje kamine, peči, kopalnice ...)
za urejanje okolice (skalnjake, ribnike, potke ...)

EE CULTURE SI HR
EVROPSKO TERITORIALNO SODELOVANJE
EUROPSKA TERITORIALNA SURADNJA

Zavod KSENA izdaja energetske izkaznice

V okviru izvajanja energetskega menedžmenta za lokalne skupnosti Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (KSENA) v številnih občinah v Sloveniji lokalno skupnost spodbuja k izvajanju ukrepov za zmanjšanje rabe energije v stavbah in ukrepov za zmanjšanje emisij CO₂. Z namenom okrepi dejavnosti OVE in URE so Zavod KSENA ter Mestni občini Velenje in Celje pristopili k projektu EE Culture, ki se izvaja v okviru evropskega programa Cilj 3 - teritorialno sodelovanje med Slovenijo in Hrvaško. Omenjen projekt spodbuja k energetski sanaciji spomeniško zaščitene stavbe, kar bo pripomoglo tako k večji energetski učinkovitosti lokalnega okolja kot tudi k ohranjanju vrednot kulturne dediščine (več o projektu: www.regea.org/eeCulture/si). Za spomeniško zaščitene stavbe, ki bodo energetske sanirane v okviru projekta EE Culture bodo izdelane tudi energetske izkaznice, ki služijo kot eno izmed pomembnih izhodišč za ugotovitev energetskega stanja stavb v občinah. Da bi bili aktivno vključeni v izdelavo in izdajo energetskih izkaznic Zavod KSENA razpolaga s strokovno usposobljenim kadrom za izvajanje te dejavnosti.

Boštjan Krajnc, direktor Zavoda KSENA

KSENA
Zavod KSENA, Velenje | Titov trg 1

Potrebujete energetske izkaznice?

Pokličite nas 03 896 15 20

Energetska izkaznica stavbe - KSENA (Vir: KSENA)

Kako izbrati pravo barvo za naš dom?

Ste vedeli, da običajno strošek barve predstavlja do 30 % celotnega stroška barvanja? Višina stroškov barvanja je odvisna od več dejavnikov, med drugim tudi, ali barvate sami, ali vam to naredi mojster, je podlaga dobro pripravljena, je barva kvalitetna itn. Zakaj so lahko kvalitetnejše barve cenejše od neustrezno izbranih manj kvalitetnih in cenovno ugodnejših barv? Vse navedeno vpliva na višino celotnega stroška barvanja. Zamislite si, da

morate postopke priprave ponavljati po nepotrebem in pogostejše zaradi slabše in neustrezne barve. Zato je izbira kvalitetne barve zelo pomembna.

Seveda se v domu, kjer bivamo, želimo počutiti dobro in sproščeno, barve v našem domu imajo tudi to moč, zato moramo pri izbiri barvnih nians naših sten pomisliti, kam kakšno barvo. Z barvo in različno svetlobo lahko ustvarimo posebna vzdušja v prostoru. Lahko poudarimo ali

prikrijemo dejansko velikost prostora. Tako lahko na primer dolgi hodnik skrajšamo, da na koncu hodnika uporabimo temno ali močno barvo ali obesimo veliko in atraktivno sliko, ki privlači naš pogled. Za spalne prostore pa so primernejše nežnejši odtenki, za dnevne prostore in kuhinje lahko izberemo živahnije barve, tudi kopalnice, kjer običajno pričemo dan, naj bodo v prijetnih barvah, ki nas že zjutraj napolnijo z energijo.

Barve so najpomembnejši dekorativni element prostora, možnosti pa neomejene. Barv je veliko in prava izbira lahko predstavlja velik izziv. Pomembno je, da smo obkroženi z barvami in

živimo v okolju, ki je v naših priljubljenih barvah. Upoštevati je treba tudi barvo in slog pohištva, zaves, preprog in luči. Izbira toplih barv navidezno zmanjša velikost prostora ter zbližja elemente v prostoru, medtem ko hladne barve navidezno povečujejo prostor ter elemente oddaljujejo. Zato naj bo izbira barve in priprava na pleskanje dobro premišljena.

Obiščite trgovino Ara barve in z veseljem vam bodo svetovali o nakupu prave in primerne ter kvalitetne barve, pri njih boste dobili tudi informacijo pravilnem načinu uporabe. Željeni odtenek vam bodo zmešali v njihovi mešalnici.

ŠTUKLEK

Karol ŠTUKLEK s.p. - roletarstvo
Šmarjeta 8/b, 3211 Škofja vas
tel.: +386 (0)3 491 58 50
fax: +386 (0)3 541 20 88
www.stuklek.si info@stuklek.si

- žaluzije
- pliseji
- roloji
- komarniki
- rolete
- markize
- lamelne zaves

S tem oglasom 5% popust pri naročilu kateregakoli izdelka iz naše ponudbe.

Sodobna arhitektura potrebuje senčila

To velja tako za zasebne enodružinske hiše kot velike pisarniške zgradbe. Smiselno je usmerjati svetlobo v vseh zgradbah in hkrati skupno energijsko bilanco ohraniti čim nižjo. Zunanje žaluzije, rolete in markize poleti preprečujejo, da bi bilo v prostorih prevroče, pozimi pa varujejo pred mrazom. Senčila bi bilo potrebno zajeti že v prvotne načrte gradnje, saj ob vsakem letnem času nižajo stroške za kurjavo in hlajenje. Možnosti pri oblikovanju in dizajnu senčil so skoraj neomejene; senčila lahko naredijo vsako fasado in vsako hišo unikatno. Senčila s pasivnim

hlajenjem preprečujejo, da bi se poleti prostor preveč segrel, saj imajo zasenčeni prostori kar do 5 °C nižjo temperaturo. Boljše oskrbovanje prostorov z dnevno svetlobo pa omogoča bistveno znižanje stroškov za osvetlitev (od 50 % do 80 %). Senčila omogočajo zaščito pred bleščanjem, še posebej pri delu pred računalniškim ekranom, zmanjšajo pa tudi sevanje škodljivih UV žarkov (za 10 % do 40 % na stekleno površino). Skratka, veliko je razlogov za nakup kakovostnih senčil, ki so vam na voljo tudi v Roletarstvu Štuklek iz Škofje vasi pri Celju.

ARA d.o.o.
TRGOVINA - BARVE - LAKI

MEŠALNICA BARY za vsa področja uporabe!

Pribor in orodja za slikopleskarska dela
Visokokvalitetne fasadne in notranje barve, zaključni ometi
Avtoličarski materiali in orodja

T 03 5471 718 • 051 612 240 • E-pošta: ara@ara-barve.si

Akcijska cena 17,90 EUR 15l + BK-POL niansirana (svetli toni), 5kg GRATIS

Akcija velja do razprodaje zaloga.

BEKAMENT BK-POL | Disperzijska barva izdelana na bazi visoko kvalitetnih akrilnih emulzij namenjena barvanju notranjih sten z odlično pokrivnostjo ...

gorenjegroup

VAROVANJE

www.gorenjevarovanje.si

Najkvalitetnejša ponudba storitev varovanja ljudi in premoženja:

- prodaja protivlomnih alarmnih sistemov, video nadzorne opreme, kontrole pristopa in registracija delovnega časa,
- izvajanje storitev varovanja javnih zbiranj, športnih prireditev in koncertov,
- varovanje prireditev v gostinskih lokalih,
- varovanje oseb,
- prevozi denarja in vrednostnih pošilk.

899 27 07
899 21 02
CERTIFIKAT KAKOVOSTI:
SIST EN ISO 9001:2008

DA BO VAŠ SPANEC MIREN IN PREMOŽENJE VARNO!

Partizanska 12, p.p. 107, 3503 Velenje • E: info@gorenjevarovanje.si

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini!

Nove hiše »Pondorski Log«, na relaciji PONDOR-VRANSKO (v neposredni bližini gostišča Grof, oddaljenost od avtoceste Ljubljana-Maribor le 1,5 km)

V Savinjski dolini, na meji z občino Vransko, v kraju Pondor, v prelepi naravi, ob obronku gozda sta že zgrajeni dve samostojni hiši (P+M) na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasična (zidana izvedba), z etažnimi armiranobetonskimi ploščami in

lesnim simetričnim dvokapnim ostrešjem. Poudarek gradnje je na energetski in trajnostni usmeritvi; to je izolacijska fasada 15 cm, predvideno talno ogrevanje na toplotno črpalko zrak-voda, ki po toplotnoizolacijskih karakteristikah presega PURES za cca 15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiši sta za prodajo dograjeni v III. podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investitor

dogradi hišo v V. gradbeno fazo. Nepremičnine so vpisane v zemljiško knjigo in so proste vseh bremen.

Kjer dom v soncu žari – tam sreča pušča sledi, zato dobrodošli v sončnem naselju »Pondorski log«.

Za podrobnejše informacije obiščite spletno strani www.kolenc.informacija.net ali pokličite na telefonsko številko 03/ 425 43 05 ali 041/ 697 486.

Za vašo kakovost bivanja

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

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO

(v bližini gostišča Grof, bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

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

Energetska izkaznica ni potrebna (334. člen EZ-1).

Več na spletni strani:

www.kolenc.informacija.net

Tel.: 03 4254 305

GSM: 041 697 486, 041 622 834

E-mail: fanika@kolenc.si

Po meri visokih družinskih standardov - dom za srečne družine

Vodi nas pot ... v trgovino Košarica Pesje

Tudi letošnje jesen vam v trgovini Košarica v Pesju nudimo pestro izbiro grmovnic in sadik sadnega drevja. Pri nas boste našli marsikaj za vašo srce in dušo! Zelena barva pomirja in na ljudi deluje pozitivno, zato se marsikdo odloči za nakup sadik kivijskega. Kivi je dobil ime po ptičku, ki živi v Novi Zelandiji. Gre za dvodomno rastlino, zato moramo kupiti več sadik kivijskega. Najbolj priporočamo naslednje razmerje: 3 do 5 sadik kivijskega ženskega spola, ki jim dodamo eno sadiko moškega kivijskega. Kivi ima velike sadeže. Manjše sadeže imajo enodomne rastline kivijske. Kivi dobro uspeva na sončni legi. Zemlja, v katero ga bomo posadili, naj ima nevtralen pH do ki-

sel pH. Zelo priporočljivo je, da zemlja, v katero posadimo sadika kivijskega, vsebuje veliko organske mase.

Bi doma imeli stoletno drevo? Kostanj lahko „dočaka“ tudi sto let in več. Torej drevesa ne sadite le zase, temveč tudi za svoje pravnuke. In zakaj posaditi kostanj? Uživanje plodov in sušenje lističev pospeši vaš krvni obtok, lajša otekline, blaži utrujenost nog, pomaga pri zdravljenju krčnih žil ...

Sibirska borovnica daje barvitost okolici doma. V višino zraste od 60 do 80 cm, lahko tudi do 150 cm. Je »izboljšana« verzija ameriške borovnice. Za vzgojo je nezahtevna, saj ne potrebuje kislih tal in ni občutljiva na niz-

ke temperature. Zelo je odporna na škodljivce in bolezni. Za obrezovanje sibirske borovnice je najprimernejši mesec junij ali julij, oz. takoj, ko oberemo plodove z grmovja. Poganjkove borovnice nikoli ne krajšamo, ampak le izrezujemo stare poganjke. Zelo pomembno pa jo je tudi pred začetkom raste dobro pognojiti z naravnimi organskimi gnojili.

Skratka, poleg sibirske borovnice vam v trgovini **Košarica Pesje** nudimo pestro izbiro ostalih grmovnic in dreves. Obiščite nas in svetovali vam bomo pri izbiri, zasaditvi in vzgoji sadik in dreves.

Novost!

Grmovnice in drevesa vam tudi zasadimo ter vam svetujemo pri njihovi vzgoji.

garažna in industrijska vrata

Vrata za varen, topel in urejen dom

Avtomatska vrata LPU z debelino lamel 42 mm za samo

899 €*

Vrhunska garažna sekcijna vrata

M-vodoravni motiv, površina Woodgrain, RAL 9016
klj. motorni pogon Hörmann ProMatic 3, montaža in 9,5 % DDV, v 4 akcijskih dimenzijah:
 2375 x 2000 mm, 2375 x 2125 mm, 2500 x 2000 mm, 2500 x 2125 mm.

akcijska prednost: drugi ročni oddajnik brezplačno

matjaz
Ustvarjamo pozdrave

Generalni zastopnik za vrata Hörmann v Sloveniji:
Matjaz d.o.o. T. +386 (0)3 71 20 600
PE Ljubljana T. +386 (0)1 24 45 680
PE Maribor T. +386 (0)2 48 00 141
www.matjaz.si • info@matjaz.si

* Priporočena cena za akcijske velikosti, vključno z montažo, gratis oddajnikom HSE 2 in 9,5 % DDV. V veljavi pri vseh pooblaščenih zastopnikih v Sloveniji do 31.12.2015.

Najboljša vrata za vaš dom in garažo

“Za domačimi vrati je najlepše” je le eden od pregovorov, ki v prenesenem pomenu pojasnjuje, kako pomemben del naših življenj predstavljajo vrata. Odločitev o pravih vhodnih, garažnih, notranjih, dvoriščnih, tudi industrijskih vratih je zato še kako pomembna.

V podjetju **Matjaz, d. o. o.**, že 25 let skrbijo za zaupanje enega najboljših in največjih svetovnih proizvajalcev vrat, koncerna Hörmann, za katerega kot generalni zastopnik za Slovenijo prodajajo, montirajo in vzdržujejo visoko kakovostna garažna, vhodna, krilna in industrijska vrata.

Njihov tim dopolnjujejo odlični strokovnjaki, ki znajo prisluhni ti željam in potrebam kupcev in

Foto: arhiv podjetja Matjaz/Hörmann

skupaj z njimi poiskati funkcionalno, vizualno in finančno najbolj ugodno rešitev. Z nasveti kupcem pomagajo v času načrtovanja in sprejemanja odločitve, poskrbijo za najkrajše dobavne roke, kvalitetne proizvode, kvalitetne in časovno usklajene montaže, hitre rešitve morebitnih reklamacij. V podjetju **Matjaz** razpolagajo tudi z odzivnim 24-urnim servisom in vzdrževanjem ter z zagotavljanjem nadomestnih delov.

njem nadomestnih delov.

V Petrovčah so letos odprli nov razstveni salon, kjer si lahko ogledate širok izbor vrat in dodatkov, ki jih nudi podjetje **Matjaz**. Pričakali vas bodo izkušeni svetovalci, ki bodo odgovorili na vaša vprašanja, hkrati pa se boste lahko dogovorili za termin obiska pri vas doma, saj se v podjetju **Matjaz** zavedajo, kako pomembna je individualna obravnava. Na izbor ustreznih vrat vplivajo tako velikost, lega in princip gradnje objekta kot tudi njegova namembnost in frekvenca uporabe vrat.

Obiščite jih v njihovem novem razstavnem salonu, z veseljem vam bodo pomagali do novih vrat, ki bodo v vaš dom privabljala najlepše pozdrave.

www.plp.si | info-plp@rlv.si | info: 03 898 13 50 | prodaja: 03 898 13 52 041 846 544

Les je lep. Naj bo takšna tudi vaša okolica, brežina, vrt, nasip ... Razmislite o uporabi naravnih hrastovih pragov.

Košarica Pesje
Špeglova 16
Tel.: 03/ 891 91 40

Iz naše pestre ponudbe:

• Sveča Mojca, velika	0,99 €
• Pesek za grobove beli, 25 kg	4,39 €
• Zemlja za grobove, 20 lit	2,29 €
• Mehčalec Ornel, 1 lit	1,49 €

Prisrčno vabljeni!

Na zalogi vse za koline (noži, začimbe, čreva in vse ostalo, kar potrebujete).

ŽELELI JIH BOSTE POKAZATI

Najboljši strokovni nasvet pri izbiri oken in vrat!

Atraktivni jesenski popusti!

Vaš svetovalec za Šaleško dolino in Koroško: Milan, GSM 031 358 014.

Arcont IP d.o.o. | Gornja Radgona, Ljutomerska c. 30
 Razstveni salon Slovenj Gradec, Partizanska pot 15 | www.okna-vrata.si

Nagradna križanka "Železnina Hudovernik"

		SESTAVIL PEPS	TROBEN-TA	RAZDVO-JENOST. RAZKLA-NOST (KNJIZ.)	SLOVENSKI NOVINAR (PUCER)	NIZEK DEZNI OBLAK	AZIJSKO GOVEDO. GOVEJA GAZELA	KRONIKA, LETOPIŠ
		ALPŠKA DOLINA OB ZGORN. TOKU SOČE						
		KOTNA MERA (MAT.)						
		ZIMSKA HRUŠKA						
		MILA KAČIČ		STEBLO ŽIT IN TRAV				
		POVRTNINA, ŽEL ZA JUHE		ROMULOV BRAT DVOJČEK		15. IN 10. ČRKA		
		POZA TELESA				JAJČNIK (ANAT.)		
							KDOR RAD JE POLENTO (EKSPR.)	NEVEZANO. LOČENO. S PRESLED. (GLASB.)
NAŠ ČAS DOB	BREZ-SRČEN ČLOVEK, ZVERINA (EKSPR.)	SNOV, KI VZBUJA ALERGIJO	SLOVENSKI NOVINAR (KANONI)	FIGURA, PODOBA	PASMA PSOV	PREIZKUS V AVTOMOTU ŠPORTU		
VOZ, NA KATEREM SO VOZILI NEVESTINO BALO							ENOTA ZA OSVETLJE-NOST	
LADJSKI ALI LETALSKI VIJAK							TOČILNICA, LOKAL	
PENEČE SE VINO								
TEKOČI RAČUN								
ZIMZELEN GRMIČEK, BLAGAJEV VOLČIN								
KDOR KAJ JEMLJE								
BIBLUSKA MARJUNA MATI								

Železnina Hudovernik d.o.o.
 Zelenina Hudovernik, d. o. o.
 Partizanska 2, Velenje
 Tel.: 03/ 898 23 50
 www.zeleznina-hudovernik.si
 info@zeleznina.si

Železnina Hudovernik vas vabi, da jih obiščete in izbirate med njihovo bogato ponudbo!

- keramika in sanitarna oprema
- barve in laki z mešalnico barv
- orodje in zeleni program
- zaščitna sredstva
- okovje in vijaki
- elektro material in svetila
- ogrevanje in vodovodni material
- železo in pohištvene cevi
- VINIL - pvc talne obloge (že za 15,49 €/m2)
- laminati
- parketi
- tapete

NOVO!!! UGODNO!!! AKCIJE!!!

- Imate težave z zamašenimi odtoki? Rešitev: čistila DELEO z levjo močjo!
- Povečana ponudba delovnih zaščitnih sredstev (tudi za zimo)
- Lazure za les BONDEX

Izrezano rešeno geslo pošljite najkasneje do 26. oktobra na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Železnina Hudovernik«. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 €). Nagrajenci bodo prejeli potrdilo priporočeno po pošti.

Vabimo vas na

2. HIŠNI SEJEM

in 2. sekaško tekmovanje lastnikov gozdov
17. oktober 2015 ob 9. uri

- predstavitev novosti podjetja UNIFOREST
- predstavitev prodajnega programa podjetij PROFI KMET, BIOMASA - KOSTANJ in ETIKS
- sejemski popusti do -30%

UNIFOREST

PRODAJALNA

PAN TIM d.o.o. | Industrijska cona Latkova vas 81d, 3312 Prebold
 T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si | www.uniforest.si

NLB Krediti

Greste na novo ali v prenovi?

Uresničite načrte o svojem domu s **stanovanjskim ali osebnim kreditom**.
 Vas skrbijo spremembe obrestne mere? Pri kreditu z nespremenljivo obrestno mero bo vaša mesečna obveznost nespremenjena celotno dobo odplačevanja kredita. Vabljeni na posvet h kreditnim svetovalcem v naše poslovalnice.

NLB

www.nlb.si/kredit | 01 477 20 00

Kamini

Preverite popuste.
 Aktualna ponudba tudi na spletni strani.

Krušne peči
 Lončene peči
 Vrtni kamini
 Zidani štedilniki

www.peci-kumer.si 041 757 139
 Janez Kumer, s.p., janez@peci-kumer.si
 Legenska cesta 37, 2380 Slovenj Gradec

SISTEMI SENČIL

LANGUS

WOUNDWO sunprotection

VELIKA AKCIJA PLISE SENČIL do 31.12.2015

Pestra ponudba zunanjih in notranjih senčil

Obiščite nas v salonu senčil v Poslovna cona Arnovski gozd Arja vas 102 3301 Petrovče
 Kjer vam bomo z veseljem strokovno svetovali.

Pred obiskom pripravite najavo na 041 659 354

info@sistemi-langus.si www.sistemi-langus.si

PVC ograja je trajna rešitev

PVC ograja je trajna rešitev za vaš balkon, teraso, dvorišče ali vrt. Plastična ograja je izdelana iz enako kvalitetnega materiala kot so PVC okna, zato je zagotovljena dolga življenjska doba brez naknadnega vzdrževanja. Priporočamo vam belo ali sivo zaradi odlične barvne obstojnosti ter dobre kombinacije z belimi PVC okni. Možna je tudi temno rjava barva ograje, ki jo priporočamo, če imate rjava okna.

Prednosti plastične ograje Profilplast:

- dolga življenjska doba,
- UV obstojna,
- brez vzdrževanja, ni potrebno barvati,
- ograjo preprosto operete z vodo,
- ne gori.

Prednost PVC ograje Profilplast je tudi, da vam jo izdelamo v poljubni dolžini po naročilu, tako da nimate dodatnega rezanja in nobenega odpada. Širina letve je 12 cm, debelina, 2,5 cm. Možno je veliko različnih kombinacij in rešitev, tudi po vaši meri in želji. Ograjo si lahko zmontirate sami ali jo zaupate nam, vključno z nosilno konstrukcijo. Razmaki med letvami so poljubni, zaključki ravni ali polkrožni, postavitev letev horizontalna ali vertikalna, bela, rjava ali siva barva.

PVC-OGRAJA V RJAVA, BELI ALI SIVI BARVI. DOLŽINO IZDELAMO PO VAŠIH ŽELJAH.

Tekoči meter ograje že od **16,83 EUR** izračun je narjaven za belo barvo, višino 1 m, horizontalno postavitve, brez nosilne konstrukcije.

Za naročilo ali izračun ponudbe nas pokličite

070 888 000

OGRAJO VAM DOSTAVIMO NA DOM

Profilplast, d.o.o. DOBRNA
 T: 03 781 80 33
 www.profilplast.si

Trajna in cenovno ugodna rešitev za vaš balkon.

OBVESTILO

Optika Paka Velenje Vas obvešča, da podaljšuje super akcijo do 31. decembra 2015.

Ob nakupu očal Vam Optika Paka podari dioptrijska stekla.

Primer:
 Očala Carrera + dioptrijska stekla Essilor - naročilnica ZZZS = za plačilo 99,16 € + 0,00 € - 50,16 € = 49,00 €

Ob predložitvi naročilnice (ZZZS), ki jo izda očesni zdravnik, Vam vrednost le-te odštejemo pri nakupu očal. Izdelki imajo 1-letno garancijo in certifikate o poreklu.

OPTIKA PAKA VELENJE (v hotelu Paka)

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ
IN EVROPSKO KOHEZIJSKO POLITIKO

Prenovljena Vila Rožle odpira svoja vrata

Vila Rožle danes

MESTNA OBČINA
VELENJE

Ker je oblikovanje meril za energetske sanacije spomeniško zaščitene stavbe ob hkratni skrbi za ohranjanje njihove avtentične zgodovinske podobe zahtevnejše in kompleksnejše kot pri stavbah, ki niso pod spomeniškim varstvom, je eden izmed ciljev projekta EE CULTURE povečati osveščenost zainteresirane javnosti ravno o energetsko učinkoviti kulturni dediščini.

V letu 2012 se je Mestna občina Velenje kot partnerka v projektnem predlogu EE CULTURE prijavila na razpis programa Slovenija – Hrvaška, v okviru katerega smo želeli pridobiti sredstva za sanacijo objektov kulturne dediščine.

Na razpisu smo bili uspešni in takoj po podpisu pogodbe smo pričeli z izvajanjem aktivnosti, vezanih na energetsko sanacijo objekta Vila Rožle, ki se nahaja v Sončnem parku, ki je varovan kot vrtnoarhitekturna dediščina.

Vila Rožle je bila sicer vzdrževana, vendar zaradi dotrajanosti večine vitalnih materialov potrebna temeljite sanacije.

Tekom same sanacije smo našli na določene ovire, ki smo jih na koncu s pomočjo ustreznih inštitucij in strokovno usposobljenega kadra razrešili.

Vila Rožle nekoč

Prenova Vile Rožle je uspešno zaključena in z današnjim dnevom je predajamo v uporabo MZPM Velenje. Objekt s 330 m² skupne notranje površine in dozidano nadstrešnico, ki bo omogočala izvajanje določenega dela aktivnosti zunaj, pred objektom, ne glede na vremenske razmere.

Z energetsko sanacijo objekta smo dosegli več zastavljenih ciljev:

- manjšo rabo energije za delovanje objekta, kar bo pozitivno vplivalo tudi na okolje, saj bo objekt posledično prispeval

k zmanjšanju negativnih izpustov v ozračje,

- obvarovali objekt pred nadaljnjim propadanjem,
- pridobili kakovostno energetsko saniran objekt, ki bo služil kot primer dobre prakse tovrstne sanacije.

Pri projektu so sodelovali: REGEA ZAGREB Regionalna energetska agencija sjeverozapadne Hrvatske; Krapinsko Zagorska županija; Zavod KSENA; Mestna občina Celje in Mestna občina Velenje.

Z današnjim dnevom Vila Rožle odpira svoja vrata in vas vabi na otvoritev ob 17. uri.

Naložba v vašo prihodnost
Operacija delno financira Evropska unija
Evropski sklad za regionalni razvoj

Ulaganje v vašo budućnost
Operacija djelomično financira Evropska unija
Evropski fond za regionalni razvoj

64-letna tradicija podjetja Polak cementninarstvo

Družinsko podjetje Polak Cementninarstvo iz Gorenja pri Šmartnem ob Paki je eno najstarejših družinskih podjetij na območju Šaleske in Savinjske doline. Leta 1951 je ustanovitelj podjetja Jože Polak začel izdelovati strešno kritino. Danes sodi podjetje POLAK med največje proizvajalce strešnih kritin v Sloveniji. Prejeli smo znak Slovenska kakovost (SQ), kar kaže, da smo na pravi poti, in hkrati potrjuje dobro delo v podjetju. Izdelujemo tudi betonske zidake, opažne zidake (za škarpe, gnojne jame ...), vogalnike, dimnike, okrasne škarpnike.

Leta 2011 smo začeli proizvajati certificirane transportne betone. Leta 2015 so zmontirali popolnoma novo betonarno, ki bo še dvignila kvaliteto betonov.

Strankam nudimo prevoze betonov z mikserji in črpanje s črpalniki. Za vse betone imamo certifikat kontrole proizvodnje. Periodične preglede betonarne izvaja Inštitut za gradbene materiale IGMAT.

Na množico novih kritin na slovenskem trgu odgovarjamo s kvalitetnimi strešniki POLAK E (ekstra), za katerimi stoji najsodobnejša švedska tehnologija, njihova 64-letna tradicija, 50-letni preizkusi v ekstremnem skandinavskem podnebju in številni zadovoljni kupci.

Naše vodilo je izdelati kvalitetne strešnike po ugodni ceni ter vzpostaviti pošten odnos s kupci. Podrobnejše informacije so vam na voljo spletni strani www.polak-stresniki.si

KEMO PLAST

Svet talnih oblog

25 LET

Ponudba izdelkov svetovno znanih proizvajalcev:

talne obloge • parketi • laminati • vinilne plošče Decoria • preproge

**Do 30 %
popust
na vinilne
talne obloge
in preproge!**

www.kemoplast.si
info@kemoplast.si

Velenje

Šaleška cesta 20a • T 03 897 36 20

POLAK
CEMENTNINARSTVO

**SUPER AKCIJA »JESEN«
do 1. 11. 2015**

- sivi strešniki POLAK E že od **5,10 €/m²**,
- barvni strešniki POLAK E že od **6,40 €/m²**,
- prve tri strehe prevoz GRATIS

- zidaki in opažni zidaki **AKCIJA**,
- certificirani transportni betoni **AKCIJA**,
Ugodni prevozi z mikserji.

Tradicija 60 Let!
Garancija 30 Let!

TRADICIJA - KVALITETA - TRAJNOST

STREŠNIKI POLAK E (ekstra)

- slovenska kakovost
- izdelani z najsodobnejšo švedsko tehnologijo
- izdelano iz drobljenega pranelega vodnega peska

Vsi dodatni elementi za streho.

PROIZVODNJA IN PRODAJA: Gorenje 16 a, 3327 Šmartno ob Paki • Tel.: (03) 58 85 065

ob: (051) 607 337, (041) 776 380 • E-mail: betonski.izdelki.polak@siol.net • www.polak-stresniki.si

Rudarkam je voda že pošteno tekla v grlo

Kljub zaostajanju z 0 : 2 so se v izdihljajih tekme z golom svoje vratarke rešile poraza

V 7. krogu prve slovenske ženske lige je bilo gotovo najbolj zanimivo na Kodeljevem v Ljubljani, kjer so aktualne podprvkinje, nogometašice Rudarja - Škal, gostovale pri Olimpiji. Tekma se je končala brez zmagovalk - 2 : 2.

Rudarke so na to tekmo odpotovale z željo, da se po dveh zaporednih porazih (s Pomurkami doma in Radomljankami v gosteh) 'znesejo' nad nogometašicami Olimpije.

Ljubljankanke, novinke v ligi, so na uvodni tekmi na gostovanju pri aktualnih prvakinja Beltinčankah doživele pravi potop.

pravi obraz oziroma življenje gostje pokazale šele v drugem polčasu oziroma po zaostanku. V prvem so bile nenevarne. V 35. minuti so 'zmajevke' zadele prečko. Ko je že kazalo, da bodo rudarke tudi z nezavzeto igro ohranile svojo mrežo nedotaknjeno, je v 43. minuti Muričeva prvič zadela. Takoj za tem je imela Prašnikarjeva izenačenje na glavi, a je žogo, ki jo je velenjska napadalka poslala proti njej z razdalje petih metrov, domača vratarka Lucija Mori čudežno odbila v kot. Drugi polčas so gostje začele igrati bolj odločno oziroma kot bi

rešile novega poraza.

Trener Rudark Dušan Uršič: »Vedel sem, da je Olimpija močna, toda njihovo vodstvo vendarle omogočile naše napake. Po dveh porazih, zlasti po zadnjem v Radomljah, smo bili psihično zelo na tleh. Da ne bi bila naša samozavest povsem omajana, nisimo smeli izgubiti, vendar nismo začeli, kot smo želeli. Proti koncu nam je voda že tekla v grlo in v zadnjem trenutku smo se s pomočjo naše vratarke izognili porazu. Pred nami je odmor, v katerem upam, da si bodo igralko, ki jih je mučila bolezen, čim bolj povrnila moči. Izboljšati moramo svojo igro. Pomurje je tudi v tej sezoni za nas še vedno premočno. Prepričan pa sem, da bomo končali tako kot lani, torej na drugem me-

Načrtovale so tri točke, zato po odhodu z igrišča na njihovih obrazih ni bilo pravega zadovoljstva.

Pomurke so zmagale kar z 10 : 0. Medtem pa so se zelo okrepile in od tedaj ne vedo za poraz. Njihovi apetiti so se po besedah trenerja **Milana Petroviča** zelo povečali. »Z dobro igro na tako pomembni tekmi želimo pokazati vsem, da sodimo med najboljše ekipe v Sloveniji,« je pred dvobojem dejal njihov trener. V svoje vrste je zvalil tudi **Moira Murič**, ki je bila v prejšnjem prvenstvu skupaj z **Laro Prašnikar** najboljša igralka rudark. V nedeljo je bila najboljša igralka na zelenici v Športnem parku Kodeljevo. Nič čudnega, saj je bila proti prejšnjim soigralkam zelo motivirana. Posledica tega sta bila dva njena gola, bila pa je tudi najboljša igralka tega zela zanimivega dvoboja.

V gostujoči vrsti je ob streliki Lari Prašnikar najbolj navdušila vratarka **Jadranka Zilič**. Žal so

po pričakovanju trenerja Dušana Uršiča morale že od vsega začetka. Toda v obdobju njihove premoči so po novi nepazljivosti in hitrem nasprotnem napadu igralk Olimpije dobrih deset minut pred koncem rednega dela tekme podvojile vodstvo. Po njem so bile najbrž skupaj s svojim trenerjem prepričane, da se preobrat ne more več zgoditi. To prepričanje pa je najprej omajala Prašnikarjeva. Bolj ko se je bližal konec tega dokaj napetega dvoboja, bolj so jih z nizanem nevarnih akcij stiskale pred njihova vrata ter upale in verjele. Da vendarle niso doživele drugega poraza zapored, je vsekakor najbolj zaslužna vratarka **Jadranka Zilič**, ki je krenila v pomoč soigralkam in po udarcu s kota, že globoko v sodnikovem dodatku, z glavo zadela za izenačenje. Z njim so se

stu, seveda pod pogojem, da bodo igralko zavzeto vadile.«

Domači trener pa je dejal: »Iz tekme v tekmo dokazujemo, da trenutno sodimo v sam vrh slovenskega ženskega nogometa. Žal zaradi spleta nesrečnih naključij in z neposrečenimi menjavami smo v pičlih nekaj minutah, v dolgem sodniškem podaljškju, napravili zanesljivo zmago. Ostanje nam, da po pavzi v dveh tekmah z Mariborom in odličnimi Radomljami poskušamo osvojiti maksimalno število točk in se s tem uvrstimo tik pod sam vrh.«

Sedaj je pred nogometašicami daljši odmor. V naslednjem krogu (31. oktobra) bodo Škalčanke gostile Ankarancanke. Osrednja tekma pa bo v Radomljah, kjer bodo gostovale Pomurke.

■ S. Vovk

Krog presenečenj

Kar na treh tekmah enak rezultat in poraz moštev, ki so prva povedla

Po 8. krogu štajerske nogometne lige imajo nogometaši Šmartna 1928 prav toliko točk. Gostovali so v Slovenskih Konjicah. Po prvem polčasu so z goloma **Mateja Kolenca** in **Anžeta Podgorška** vodili z 2 : 1, a na koncu sklonjenih glav odhajali z igrišča. Domači so jih premagali s 3 : 2. Po četrtem porazu v dosedanem delu tekmovanja so nazadovali na deseto mesto. Na devetem so jih zamenjali prav Konjičani.

Sicer pa je bilo v tem krogu kar

nekaj presenečenj, še na dveh tekmah pa enak rezultat kot v Konjicah. Največ golov so gledalci videli v Šmarju pri Jelšah, kjer so domači premagali igralce Koroške iz Dravograda s 5 : 2.

V Radljah so gostovali nogometaši Vidma. Oboji so tekmo končali z igralcem manj, vendar so gostje ostali številčno oslajbljeni že po desetih minutah igre v drugem polčasu. Domači so povedli po dobrih desetih minutah igre, gostje so po nekaj minutah izenačili. Na začetku drugega polčasa so nogometaši iz Vidma na Dravskem polju ostali z igralcem manj, a vseeno sredi tega dela tekme povedli, vendar so domači hitro izenačili. V izdihljajih tekme je sodnik izključil še enega od domačih nogometašev, takoj zatem pa so gostje

zadeli za zmago.

Največje presenečenje so v tem krogu pripravili nogometaši iz Dobrovcev, ki so na Ravnah na Koroškem prav tako zmagali s 3 : 2, pa čeprav so Ravenčani zelo hitro povedli z 1 : 0. Gostje so zmagoviti gol dosegli z enajstih metrov. To je bila po petih zaporednih porazih prva njihova zmaga. Z njo so se s trinajstega, predzadnjega mesta povzpeli na enajsto. Za njimi so sedaj Radeljčani in Dravograjčani ter s tekmo manj Podvinci. V vodstvu so še vedno nogometaši Brežic, ki so z 2 : 0 premagali Mons Claudius. B-moštvu Maribora je s 17 točkami in tekmo manj drugo, tretji pa je presenetljivo Videm, ki za Brežičani prav tako zaostaja za tri točke.

■ S. Vovk

Le še Celjani neporaženi

Aktualni prvaki so še enajstič zapored v tako imenovanem večnem derbiju premagali Velenjčane, aktualne podprvake

V prvi slovenski rokometni ligi so po 6. krogu edini neporaženi le še celjski rokometasi. V prejšnjem, petem krogu je v Ormožu prvi poraz doživel novinec Koper, v sredo prejšnji teden pa v vnaprej odigrani tekmi pa tudi Velenjčani. Samo en poraz ima le še Jeruzalem Ormož. Na dnu so še vedno Slovenjgradčani, edini brez zmage, ter Slovanovci. Ljubljankani so v tretjem krogu sicer premagali Slovenj Gradec, a so bili kaznovani z odvzemom ene točke.

Velenjčani so v vnaprej odigrani tekmi 6. kroga gostovali v Celju. Kljub zaostanku za gol po prvem polčasu so tekmo domači dobili z 28 : 24. Gostje so predvsem po zaslugi odličnega **Benjamina Buriča**, ki je v prvem polčasu zbral dvanajst obramb (skupaj kar sedemnajst, celjska skupaj le deset), držali korak z nasprotnikom. Kljub temu so jim Celjani dobrih deset minut pred koncem po treh zaporednih golih ušli za tri gole (20 : 17), kmalu zatem za šest (24 : 28) in upanje, da Velenjčani prekinjejo zmagoviti niz domačih proti njim, je bilo vse manjše. Nekoliko ga je še bilo, ko so se jim približali na zaostanek treh golov (23 : 26), toda v zadnjih minutah tekme so bili pivovarji spet boljši in zmagali z razliko štirih (28 : 24). **Gregor Cvijič**, Gorenjev trener, po tem vsekakor bolečem porazu: "Razlog zanj so pred-

vsem tehnične napake, ki smo jih naredili absolutno preveč, kar de-

vet-

Gregor Cvijič

To je bila že enajsta zmaga Celjanov zaporedoma v medsebojnih dvobojih. Čeprav so za ene ali druge porazi v teh vedno zelo zanimivih derbijih boleči, pa velenjski rokometasi še verjamejo, da lahko po dolgem času spet osvojijo prvenstvo, oziroma - kot je tudi med drugim dejal trener

Mariboru vrača samozaupanje Ivezič

Na mariborski klopi je bil na tekmi z Izolo prvič v vlogi trenerja **Slavko Ivezič**, nekdanji slovenski selektor ter večkratni trener in tudi športni direktor Celja Pivovarne Laško, ki je v prejšnji sezoni vodil Krko. Vodstvo Maribora se je namreč zaradi slabega začetka nove sezone po letu dni sporazumno razšlo z dosedanjim trenerjem **Borisom Deničem**. V petih tekmah so si priigrali le skromne tri točke, prejšnje prvenstvo pa končali na tretjem mestu. Ivezič je začel sicer skromno zmago. Ribiči so po prvem polčasu vodili celo z dvema goloma razlike, obe točki pa sta vendarle ostali doma z zmago s 25 : 24.

najst. Imeli smo dobro obrambo, vendar smo v napadu prevečkrat zgrešili in prejeli preveč lahkih golov. Nismo zaključili takrat, ko bi morali, in na koncu smo 'razbrani' njihove golmane in razpadli. Pogledati moramo svoje slabosti in popraviti napake, ki smo jih delali, ter na naslednjih tekmah narediti vse, da jih ne bo."

Cvijič: "Ni še nič izgubljeno. Prvenstvo se bo dobivalo tudi na manjših tekmah in ne samo na večjih, kot je bila ta danes." Da to ni bil zadnji dvoboj s Celjani, seveda ni treba posebej omenjati.

V sobotnem 17. krogu (ob 19.00) bo v Velenju gostoval Trimo.

■ S. Vovk

Šoštanjčani gladko v lokalnem derbiju

V nedeljo pomembna preizkušnja v Rogaški Slatini pri vodilnem domačem moštvu

Tudi po 7. krogu tako imenovane lige Golgeter Medobčinske nogometne zveze Celje prvenstvena lestvica ni doživela bistvenih sprememb, rezultati pa so bili pričakovani. Na dveh igriščih so ljubitelji nogometa videli enako število zadetkov. Nogometaši Rogaške so s 4 : 0 premagali Odred Kozje, toliko golov pa je bilo tudi na lokalnem derbiju v Šoštanju, kjer

so gostovali Žalčani. Domači so strelsko učinkovitost razdelili na dva dela. Tako v prvem kot drugem polčasu so dosegli po dva gola. Tekma je minila v dokaj športnem duhu, sodnik je pokazal le tri rumene kartone vse gostom. Šoštanjčani so bili v tem krogu tudi edino moštvo brez njih. Najbolj je 'izstopala' rumena barva v Štoerah, kjer so gostovali Zrečani in

zmagali s 3 : 1. Sodnik je pokazal kar osem rumenih opominov, na vsaki strani po štiri, za nameček pa še rdečega gostom. Najmanj golov, le dva, je bilo doseženih na derbiju moštev z dna lestvice, Vojnika in Šentjurja (1 : 1).

Skratka, po 7. krogu so še vedno v vodstvu nogometaši iz Rogaške Slatine s 14 točkami. Za eno za njimi zaostaja na drugem Šoštanj, Zreče na tretjem pa za tri. Prav vodilni moštvi, torej Rogaška in Šoštanj, se bosta udarili v sobotnem osmem krogu v Rogaški Slatini.

■ vos

Kros občinskih reprezentanc

V soboto, 10. oktobra, je bil na Ravnah na Koroškem 49. kros občinskih reprezentanc. Tekmovanje je potekalo v Grajskem parku v Ravnah na Koroškem v zelo hladnem, tekačem neprijaznem vremenu. Velenjčani so bili zelo dobri, saj so med vsemi prijavljenimi reprezentancami slovenskih občin osvojili drugo mesto. Tokrat so bili hitrejši tekači celjske reprezentance, ki so zasluženo premočno zmagali.

Šaleški gasilci dobro tekmovali

Na mestnem stadionu se je pomerilo kar 65 gasilskih enot. Najboljši so se uvrstili na državno prvenstvo, ki bo prihodnje leto.

Velenje – Na velenjskem mestnem stadionu je minulo nedeljo potekalo regijsko gasilsko tekmovanje članic in članov ter starejših gasilk in gasilcev Savinjsko-šaleške regije.

Za uvrstitev na državno gasilsko tekmovanje, ki bo prihodnje leto, se je potegovalo 41 enot članic in članov ter 24 enot starejših gasilk in gasilcev. Gasilska zveza Šaleške doline se je tudi tokrat izkazala za dobro organizatorico in gostiteljico tekmovanja.

V kategorijah članic A in B ter članov A in B so si udeležbo na državnem tekmovanju zagotovile prve tri uvrščene enote v vsaki kategoriji. Iz Gasilske zveze Šaleške doline so bile članice A iz Lokovice druge, članice B iz PGD Pesje pa so postale regijske prvakinja.

Pri starejših gasilkah so postale regijske prvakinja gasilke iz Šaleka, drugo mesto pa so zasedle gasilke iz Gaberk. Predpisano

Regijske podprvakinja

normo za uvrstitev na državno tekmovanje pa so dosegle tudi gasilke Šoštanj-mesto (zasedle so 4. mesto) in Bevčanke (zasedle so 7. mesto). V kategoriji starejših gasilcev so gasilci iz Šale-

ka dosegli 3. mesto. Normo in uvrstitev na državno tekmovanje pa so dosegli tudi starejši gasilci iz PGD Velenje, ki so bili 5., in Škalčani z 8. mestom.

■ bš

Nesreča v Klemenškovem peklu

Pri raziskovanju Klemenškovega pekla poleg izletniške kmetije Klemenšek nad Logarsko dolino (proti Pavličevemu sedlu) je prišlo v soboto, 10. oktobra, v globini 310 metrov do nesreče, v kateri se je poškodoval eden od jamarjev. Jamarju se je pri prostem plezanju odlomil oprimek, zato je padel 5 metrov globoko. Ob padcu je utrpel odrgni-

ne, sum poškodbe hrbtenice in notranje krvavitve v predelu trebuha. Takoj je bil aktiviran najbližji regijski center jamarske reševalne službe v Velenju.

Jamarji reševalci so zelo hitro prišli na območje, ga zavarovali in postavili štab in bazo. Vodja intervencije je določil naloge posameznim reševalnim skupinam. Prve so se takoj spustile do ponesrečenca, v jamo se je podal tudi zdravnik. Tokrat sta bila kar dva (**Tina Bizjak** in **Rok Stopar**).

No, na srečo je šlo le za vajo, a reševalci so jo vzeli zelo zares, saj je takšnih in podobnih situacij še vedno precej. Na vaji je bilo prisotnih 65 reševalcev, poleg Slovencev so bili tu še reševalci iz Srbije, Bosne, Črne gore in Madžarske.

»Cilji takšne vaje so skrajšati čas aktiviranja reševalcev, realizirati transport nosil, izboljšati pripravljenost in usposobljenost reševalcev, izboljšati delovanje logističnih skupin,« je povedal vodja Jamarske reševalne službe pri Jamarski zvezi Slovenije **Walter Zakrajšek** in poudaril, da so enotni postopki in tehnike reševanja, ki jih prinesejo takšne vaje, pomembni, saj bi tako ob večjih nesrečah lahko boljše in hitreje sodelovali.

Napad pred lokalom

Velenje, 7. oktobra – V sredo so se velenjski policisti na policijski postaji pogovorili z občanom, ki je povedal, da sta ga pri enem od velenjskih lokalov napadli dve osebi in ga lahko telesno poškodovali.

Policisti vedo, kdo sta, zato se bodo z obema pogovorili, potem pa napisali kazensko ovadbo zaradi kaznivega dejanja povzročitve lahke telesne poškodbe.

Pred starši pojedel beli prah

Topolšica, 7. oktobra – V sredo so morali policisti posredovati v Topolšici, kjer se je fant med preprirom z domačimi tako razburil, da je od jeze pred njimi iz žepa vzel zavojček, v katerem je bilo okoli 5 gramov belega prahu, in ga pojedel. Policisti predvidevajo, da gre za drogo. Fanta so v bolnišnico takoj po dogodku odpeljali reševalci iz Zdravstvenega doma Velenje. Fant ni bil v smrtni nevarnosti. Policisti sedaj

ugotavljajo, kdo je tisti, ki mu je omogočil nakup prepovedane droge. Ko ga najdejo, ga bodo ovadili sodišču.

Našli poleti ukraden avto

Žalec, 8. oktobra – V Žalcu so našli ukraden avto, ki ga je Velenjčanka pogrešala od junija letos, ko je krajjo prijavila na velenjski Policijski postaji. Policisti so se potrudili in na avtu poiskali sledi, sedaj pa bodo poskušali ugotoviti, kdo je ukradel avto.

Ostal brez kladiva

Rečica ob Paki, 8. oktobra – Neznanelec je iz novogradnje občanu ukradel pnevmatsko kladivo. Škoda ni majhna, saj je vredno okoli 1.500 evrov.

Zakaj je padel otrok?

Velenje, 8. oktobra – V četrtek so policisti preverjali okoliščine dogodka, v katerem se je poškodoval otrok, ki je s kolesom padel z višine dveh metrov in si poškodoval nos. O dogodku in ugotovitvah bodo obvestili državno tožilstvo.

Nadležni tujec

Velenje, 8. oktobra – V četrtek so policisti napisali plačilni nalog tujcu, ki je pijan udaril žensko in jo poškodoval. Naslednji dan je ista ženska poklicala in prijavila, da je nekdo poskušal vlomiti v njeno stanovanje. Policisti so ugotovili, da to ne drži, ampak da gre za kaznivo dejanje poškodovanje tuje stvari. Ker je najverjetneje to storil tujec, ki so mu že napisali plačilni nalog, bodo o zadevi najprej povprašali njega, potem pa mogoče še koga drugega.

Poškodovan rudar

Velenje, 9. oktobra – V petek je zdravnik z reševalne postaje ZD Velenje obvestil policiste, da je oskrbel rudarja, ki se je poškodoval pri delu v velenjskem premo-govniku. Policisti so tujo krivdo izključili.

Kriv je bil pomivalni stroj

Velenje, 10. oktobra – V soboto zvečer so policisti skupaj z velenjskimi gasilci odhiteli na Jenkovo cesto, kjer naj bi prišlo do požara v stanovanju. Povzročil naj bi ga pokvarjen pomivalni stroj. Gasilci so požar pogasili in poskrbeli za vodo, ki je stekla iz pomivalnega stroja. Zaradi razlite vode je v spodnjem stanova-

nju nastala materialna škoda, ki po nestrokovni oceni znaša okoli 4 tisoč evrov.

Izpraznil gasilne aparate

Velenje, 11. oktobra – V novi garažni hiši na Gorici je neznanec v nedeljo izpraznil gasilne aparate. Policisti mu bodo, ko ga najdejo, razložili, da je storil kaznivo dejanje poškodovanje tuje stvari, in ga poslali na sodišče. Do takrat tudi ne bodo vedeli, ali je šlo za objestneža ali pa morda nepridiprava, ki ima rad igro z ognjem in peno.

Na pokopališče po kosilnico

Rečica ob Savinji, 13. oktobra – Neznani storilec je ponoči vlomil v skladišče ob mrliških vezicah na pokopališču in ukradel kosilnico na nitko in nekaj ročnega orodja.

Najdeni predmeti

Če kdo pogreša gorsko kolo Scott Scale ali Dema Assisi, naj se oglasi na velenjski policijski postaji. Lastnik naj s sabo prinese dokumente, ki bodo dokazali lastništvo kolesa.

Iz POLICIJSKE beležke

Ni bil begunec

Šoštanj, 7. oktobra – Prejšnjo sredo zvečer je policiste poklicala Šoštanjčanka, ki jo je skrbelo za moškega, ki je sedel pred gostilno in godrnjal. Predvidevala je, da gre za begunca. Policisti so hitro ugotovili, da moški ni begunec, ampak Šoštanjčan. Poslali so ga domov.

Počilo je trikrat

Velenje, 7. oktobra – V sredo so na policijski postaji zabeležili tri prometne nesreče, v katerih je nastala materialna škoda. Prva se je zgodila v Pesju, druga v Stari vasi, tretjič pa je počilo v Topolšici.

Ukradel sveder

Velenje, 8. oktobra – V četrtek so velenjske policiste obvestili, da je varnostnik

v trgovini Merkur zadržal moškega, ki ga je zalotil pri tatvini svedra. Zakaj je to storil, bo sedaj moral pojasniti sodniku.

Izsiljevala prednost

Velenje, 10. oktobra – V soboto je počilo na Kidričevi cesti. Nesreča se je zgodila zaradi izsiljevanja prednosti voznice, ki so ji policisti že izdali plačilni nalog.

Je kriva nikotinska kriza?

Velenje, 10. oktobra – V soboto ponoči je na Selu neznan storilec vlomil v gostinjski lokal. Ukradel je več različnih cigaret. Policisti nikotinskega odvisneža še iščejo.

Taksista udarila stranka

Velenje, 11. oktobra – V nedeljo so se policisti pogovorili s taksistom, ki ga je udarila nesramna stranka. Ko jo bodo na-

šli, ji bodo napisali kazen.

Všeč so mu starine

Velenje, 12. oktobra – Policisti so v ponedeljek obravnavali vlom v starejšo menaseljeno stanovanjsko hišo v Pirešici. Storilec je iz nje odnesel več starejših slik.

Gasilci priskočili na pomoč

Velenje, 8. oktobra – V četrtek ob 12.15 so na Jenkovi cesti v Velenju gasilci PGD Velenje rešili osebo iz pokvarjenega dvigala. **Mozirje, 8. oktobra** – V četrtek ob 6.30 je v lesnopredelovalnem podjetju v Ljubiji zagorelo pri silosu za žagovino. Požar so začeli gasiti delavci v podjetju, dokončno pa so ga pogasili gasilci PGD Mozirje, ki so potem dobro pregledali okolico silosa.

V alpinizmu ni popravnega izpita

Ivč Kotnik, član prve, te dni jubilejne odprave na Makalu: »Makalu je eden najlepših spominov, najbolj tragičen pa prijatelj v škatlici za tenis žogice.«

Tatjana Podgoršek

V teh dneh mineva 40 let od tega, ko je odprava Planinske zveze Slovenije pod vodstvom Aleša Kunaverja po prvenstveni smeri preplezala južno steno 8.463 metrov visokega Makaluja in s tem postavila Slovenijo ob bok himalajskim velesilam. V počastitev jubileja in enega največjih dosežkov svetovnega himalajskega plezanja je pred dvema dnevnoma odšla v Nepal odprava Manang 2015. V njej je tudi Velenjčan Ivč Kotnik - član odprave in eden od sedmih, ki so takrat, pred 40 leti, osvojili peti največji vrh na svetu. Pred odhodom na pot smo mu zastavili nekaj vprašanj:

Se spomnite občutkov, ko ste stopili na vrh Makaluja?

»Ne glede na pretečena štiri desetletja so občutki zelo živi. Z Vikijem Grošljem, vodjem jubilejne odprave, sva bila v navezi in sva se zaradi izjemnega vetra plazila po grebenu proti vrhu. Na vrhu pa sva predvsem razmišljala, kako varno priti nazaj v dolino, ki je bila izjemno daleč. Ko pomislim na tiste razdalje, še sedaj dobim kurjo polt. Že takrat smo menili, da je biti v taki zgodbi kot sodelovati na olimpijadi, priti na vrh pa tako kot bi dobil olimpijsko medaljo. Makalu je še vedno radost, veselje, sreča, mladost in prijateljstvo za vse življenje. Pomeni tudi dež, ki se ne ustavi ves teden, razmočeno zemljo, pijavke ter dolgo in naporno pot, vmes še nosaški »štrajk«. Je naš in moj prvi slovenski osemtisočak. Bil sem zraven in na vrhu. To pa še zdaj tako prijetno greje.«

Po čem se še spominjate tega podviga?

»To je bila zgodba o mladosti. Star sem bil nekaj več kot 20 let, prvič sem kandidiral za odpravo v Himalajo in se uvrstil v 21-člansko ekipo. Čeprav se je večina spoznala šele na samem kra-

ju, smo stkali vezi prijateljstva, ki bodo trajale vse življenje. Resnično smo delali vsi za enega. Ne glede na to, kdo je prišel na vrh in kdo ne, je bila to skupna zmaga. Ko pa danes razmišljam o tem, mi prihaja v ospredje spoznanje, da je priti na vrh nekaj povsem drugega kot samo biti zraven.«

Poleg Makaluja ste se povzpeli še na ...

»Takah odprav, kot so bile na Makalu, Everest, Lotse in še nekaj drugih v bi-

prstov na rokah ali nogah ali še kaj hujšega. Že na povratku z Makaluja, kjer sem nešteto prekel vsakega, ki mi je pokazal ta svet in se mu nato velikokrat opravičil, smo nekako začeli tkati zgodbo o vzponu na Everest in leta 1979 res to storili, od tam smo gledali Lotse in se prav tako kasneje nanj poskušali povzpeti. Nato pa so se naše poti razšle na različne strani. Viki Grošelj se je začel ozirati po vseh osem tisočakah, me-

Ivč Kotnik na vrhu Makaluja

stvu ni več. Slovenci smo prišli v Himalajo, ko so bili najvišji vrhovi že osvojeni. Zato smo se lotili velikih sten. Vse se začne že veliko prej pred odpravo, v domačih gorah, ko človek začuti, da to ni le nekoristen svet. Vstopnico za Himalajo sem si pridobil predvsem z uspešnim vzponom preko severne stene Eigerja, ki še danes velja za eno od mogočnih gora v Centralnih Alpah. Ko si enkrat v Himalaji, če imaš ta svet nekje v sebi, se težko zadovoljiš samo z enkrat. Sploh, če ti je dano, da prideš na vrh in se vrneš v dolino brez posledic, kot so manj

ne je zanimalo še kaj drugega. Bil sem večkrat v Južni Ameriki, Tibetu, Tien Šanu, na Kilimandžaru, mongolskem Altaju, jubilejna odprava v Himalajo je moja že enajsta.«

Nekateri pravijo, da ste alpinisti malo posebni ljudje.

»Malo pa res. Včasih smo bili za nekatere morda čudaki, danes pa kar veliko ljudi tako ali drugače zahaja v ta svet, ki postaja vedno bolj turistična destinacija. Mimogrede - ko smo bili leta 1979 pod Everestom, nas je bilo tam skupaj z avstrijsko odpravo na Lotse blizu 50.

Ko sem bil leta 2004 pod Everestom in v baznem taboru, je bilo tam že mesto z 2.000 ljudmi, z bolnico, pekarno, s helikopterjem, ki je prevažal onemogle nazaj v dolino, z uro hoje med spodnjim in zgornjim delom baze. Neprimerljivo. Nekoliko posebni smo lahko tudi zato, ker je v tem svetu izjemno težko pomagati prijatelju, če se kaj zgodi. Če ponazorim: kar trikrat sem prišel pri vzponu na Everest tako visoko,

da sem se z roko dotikal vrha, a osvojil ga nisem, ker sem moral pomagati prijatelju, da je ta varno sestopil z vrha. Na Everest me sedaj med drugim spominja le kamenček, ki sem ga za spomin dobil od njega.«

Najbrž nistem edina, ki iščem odgovor na vprašanje, kako je lahko skalnata gmota tako velik izživ?

»Tudi mi se sprašujemo, zakaj hodi človek v gore. Sam menim, da zato, ker so tam. Zaradi njih sem praktično videl kar veliko sveta. Pod gorami se srečaš z ljudmi, s svetom, ki ga kot turist nikoli ne moreš doživeti. Človek pri plezanju preizkusi in doživi marsikaj. Izkušnje mu koristijo v vsakdanjem življenju v dolini. Če si v slednji na varnem, toplem, če imaš čvrst korak, si sit, ni vprašanja, ki ga ne bi rešil. Je pa res, da me je včasih v dolini zavedlo, ker sem mi-

slil, da so okoli mene sami prijatelji, tako kot v gorah in da mi ni treba gledati, kaj se dogaja za hrbtnom.«

Takšnih in drugačnih dogodkov na odpravah, na vseh poteh je bilo zelo veliko. Kateri od lepih in kateri od tragičnih vam je najbolj v spominu?

»Ta za mnoge nekoristni svet, je v vsakem primeru povezan s številnimi lepotami, lepimi in tragičnimi trenutki. Največja težava pri alpinizmu je ta, da tu ni popravnega izpita. Ko prideš na vrh, na cilj, se pot zate ne konča. Čaka te vrnitev v dolino, v življenje. Eden od najlepših spominov je Makalu, ker sem bil prvič tam in osvojil vrh. Lep, a grenak spomin je Everest, kjer sem bil blizu vrha, pa mi ni bilo dano stopiti nanj.

Najbolj tragičen pa afriški Kilimandžaro, od koder sem prinesel prijatelja domov žogice. Gre za škatlico za tenis žogice. »Znova greste v Nepal. S kakšnimi občutki, kaj pričakujete?«

»Občutki so podobni takratnim, a tudi malo mešani. Med pripravi se je namreč zgodil v Himalaji hud potres, tako da nisem povsem prepričan, kam bom prišel. Viki Grošelj pravi, da gremo v svet, ki ga poznamo, drugi menijo, da Nepala, ki smo ga

spoznali leta 1975, pa štiri leta kasneje, ni več. Bomo videli. Gremo tudi malo pomagat tamkajšnjim prijateljem, znanec, potomcem domačinov, ki so nam pomagali na najvišje vrhove. Zbrali smo nekaj denarja in zdravil. V vsakem primeru so ta pričakovanja nekaj posebnega, kajti obiskali bomo grob Nejc Zaplottnika, ki je leta 1983 ostal pod Manaslujem, pogledali bomo našo mednarodno šolo za gorske vodnike, šerpe, ki jo je postavil predvsem Aleš Kunaver in ki je danes žal, zaprta. Nad šolo je simpatičen 6.554 metrov visok Čulu, kjer se bomo izdihali in razgledali.«

Ave Argentina!

Velika glasbena turneja po Južni Ameriki (1)

Štiritedenska turneja 'Hvala ti, Argentina' velenjskega ansambla AVE z gosti po Južni Ameriki se je začela z manjšo zadrego, saj je zaradi prehlada svojo udeležbo odpovedala Helena Blagne. Na srečo je dobesedno čez noč kovček

spakirala mlajša, a izkušena pevka Teja Leskovšek, ki se je pridružila svetovnemu prvaku v igranju na diatonično harmoniko Robertu Goterju, povezovalcu, humoristu in pevcu Vinku Šimeku ter članom skupine Ave - Rajku Djordje-

viču, Mišu Melanšku, Leonu Fermetu, Mateju in Alenu Kovšetju.

Dvanajstčlanska odprava bo v slabih štirih tednih obiskala kar pet držav - Argentino, Brazilijo, Čile, Paragvaj in Urugvaj. To je seveda zaradi veliko glasbene opreme zelo zahteven organizacijski zalogaj, ki včasih tudi razvname strasti. Tako je že na letališču v Frankfurtu bobnar Leon iz jeze pred cariniki skakal po svojem suknjiču. Ker pametnejši popusti, so cariniki vročekrvneža vendarle spustili na letalo.

Glavno mesto Argentine Buenos Aires, ki šteje z okolico kar sedemnajst milijonov prebivalcev, ob prihodu ni ravno šarmiral od petnajsturnega pol leta utrjenih glasbenikov, saj so si cariniki za formalnosti vzeli več kot dve uri časa. Utrujenost je v trenutku razblinil topli sprejem slovenskih izseljencev, ki so glasno zaploskali četici na čelu z Robertom Goterjem in organizatorjem poti Rajkom Djordjevičem.

Na ulici jih je dočakala zgodnja pomlad s podobnimi temperaturami kot doma, kar je za ta čas men-

da dokaj nenavadno. Mesto samo ni kaj posebnega, pač vlemesto z dokaj neuglednimi predmestji, zanemarjenimi bloki in hišami, po zraku razpeljanimi električnimi priključki, razmajanimi avtomobili ter stalno nevarnostjo, da te okradejo.

Pa vendar - posel je posel, in že prvi dan so glasbeniki obiskali Radio Argentina, na katerem so predstavili sebe in

turnejo, odšli na ogled Slovenske hiše, ki je središče življenja slovenskih izseljencev, ter se seveda ustavili še v Našem domu San Justo, kjer je bil v nedeljo že prvi nastop. Dom te dni praznuje devtindesetletnico obstoja in gostitelji so se zares potrudili - za kakšnih tristo ljudi so poleg bogatega kulturnega programa pripravili še kupe na ogromnih žarih pripravljene mesa. Da, Argentina je dežela, ki vegetarijancem ne obeta kaj dosti. Na nastopu je pevka Teja s svojo odločnostjo, glasom in simpatičnim nastopom navdušila in malce presenetila

tudi svoje kolege v ansamblu, ki je pred turnejo niso poznali. Ave so bili standardno dobri, z Djordjevičevimi pesmijo Hvala ti, Argentina, ki jo je spisal po zgodbi enega izseljencev, so se zahvalili Slovincem za topli sprejem. Šimek je bil kot vedno, duhovit in šarmanten, Robert Goter pa je s svojo harmoniko domovine željne izseljence razvnel do konca. Zvezda večera je bil na koncu mladi ro-

kerski solokitarist in pevec Alen Kovše - ime, ki si ga velja zapomniti!

In vendar je bilo po prihodu v Buenos Aires kljub natrpanemu urniku nekaj časa še za povsem naključen ogled parade bolivijskih Indijancev, ki živijo v Argentini. Ob tej priložnosti so zaprli velik del šestnajstpasovne Avenije 9. julija, povorka Indijancev je bila dolga kar nekaj kilometrov in dva ali tri tisoč pleščočih Indijancev vseh starosti je v barvitih oblačilih norelo kar dvanajst ur skupaj. Prava paša za oči.

■ Vlado Vrbič

Zgodilo se je ...

od 16. 10. do 22. 10.

- **16. oktobra 1998** je na 9. festivalu lokalnih radijskih oddaj v Ljubljani Radio Velenje osvojil drugo mesto za pripravo osrednje informativne oddaje, v kategoriji radijskega intervjuja pa je novinarka Milena Krstič Planinc osvojila tretje mesto;

- **16. oktobra 2000** so bile volitve v Državni zbor Slovenije; volilni upravičenci iz mestne občine Velenje ter občin Šoštanj in Šmartno ob Paki so slovenski parlament neposredno izvolili Jožeta Kavtični-

ka, Bojana Kontiča in Milana Kopušarja;

- **17. oktobra 1929** so v Velenju slovesno predali namenu novo termoelektrarno z močjo 2000 kilovatov;

- v nedeljo, **18. oktobra 1959**, so v Paki pri Velenju svečano odprli novo šolo in skupaj s transformatorsko postajo tudi daljnovod med Šalekom in Pako;

- **oktobra leta 1991** je namesto Marcela Hrastela postal vršilec dolžnosti direktorja velenjskega Zdravstvenega zavoda dr. Jože Zupančič, ki je direktorsko dolžnost v Zdravstvenem domu Velenje opravljal do junija leta 2015;

- **18. oktobra 1996** so v Rdeči dvorani odprli prostore Turistično informacijskega centra Velenje;

- **19. oktobra 1998** je Vegrad

dr. Josip Vošnjak (Foto Arhiv Muzeja Velenje)

začel gradbena dela pri izgradnji nove čistilne naprave v Termoelektrarni Šoštanj;

- **leta 1999** je na današnji dan Ljudska univerza Velenje z izidom zbornika in s proslavo v velenjskem Domu kulture zaznamovala 40-letnico svojega delovanja;

- **21. oktobra 1911** je na Visolah pri Slovenski Bistrici umrl šoštanjski rojak, pisatelj, publicist, politik in slovenski narodni buditelj 19. stoletja dr. Josip Vošnjak;

- **22. oktobra 1987** je član sveta federacije Socialistične federativne republike Jugoslavije Kiro Gligorov obiskal Velenje in si ogledal tudi 12. Gorenjev hišni sejem v Rdeči dvorani;

- **22. oktobra leta 1993** so se Delavska stranka Velenje, SDU Velenje in SDP Velenje na programsko volilni konferenci v dvorani velenjske občinske skupščine združile v novo stranko z imenom Združena lista socialnih demokratov Velenje (danes SD). Predsednik stranke je postal Srečko Meh.

• Damijan Kljajč

RADIO VELENJE

ČETRTEK, 15. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 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; Erosov kotiček 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PETEK, 16. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Sport; 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, 17. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 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, 18. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 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; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

PONEDELJEK, 19. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 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 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

TOREK, 20. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 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; 17.00 Vi in mi; 18.00 Rock šok; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

SREDA, 21. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 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; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOOP.

Naložba v vašo prihodnost
Operacija delno financirana Evropska unija
Evropski sklad za regionalni razvoj

SI HR
EVROPSKO TERITORIJALNO SODELOVANJE
EVROPSKA TERITORIJALNA SURADNJA

Če veš kako, ni težko. Ločuj in trajnostno deluj. Odpadki so lahko koristne surovine.

Projekt
"V mojem dvorišču - In My Back Yard"

Partnerji pri projektu: Občina Velika Gorica, Mestna občina Velenje, VG Čistoča, d. o. o., Šolski center Velenje

nadgrajuje center ponovne uporabe in poziva k recikliranju vseh izdelkov in materialov.

REPUBLIKA SLOVENIJA
SLUŽBA VLADE REPUBLIKE SLOVENIJE ZA RAZVOJ
IN EVROPSKO KOHEZIJSKO POLITIKO

PRODAJA KMETIJSKE MEHANIZACIJE PO SISTEMU
STARO ZA NOVO!

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

Informacije: 041 813 949

VELIKA IZBIRA SVEČ
- SVEČA VELIKA BETI - 0,95 €
- SUPER MOJCA - 1,20 €

- ZEMLJA ZA GROBOVE
- NAGROBNI PESEK (različnih barv in velikosti)
- NAGROBNE VAZE
- MAČEHE 0,45 €

JABOLKA SADJARSTVA TURN!
Privoščite si SLADKI TOUKEC, JABOLČNI ČIPS, JABOLČNE KRHLJE, nagrajenih na 26. državnih razstavi dobrot slovenskih kmetij na Ptujju 2015 z znaki kakovosti.

Z VAMI IN ZA VAS!
Delovni čas: ponedeljek - petek od 12.00 do 16.00 ure

Jabolka in izdelke Slodar dobite v vseh kmetijskih trgovinah Zdruge Šaleška dolina!

**Hitreje do cilja z malim
oglasom v Našem času!**

Naročniki imate 50 odstotni popust.

mali OGLASI

Oddaja: Kidričeva 2 a, Velenje - ponedeljek med 7.00 in 16.00, od torka do petka med 7.00 in 14.30.

03 898 17 50 • nadja@nascas.si • epp@nascas.si • press@nascas.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 torka do petka pa med 7.00 in 14.30.

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

Naročniki jih objavite ceneje.

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

TAXI ŠPILAK 25 let

GSM: 041/ 621 227

Tel.: 03/ 891 10 60 • E-mail: taxi.spilak@gmail.com

Mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- Kislo zelje kmetije Jevšnik
- Pečenice
- Meso slovenskega porekla

Delovni čas:
Tor - pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. - 11. ure. Ponedeljek in prazniki zaprto.

Tel.: 03 5875 630

radio VELENJE

88,9 Mhz
107,8 Mhz

www.radiovelenje.com

ONESNAŽENOST ZRAKA

V tednu od 5. do 11. oktobra 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 5. do 11. oktobra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Ajda še čaka na žetev

Na Grilovi domačiji so obrali grozdje in jabolka – Sodelovali so tudi obiskovalci

Velenje, 10. oktobra – Velenjski muzealci so v sodelovanju z Društvom zeliščarjev Velenje, Društvom vinogradnikov Šmartno ob Paki, Čebelarским društvom Mlinšek Velenje in Univerzo za tretje življenjsko obdobje Velenje v soboto dopoldne na Grilovi domačiji v Lipju pripravili prireditev Jesen na Gri-

ci lahko spoznali in občutili preteklost, kar so želeli še posebej prikazati otrokom in tako obeležiti teden otroka. Udeleženci so najprej potrgali grozdje in iz njega iztisnili sok. 50 litrov ga je bilo, saj vinograd ni prav velik. Iz mošta, ki je menda zelo sladek, bodo sedaj pridelali nekaj steklenic Grilovega vina. Pobrli

Udeleženci so se na koncu ogreli z okusno zeliščno enolončnico, ki so jo pripravili zeliščarji.

Med otroki, ki so se udeležili jesenskih opravil na Grilovi domačiji, je bila **Tamara Šmerc** iz Podgorja. Povedala nam je: »Danes sem prvič tukaj in moram reči, da mi je všeč. Pomagala sem stiskati grozdje in zakuriti

Tamara Šmerc

Ne le grozdje, tudi jabolka so letos na Grilovi domačiji dobro obrodila. Iz njih bodo stisnili slasten sok.

lovi domačiji. Kljub ne najbolj prijaznemu vremenu so uspeli opraviti številna kmečka opravila, ki so jeseni nujna. Zaradi vremena žal obisk ni bil tako velik, kot so si želeli, a tisti, ki so prišli, so uživali, čeprav so morali sprva vsi zavihati rokave.

Grilova domačija je v eko muzej preurejena stara viničarija na nekdanjem vinorodnem območju Vinske Gore. Danes jo Muzeju Velenje pomagajo oživljati člani številnih društev in ustanov. V okviru prireditve so obiskoval-

ci tudi jabolka, med njimi je bilo največ bobovcev na velikih jablanah, ki jo je obirala tudi nekdanja lastnica Marica Gril. Kar 8 zabeleženih jih nabrali, nekaj pa je bilo še jabolk drugih starih sort. »Želeli smo požeti tudi ajdo, ki smo jo zasejali na poletni prireditvi na Grilovi domačiji. Zelo dobro je uspela, a danes je premokro, ajda bi se predolgo sušila, zato je nismo poželi. Takoj ko bo vreme poskrbelo, da se narava osuši, jo bomo.« nam je povedal kustos Muzeja Velenje Blaž Verbič.

ogelj, ogledala sem si zeliščni vrt. Vem, da iz zelišč čez zimo lahko skuhamo okusen čaj. Ker sem rada v naravi, je bilo zame to sobotno dopoldne res zanimivo, zato bom sem še prišla.« Ana to bo morala Tamara počakati do pomladi. Grilovo domačijo so namreč konec septembra zaprli, odprejo jo le za najavljene skupine. Nanjo bodo ponovno povabili konec aprila prihodnje leto.

● Bojana Špegel

Vila Rožle nov dom MZPM

Vrata odpira danes ob 17. uri – V njej je 333 kvadratnih metrov površin – Nova je terasa in nadstrešnica

Velenje, 15. oktobra – Danes ob 17. uri bo prenovljena vila Rožle v Sončnem parku odprla vrata. Obnova, ki se je začela letos februarja, bo s tem uradno končana, vila pa postaja nov dom Medobčinske zveze prijateljev mladine (MZPM) Velenje. Vilo Mojca, v kateri so delovali doslej, bo Mestna občina Velenje namenila za potrebe Vrta Velenje. Prenovljeno vilo bo odprl župan **Bojan Kontič**. MO Velenje se je kot partnerka v projektnem predlogu EE CULTURE prijavila na razpis Operativnega programa čezmejnega sodelovanja Slovenija-Hrvaška 2007–2013, ki ga delno sofinancira Evropska unija, Evropski sklad za regionalni razvoj. V okviru slednjega so pridobili sredstva za rekonstrukcijo vile Rožle. Stavba sama ni bila varovana, kar je omogočilo arhitektu **Roku Polesu** bolj odprte roke pri zasnovi prenove stavbe, ki je sedaj tudi energetske varčnejša. Sončni park, v katerem stoji vila, je varovan kot vrtnoarhitekturna dediščina, zato so to

morali upoštevati pri ureditvi okolice. Vila razpolaga s približno 330 m² skupne notranje površine, ki je razdeljena v dve etaži z mansardo. Dozidali so teraso z nadstrešnico, ki bo omogočala izvedbo aktivnosti tudi na prostem. Vrednost projekta EE CULTURE za Mestno občino Velenje znaša dobrih 314. tisoč evrov, od tega so pridobili dobrih 267 tisoč evrov evropskih ter dobrih 31 tisoč evrov državnih sredstev. MO Velenje je dodala skoraj 16 tisoč evrov lastnih sredstev.

● bš

Novembra obisk predstavnikov FIS-e

Ljubno – V občini Ljubno nadaljujejo dela pri ureditvi tamkajšnjega smučarsko skakalnega centra. Zemeljska dela na skakalnici so končana, sedaj betonirajo zaletišče, izbirajo izvjalca del za izdelavo ograje, stopnic

ter sodniškega stolpa. Konstrukcija tega bo kovinska, zunanost pa lesena. Po zagotovilih vodstva lokalne skupnosti ostaja naložba v dogovorjenih okvirih, ocenjujejo jo na dobrih 500 tisoč evrov. Prav tako predvidevajo, da bodo

do obiska predstavnikov FIS-e prihodnji mesec uredili skakalnico v skladu z zahtevami organizacije in dobili izvedbo svetovnega pokala v smučarskih skokih za ženske.

● tp

Jubilej športnega svetišča

40 let Rdeče dvorane – Od večnamenske dvorane za sejemske prireditve do osrednjega športnega objekta – Na leto blizu 200 tisoč obiskovalcev

Tatjana Podgoršek

Pred tednom dni je minilo 40 let, ko je prvič odprla vrata Rdeča dvorana v Velenju. Še danes je eden od najprepoznavnejših objektov rudarskega mesta. V tistem času je bila druga največja športna dvorana v Sloveniji (pred njo je bila le hala Tivoli v Ljubljani) in – kot se je izrazil pobudnik izgradnje in takratni župan Nestl Žgank – »logično nadaljevanje zamisli o izgradnji novega mesta, ki mora imeti vse objekte družbenega standarda«.

Po besedah **Marjana Klepca**, direktorja javnega zavoda Rdeča dvorana Velenje, so jo zgradili kot večnamensko dvorano za izvedbo sejemske prireditve in razstav, občasno pa tudi za športne prireditve. Vse do leta 1988, ko je bil v njej zadnji hišni sejem bele tehnike velenjskega Gorenja, je to tudi bila. Z nastankom samostojne Slovenije, s preoblikovanjem takratne delovne organizacije Rdeča dvorana Velenje v javni zavod, pa je njegova ustanoviteljica Mestna občina Velenje dvorano v ustanovitvenem aktu opredelila kot osrednji športni objekt v lokalni skupnosti. »Dvorana v

Marjan Klepec: »Zaposleni zavoda se skupaj z ustanoviteljico trudimo ohraniti dvorano v kar se da dobri kondiciji.«

obratovalnem času zanesljivo služi svojemu namenu, njene zmogljivosti občani veliko uporabljajo. V ponos nam je lahko, da imamo dvorano, v kateri lahko hkrati vadi sedem različnih skupin v sedmih različnih športnih panogah.«

Sogovornik je zagotovil, da si vsako leto prizadevajo za izboljšanje pogojev njenih uporabnikov – športnikov, rekrutivcev ter organizatorjev in obiskovalcev prireditev. Letos so posodobili teniško igrišče, v naslednjih letih jo bodo poskušali urediti tako, da bodo lahko v njej

potekali večji športni dogodki, razmišljajo o klimatizaciji. Čaka jih še kopica manjših vzdrževalnih del, ki jih narekuje tako zaseden objekt. »Morda bo kdo menil, da pretiravam, ko zatrjujem, da beležimo blizu 200 tisoč ljudi na leto. Res jo nekateri obiščejo večkrat, a številka je takšna in zato jo je treba obdržati v kondiciji, če se izrazim po športno,« je še dejal Marjan Klepec.

Pika je migala in zabavala

Na 12. mini festivalu otroških plesnih skupin so organizatorji poskrbeli za Pikin pridih – V dveh dneh na ogled 30 plesnih miniaturnih predstav

Velenje, 10. oktobra – Sobota in nedelja sta bili plesno obarvani, saj je v velenjskem domu kulture potekal plesni festival Pika miga. Pripravila sta ga območna izpostava JSKD Velenje in Pikin festival. Na njem je nastopilo več kot 200 najmlajših plesalcev iz

salcem. Ti se v okviru Opusa 1, Žive, območnih in regijskih srečanj ter festivala Pika miga lahko pokažejo, obenem spoznavajo drug drugega. Gre za nabor in vir energije, sploh ker ima Slovenija velik plesni potencial, saj se z njim začnejo otroci ukvar-

se. Mentorji in plesalci. Marsikdo ravno zaradi teh srečanj nadaljuje plesno izobraževanje, ravno to jim je glavna inspiracija za profesionalno plesno pot v sobotni ples,« je dodala. Pri tem

Med 30 plesnimi miniaturnimi so bile izbrane tri, ki so nastale v velenjskem Plesnem studiu N. Neli Jerenec je s solo točko v soboto odprla letošnji festival.

Vodilo izbora je bila kakovost

Andreja Kopač, selektorica JSKD za ples, ki je pripravila program 12. festivala otroških plesnih skupin Pika miga, nam je povedala: »Javni sklad RS za kulturne dejavnosti opravlja veliko delo, ker združuje, obenem pa nudi priložnosti mladim ple-

jati res zgodaj. Na festivalu Pika miga, ki pokaže najboljše od najboljšega, so na odru otroci od 5. pa do 15. leta starosti.« Povedala je še, da je bila, ko je obiskovala območne in regijske revije, močno navdušena nad kreativnostjo mladih plesalcev. »To bi moralo videti več ljudi, ne le

Selektorica Andreja Kopač je pripravila letošnji program festivala Pika miga.

je poudarila, da ni pomembna le množičnost, ampak tudi kakovost. »Zato je nujno, da se izobražujejo tudi mentorji, saj lahko »dajejo« le, če »prejemajo«. Pogrešam več tega izobraževanja,« je še dodala Kopačeva, ki je priznala, da ji ni bilo lahko izbrati najboljših za predstavitev na festivalu Pika miga.

Med nastopajočimi so bile v treh izbranih miniaturnih predstavah tudi plesalke velenjskega Plesnega studia N.

● Bojana Špegel