

V petek (7/16°C)
bo oblačno, v soboto
(9/13°C) in nedeljo
(8/13°C) pa oblačno
in deževno

nascas

Četrtek, 25. oktobra 2018

številk 43 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Glasbo, ki je spremljala predstavitev osvetlitve, je ustvaril večmedijski umetnik Stane Špegel, ki je tudi pripravil video predstavitev zbirk Muzeja Velenje, s katero je ta povabil na podrobnejši ogled gradu in njegovih vsebin. Nato pa je nastopil še kot član udarne glasbene skupine The Stroj, ki je sklenila prireditev.

TAKO mislim

Vsi smo minljivi

Mira Zakošek

Pred nami so dnevi, ko nam bo zastajal korak, ko bomo z mislimi pri svojih, ki jih ni več med nami, pa tudi pri tistih, ki so svoja življenja žrtvovali za to, da so nam izborili svobodo in samostojno državo. Je pa ta čas globokih spominov in misli tudi čas, ko se je dobro ozreti vase in pomisliti na to, kako kar najbolj polepsšati svoj in vsakdanjik svojih najbližjih.

Zakaj bi se šele takrat, ko jih izgubimo, ko nastane globoka praznina, začeli zavedati, kako zelo so nam bili pravzaprav pomembni, kako smo jih potrebovali in kako jih vendarle pogrešamo. Dotaknimo se jih raje že danes s prijazno besedo, mislijo, dobro gesto, utrganim trenutkom. Potrudimo se, da že danes, ko jih še imamo, z njimi delimo svoje radosti, pa tudi dileme in težave, ne pa prepogosta nesoglasja, s katerimi otežujemo življenje tako sebi kot njim. Ste kdaj pomislili, da si največ gorja povzročimo pravzaprav najbližji. Te rane pa so tudi najgloblje in najbolj pekoče. Vodijo v številne družinske tragedije, ki mnogokrat ostajajo iz različnih razlogov (največkrat ekonomskih) zaprte med štiri stene, največje žrtve tega pa so otroci. Le zakaj bi moralo biti tako, zakaj ne bi zmogli več strpnosti in razumevanja. Različnost nas privablja, zato bi morala biti tolerantnost do drugačnosti samoumevna in zelena.

Hiter tempo življenja je naredil svoje, na žalost tudi to, da ne ločimo več, kaj je bolj pomembno. Da se, ko ni treba, izgovarjamo nanj. Vse bolj nas skozi vsakdanost vodijo različne oblike robotov (mirno lahko tako imenujem tudi družbena omrežja), ki nam kradejo čas in pozornost, z nami uspešno manipulirajo in pogosto kradejo tudi identiteto. Osebnosti postajajo ob tem vse manj pomembni. Časa za obisk svojih ostarelih sorodnikov, pa tudi tistih pravih prijateljev (ne namišljenih všečkarjev), praktično nimamo, priložnostni pogovor na ulici, ko srečamo kakšnega znanca, pa postaja bolj breme kot iskreno veselje.

Ozrmo se torej v teh dneh tudi vase (če takšno refleksijo še zmoremo), upočasnimo korak in naredimo kakšno dobro dejanje, osrečimo koga od svojih bližnjih. Vzemimo si zanj čas. Veliko več nam prinaša tako druženje v življenje kot pa prazna Facebook, Twitter in podobna blebetanja. Verjemite, sreča je nalezljiva in zagotovo se bo naselila tudi v naših srcih. Pa morda upoštevajte tudi prastari nasvet: dan, ko nismo nikogar osrečili, je izgubljen. Naj bo takšnih dni v prihodnje čim manj.

Velenjski grad spet v soju luči

Fasado, obzidje Velenjskega gradu in poti za njim osvetljuje 40 novih reflektorjev, ki so bolj varčni in zmanjšujejo svetlobno onesnaženje

Tina Felicijan

Velenje, 23. oktober – Dvanajst reflektorjev, ki so Velenjski grad obdajali z modrikasto svetlobo, je nadomestilo štirideset novih, nameščenih na nove drogeve in nosilne konzole, ki zdaj osvetljujejo tudi obzidje pod gradom in poti ob obeh straneh obzidja, z

»Za naložbo in njeno vodenje se moramo zahvaliti Mestni občini Velenje, ki tudi s tem korakom dokazuje, da je vzorna skrbnica objektov kulturne dediščine na svojem območju,« je povedala direktorica Muzeja Velenje Mojca Ževart in dodala, da se nove pridobitve na Velenjskem gradu, kjer so bili približno tri mesece brez osvetlitve, veselijo. V tem času so od obiskovalcev predvsem večernih

prireditev in prebivalcev mesta večkrat slišali, da osvetlitev res pogrešajo. »Velenjski grad je nedvomno ikona našega mesta. Je njegova največkrat fotografirana točka. Zasluži si, da je videti tako, kot ga prikazuje nova osvetlitev,« je še dejala in pojasnila, da je belorumeno svetlobo izbrala stroka, ker da takemu objektu kulturne dediščine najbolj priteče.

Župan MOV Bojan Kontič: »Ko zagledamo ta čudoviti objekt, vemo, da smo doma.«

boljšo osvetlitvijo same fasade objekta pa poudarjajo mogočnost gradu. Čeprav jih je toliko, bodo zaradi LED tehnologije porabili manj energije. Mestna občina Velenje je 115 tisoč evrov vredno naložbo izpeljala v skladu z določili uredbe o svetlobnem onesnaževanju. V ceno naložbe je vključen tudi 25 tisoč evrov vreden projektor vrhunske kakovosti, ki med drugim omogoča tudi 3D video mapping projekcije, uporabljali pa ga bodo lahko različni prireditelji.

Kaj o novi osvetlitvi Velenjskega gradu menijo občanke in občani?

Bartelme Heins: »Nova osvetlitev je bila potrebna, ker je bila prejšnja zastarela. Zdaj ima grad čisto nov lesk in se bolj jasno vidi. Ko se iz Žalca, kjer zdaj živim, vračam v Velenje, kjer sem živel 20 let, uživam, ko vidim, kako se mesto razvija.«

Kasima Medara: »Osvetlitev je z eno besedo čudovita. Grad mi je zelo všeč. Od koderkoli prihajam, vem, da

sem doma, ko zagledam Velenjski grad.«

Marija Čeplak: »Čeprav sem pričakovala, da bo v barvah, vidim, da je tudi v beli svetlobi grad zelo lep. V novi luči si ga bom ogledala tudi od blizu. Mislim, da za grad lepo skrbijo.«

Danes odprtje Spominskega centra 1991

Velenje, 25. oktobra – Na današnji dan suverenosti bodo ob 17. uri odprli Spominski center 1991 (Kopališka 3, Velenje), prostor, namenjen ohranjanju spomina na čas, ko se je rojevala naša država.

Osrednji govornik bo župan Mestne občine Velenje **Bojan Kontič**, pozdravna govora bosta imela ministrica za pravosodje

Republike Slovenije **Andreja Katič** in minister za obrambo Republike Slovenije **Karl Erjavec**.

V spominskem centru bo na ogled stalna razstava o procesih in dogodkih, vezanih na osamosvajanje Republike Slovenije v Šaleški in Zgornji Savinjski dolini. Predvsem pa si želijo, da bi spominski center postal prostor

vzgoje, izobraževanja in kulture ter prostor druženja, srečevanja in povezovanja domoljubnih ljudi.

Na otvoritvi bodo nastopili Otroški pevski zbor enote Vrta Velenje Najdihojca, Pihalni orkester Premogovnika Velenje in sopranistka **Mojca Bitenc**.

60 let rasti in razvoja

Velenje – Jutri (v petek) ob 18. uri bo v dvorani kulturnega doma Velenje slavnostna akademija. Pripravil jo bo Šolski center Velenje, z njo pa bo zaznamoval 60-letnico svojega delovanja.

Kot zagotavljajo na centru, sta šest desetletij delovanja zaznamovala rast in razvoj vzgojno-izobraževalne ustanove, ki sodi med najboljše tovrstne v državi. Danes pod njegovim okriljem delujejo štiri srednje šole, višja strokovna šola ter Medpodjetniški izobraževalni center. V tem šolskem in študijskem letu izobražujejo v 26 srednješolskih in šestih višješolskih programih 1416 dijakov, blizu 330 študentov in od 800 do 1000 udeležencev funkcionalnega izobraževanja in izobraževanja odraslih.

Naslednja številka Našega časa bo zaradi praznikov izšla 8. novembra.

Priloga DOM

15 16
17 18

LOKALNE novice

Velenje med bolj aktivnimi v ETM

Velenje, 16. oktobra – V torek je v Krškem potekala zaključna prireditev projekta Evropski teden mobilnosti. Na njej so se zbrali lokalni in regionalni koordinatorji ter predstavniki Medresorske delovne skupine za trajnostno mobilnost. Ob tej priložnosti so podelili tudi nagradi za najbolj aktivno mestno in nemestno slovensko občino. Prejeli sta ju Mestna občina Koper in Občina Polzela. Med najbolj aktivne sta se uvrstili še Mestni občini Velenje in Maribor ter občine Krško, Bohinj, Medvode in Črna na Koroškem. Velenje sodeluje v projektu že več kot deset let. V tem obdobju so izvedli številne dogodke, aktivnosti, ki občane spodbujajo k uporabi okolju bolj prijaznih oblik mobilnosti, kot so hoja, kolesarjenje in javni potniški promet.

Obisk delegacije iz Ukrajine

Velenje, 16. oktobra – Mestna občina Velenje je gostila ukrajinsko delegacijo, ki je obiskala Slovenijo zaradi sodelovanja z Energetsko agencijo KSEENA, s katero skupaj pripravljajo projekte energetske sanacije bolnišnic. Skupino ukrajinskih strokovnjakov iz zdravstva in energetske učinkovitosti je sprejel velenjski podžupan Peter Dermol, ki jim je predstavil občino.

Ukrajinsko delegacijo strokovnjakov iz zdravstva in energetske učinkovitosti je sprejel podžupan Peter Dermol.

Po sprejemu je skupina spoznala tudi projekt energetske obnove Zdravstvenega doma Velenje. Takšen prenos znanja omogoča enkratno izkušnjo in vpogled v uspešno izpeljane energetske rešitve, s katerimi se ponša naša občina. Srečanje je obenem ponudilo možnost, da se ukrajinskemu trgu predstavijo velenjska podjetja s področja energetske učinkovitosti, gostje pa so mestno občino Velenje spoznali tudi kot zanimivo turistično destinacijo.

V Lajšah začeli graditi

Šoštanj, 17. oktobra – V Lajšah v občini Šoštanj so se začela dela za izgradnjo objekta na športnem igrišču. Objekt bo pritičen, z večnamensko dvorano, garderobami, sanitarijami, skladiščem, manjšo kuhinjo ter zunanjim pokritim prostorom.

Objekt bo zgradilo podjetje Andrej iz Šoštanja, vrednost del pa znaša dobrih 220.000 evrov. Delno, v višini 92.000 evrov, bo kot program za rekreacijo, turizem in prosti čas sofinanciran iz sredstev Evropskega kmetijskega sklada za razvoj podeželja v okviru Strategije lokalnega razvoja LAS Zgornje Savinjske in Šaleške doline.

Omogočili dostop invalidom

Velenje, 18. oktobra – Odslej bodo lahko tudi invalidne osebe dostopale do različnih nadstropij v mestni hiši, saj so kupili stopnišni vzpenjalnik, namenjen prevozu invalidnih oseb po stopnicah. Upravna stavba sicer ima dvigalo, ki pa stoji v medetažah, in do nadstropja višje ali nižje še vedno vodi nekaj stopnic.

Z novo pridobitvijo je tako tudi mestna hiša postala prijaznejša invalidnim in gibalno oviranim osebam, saj so jim omogočili neoviran dostop do posamezne etaže upravne stavbe.

■ mz, mkp

230 let šoštanjske usnjarne

Šoštanj, 20. oktober – Razvoj Šoštanja je v preteklosti v veliki meri zaznamovala šoštanjska usnjarna. Letos mineva že 230 let od njene ustanovitve. S priložnostno slovesnostjo v soboto dopoldan so se tega pomembnega dogodka spomnili v Muzeju usnjarstva na Slovenskem, ki je bil odprt pred devetimi leti ravno z namenom ohranjanja spomina na številne generacije šoštanjskih usnjarjev.

Zbrane je pozdravila direktorica Muzeja Velenje Mojca Ževart, nagovoril pa jih je še župan Občine Šoštanj Darko Menih, ki je kratko predstavil razvoj šoštanjske usnjarne – od začetkov v Toterjevi delavnici v Šoštanju do največjih uspehov, ko je bila med obema vojnama najsodobnejša usnjarna na Balkanu. Spomnil se je tudi njenega stečaja in zaprtja pred skoraj dvajsetimi leti.

Župan je poudaril tudi pomen ohranjanja spomina na šoštanjsko usnjarno: »Da Občina in Šoštanjani skrbimo za ohranjanje spomina na ta del življenja v šoštanjski preteklosti, dokazujejo razne aktivnosti, kot so: postavitve doprskih kipov bratov Vošnjak v spominskem parku pred OŠ KDK Šoštanj, organizirane razstave v Mestni galeriji, simpoziji o usnjarstvu na Slovenskem in širše in seveda izgradnja Muzeja usnjarstva na Slovenskem, ki bo prihodnje leto praznoval že deset let. Z njim se je Občina Šoštanj

Župan Darko Menih je predstavil delo usnjarne

poklonila vsem generacijam usnjarjev, ki so bili zaslužni za prodor in uspeh tovarne v vseh obdobjih njenega delovanja. Od prvih začetkov v obrtni delavnici pa vse do zaprtja Tovarne usnja Šoštanj.«

Ob koncu se je župan zahvalil Muzeju Velenje, ki upravlja Muzej usnjarstva, in vsem zaposlenim v šoštanjskem muzeju za prizadevano delo, saj poskušajo na različne načine približati vsebino muzeja obiskovalcem, učencem osnovnih in srednjih šol pa nazorno prikazati nekoč bogato in svetovno poznano gospodarsko panogo.

Neuradno društvo se je nadaljevalo do poznega popoldneva ob zvokih Pihalnega orkestra Zarja ter tradicionalni usnjarski malici, ki jo je za vse obiskovalce pripravilo Turistično olepševalno društvo

Šoštanj, plačala pa Občina Šoštanj. Ves dan je v muzeju potekal dan odprtih vrat, organizirali so dva vodena ogleda, otroci pa so si v

■ mkp

Jenko zahteva izredno sejo Sveta MO

Velenje – Svetnik v Svetu Mestne občine Velenje Matej Jenko, ki je, tudi kandidat za župana na novembrskih lokalnih volitvah in nosilec liste skupaj z devetimi podpisniki iz vrst SDS, SLS ter dveh samostojnih, terja sklic izredne seje Sveta Mestne občine Velenje. Za dnevni red predlagajo šest točk, pri vseh bi šlo za seznanitev, in sicer s problematiko v Zdravstvenem domu Velenje v zvezi z zapiranjem oddelka Dispanzer za medicino dela, z nastanitvijo begunskih družin, s posledicami okužene zemlje na nasipu Velenjskega jezera, postopkom izbire izvajalca projekta gradnje oskrbovanih stanovanj, s problematiko daljnjskega ogrevanja in s stanjem tožbe Mestne občine do družbe TEŠ oziroma HSE.

Savinjsko-šaleška naveza

Zdaj gre zares še na lokalni ravni

Veliko »poklicanih« ... – Predvolilni tresljaji – Odpadki pod zemljo – In vendar se premika

Ponovil se je še en z volilnimi opravili zaznamovan slovenski veliki petek. Tokrat z lokalnimi. Pretekli petek se je začela volilna kampanja, slišati je, da bo ponekod ostra. Predvsem za izvolitev župana ali županov, saj je ponekod rekordno veliko kandidatov. Ali je res tolikšna skrb za dobro občin ali gre bolj za osebno potrjevanje? V Sloveniji izstopa Maribor, kjer imajo kar 18 kandidatov, na našem območju s s sedmimi Celjani le za enega prehiteli Velenjčane. A tudi v nekaterih manjših občinah liste kandidatov niso majhne. V Šentjuru, Šmarju in Štoreh jih imajo po pet. Nekateri kandidati so za nekatere tudi »posebni«. Kot npr. kandidatka za županjo v Kozjem, ki izhaja iz Šiškovske stranke. V sedmih občinah naše širše regije novega župana že imajo – kandidirajo namreč le sedanji. Drugje bomo videli, ali bodo v tej množici kandidatov občani res znali izbrati prave. Take, ki bodo res delali dobro za občane. A začetek lokalne volilne kampanje ni bil kriv za tresenje tal v več občinah na širšem celjskem območju. No, tudi tresenje in druge nevšečnosti tokrat na srečo niso bile prave. Na srečo je bila le vaja in preverjanje usposobljenosti za primer takega resnega dogodka. Na reki Voglajni v Celju so izvedli tudi vajo protipoplavne zaščite s tehničnimi sredstvi, tako imenovanimi protipoplavnimi »zagatnicami«.

Tako v teh dneh v središču starega dela Celja tudi ni bilo kakšnega resnega udara, da bi se znašla pod zemljo zbiralnica odpadkov. Tega na srečo ni bilo, je pa Celje res dobilo prvo podzemno zbiralnico odpadkov, in to pred glavno celjsko knjižnico na nedavno prenovljenem Muzejskem trgu. Za tako novost so se v knežjem mestu odločili, da bo imel ta trg lepšo podobo, manj bo hrupa, pravijo, da tudi manj neprijetnih vonjav. Vanj lahko občani ločeno odlagajo različne odpadke – a ta zbiralnica je namenjena le občanom in organizacijam s tega trga in treh sosednjih ulic. Sicer pa nameravajo v Celju v prihodnje s takimi sodobnejšimi zbiralnimi odpadkov opremiti še druge dele mestnega središča ter stanovanjska naselja.

In še nekaj, kar je povezano s Celjem in varnostjo, usposabljanjem za požarno varnost in reševanje. Knežje mesto so obiskali visoki predstavniki mednarodnega komiteja za požarno varnost. Tu bo namreč leta 2021 gasilska olimpijada.

Kandidiranje je torej zaključeno, večje gradbene naložbe pa povsod še ne. Ne za novo leto, v Zrečah naj bi se zavrteli v prvem mesecu novega leta. Po novem krožišču! To bo precej izboljšalo promet na regionalni cesti od Zreč proti Rogli, a ne gre le ta turistično pridobitev. Izboljšanje bodo čutili tudi vsi, ki se vozijo na delo in z dela v tri največja zreška podjetja. Če bo vreme ugodno, pa naj bi na slovenski strani še letos uredili prva protipoplavna dela na Vonarskem jezeru. Sosedje Hrvati naj bi taka dela opravili prihodnje leto. Vse to bo na obeh straneh vredno polmilion evrov, so pa to prva dela pri urenitvi skupnega slovensko-hrvaškega projekta ponovne ojezeritve Vonarskega oziroma Sotelskega jezera. Razen zaščite pred poplavami imajo seveda na vsem območju velike turistične načrte. Sredi del je že tudi obnova jezera na Savinji pri Podvinu. Ko bo končana, bodo krajani ob reki spet bolj mirno spali. Že dalj časa so namreč opozarjali na slabo stanje jezera, zaradi česar bi lahko ob večjem deževju in višjem vodostaju prišlo na njihovem širšem območju spet do hudih poplav. »Zadovoljne« bodo gotovo tudi ribe, saj bodo na jezera dobile svojo posebno stezo. Pri četrtem večjem načrtu na našem širšem območju pa se malo zatika. Škoti menda celo razmišljajo, da bi opustili načrt, da na Gomilskem zgradijo »mega« žago. Pa ne zato, ker slišijo, da mnogi naši žagarji še kar svarijo pred premočno konkurenco, zatika se z lokacijo. Zaradi tega je na »tapeti« tudi župan Braslovč (in vnovič kandidat), ker da ni poskrbel za spremembo namembnosti, da bi ta lokacija znova prešla iz stanovanjske v industrijsko, kot je že bila. A župan hoče jasne odgovore, saj ne bi rad šel po (sodni) poti svojih predhodnikov pri podobnih prostorskih zadevah.

Pa še to: zadnji čas veliko govorimo o prodaji naše nesrečne Nove Ljubljanske banke, manj o prodaji za to okolje še bolj naše Abanke. Vsaj za tisto okolje, ki je imelo za svojo Banko Celje. To pa je, kot je znano, pred časom »pogoltnila« prav Abanka. Pod koga bodo komitenti BC prišli zdaj?

■ k

Podjetniški center presega pričakovanja

Ob 3-letnici Podjetniškega centra standard so v SAŠA Inkubatorju ponosni na rezultate in uspešno poslovanje inkubiranih podjetij

Tina Felicijan

Velenje, 15. oktober – Mestna občina Velenje in SAŠA Inkubator sta zaznamovala tretjo obletnico ustanovitve Podjetniškega centra Standard, ki se je pokazal za dober strateški korak naproti krepitvi lokalnega gospodarstva s podjetništvom. Namreč že v obdobju, ki je v poslovnem svetu običajno najbolj turbulentno, preden se podjetje uveljavi in se poslovanje ustali, je PC Standard presejal ob ustanovitvi zastavljene cilje in se že uvrstil med najbolj prepoznavne in uveljavljene inkubatorje v državi. »Najbolj ponosni smo, da je Standard, ki je bil pred tremi leti, ko smo ga prevzeli, povsem prazen, postal dom najboljših mladih podjetij v SAŠA regiji. Lahko se pohvalimo, da večina naših podjetij odlično posluje. Nekatera so iz poslovnega leta 2016 v 2017 zabeležila celo 50-odstotno rast,« je povedala direktorica SAŠA Inkubatorja Karla Sitar in dodala,

da so inkubatorju z inovativnimi in učinkovitimi programi, kot je Podjetniški trampolin, ki je eden najuspešnejših in odmevnih, zgradili dobro ime in zgled tudi na nacionalni ravni.

Praznovanje 3-letnice PC Standard so s humorjem začinili stand up komiki, ki se v kovanju šal in odrskem nastopu urijo pod mentorstvom dr. Uroša Kuzmana, matematika in komika.

Ponosni na mlada podjetja

Zgovorne so tudi številke. V treh letih se je v zavetju Podjetniškega centra standard ustanovilo 39 novih podjetij, medtem ko so si pred tremi leti zastavili petletni cilj ustanovitve vsaj 50 novih podjetij.

»Ob prevzemu prostorov so temu mnogi nasprotovali, češ da v regiji nimamo podjetniške iniciative. Pokazalo se je, da mladi imajo podjetniške ambicije in so jih sposobni realizirati. Novoustano-

kar 100 odstotkov. »Ne na račun povečevanja financiranja iz proračuna MOV, temveč smo uspešno pridobili štiri nove projekte, financirane iz evropskih sredstev. Tako lahko našim podjetjem nudimo še bogatejše programe, delavnice, predavanja in druge storitve, ki so za uporabnike brezplačne.«

občina Velenje, ki bo po besedah župana Bojana Kontiča še naprej pomagala ustvarjati ugodno klimo za razvoj podjetništva v regiji. »Glede na pesimizem nasprotnikov vlaganj so danes občutki zelo dobri. Pokazalo se je namreč, da je bila podpora ustanavljanja novih podjetij v obliki infrastrukture, znanja, mreženja še kako

ne podpore in drugih programov v pomoč podjetjem v zagonu v prihodnosti okrepili tudi to področje, napoveduje Karla Sitar in utemeljuje, da si mladi želijo sodelovanj z izkušenimi gospodarstveniki, ti pa iščejo sveža znanja, talente, učinkovite rešitve in inovativne produkte.

Sodelovanja z mladimi podjetniki pa si želijo tudi uveljavljeni gospodarstveniki in večja podjetja, pravi članica kluba podjetnikov dr. Flora Cvetka Tinauer. »Že v preteklosti sem bila med tistimi, ki so opozarjali, da to okolje potrebuje institucijo, v kateri se bodo rojevale podjetniške ideje, iz njih pa nova podjetja. Želeli smo si start up podjetij, ki občutno spremenijo klimo, opozorijo okolje, da se na tem področju nekaj dogaja, spremenijo odnos do podjetništva, ki je ob gospodarski krizi dobilo slabši sloves. Poleg tega pa izkušeni gospodarstveniki imamo potrebo po sodelovanju z mladimi. Revitalizacija podjetja, ki mu podaljša življenjsko dobo, so prav mladi. Sem zagovornica medgeneracijskega sodelovanja, saj sveža kri in še vroče znanje mladih starejšim pomaga pri nadaljnjem razvoju, starejši pa na mlade prenašajo izkušnje in dobre prakse,« je povedala in dodala, da bo za učinkovito medgeneracijsko sodelovanje potrebne velike medsebojnega razumevanja in prilaganja.

REKLI SO Karla Sitar: »Osredotočili se bomo na industrijo 4.0 in še posebno podprli podjetja, ki razvijajo visoko tehnološke produkte, sisteme za prehod v digitalizacijo, avtomatizacijo, robotiko. Zato bomo 27. in 28. novembra pripravili mednarodno konferenco z naslovom Future 4.0, ki bo namenjena povezovanju takih start upov s korporacijami, ki potrebujejo te servise.«

vljena podjetja so ustvarila tudi 44 novih delovnih mest. Med njimi so štiri, ki so bila v letih 2017 in 2018 prepoznana kot najpodjetniški talenti, nekatera podjetja so dobila zagonska sredstva, eno tudi semenski kapital, kar kaže na to, da znamo biti dobri mentorji in jim pomagati tudi pri pripravi dokumentacije za razne razpise,« je povedala direktorica in dodala, da v Standardu trenutno deluje 30 podjetij.

Na uspeh Podjetniškega centra Standard je ponosna tudi Mestna

potrebna,« je povedal in dodal, da podjetništvo v Velenju zanesljivo ima perspektivo, zato si obeta, da bo število gospodarskih družb, ki jih je že skoraj 700, v prihodnjih letih še narastlo.

Uspešno posluje tudi SAŠA Inkubator

Karla Sitar pravi, da se tudi SAŠA Inkubator obnaša kot start-up podjetje – vitko, išče različne vire financiranja in vztrajno povečuje obseg poslovanja. Od leta 2015 do danes se je ta povečal za

SAŠA Inkubator in Klub podjetnikov SAŠA regije želita še bolj podpreti mlada podjetja

V Standardu ima sedež tudi Klub podjetnikov SAŠA regije, kar start upom omogoča neposreden stik z največjimi in najboljšimi podjetji v regiji. Vodstvo SAŠA Inkubatorja si želi, da bi skupaj s Klubom podjetnikov SAŠA regije postali most med mladimi podjetji ter uveljavljenimi poslovnimi partnerji in investitorji. Zato bodo poleg izobraževanj, strokov-

Tudi Šmarčani izbrali občinske nagrajence

Tokrat priznanja za moški pevski zbor Franca Klančnika, Mihaela Fajfarja in Matjaža Kača

Tatjana Podgoršek

Šmartno ob Paki – Tako malo predlogov, kot jih je prispelo na letošnji razpis za priznanja in nagrade Občine Šmartno ob Paki, doslej še ni bilo. Člani tamkajšnje komisije za priznanja in nagrade, ki ji predseduje svetnica Polona Miklavžina, tako niso imela težkega dela. Svetnikom so predlagali v potrditev vse tri prispele predloge, ti pa so jih soglasno tudi potrdili. Priznanja in nagrade bodo podelili na slavnostni seji sveta Občine Šmartno ob Paki ob občinskem prazniku v petek, 9. novembra.

Najvišje priznanje za pevce

Grb Občine Šmartno ob Paki bo prejel domači moški pevski zbor Franca Klančnika, ki letos praznuje 60-letnico delovanja. Pred 4 leti je prejel plaketo Občine. V obrazložitvi je predlagatelj (Marjan Knez) zapisal, da zbor s svojimi dosežki trajnega pomena pomembno vpliva na dvig kakovosti življenja in dela občanov. Doselej je nanizal kar nekaj uspehov v lokalni skupnosti, zunaj njenih meja, odmevni so bili tudi njegovi nastopi na gostovanjih zunaj Slovenije. Sodeluje na številnih prireditvah v domačem okolju, je pomemben člen pri sodelovanju med društvi oziroma sekcijami

znotraj lokalne skupnosti. Pogled v prihodnost usmerja v iskanje in učenje mladih pevcev, ki bodo pomembno krojili in širili območje zborovskega delovanja ter vplivali na dvig kakovosti pevske in družbene dejavnosti v občini Šmartno ob Paki.

Prvič so v občini Šmartno ob Paki podelili občinska priznanja leta 1996. Na seznamu dosedanjih prejemnikov je osem dobitnikov naziva častni občan, 23 prejemnikov grba Občine, 41 plaket občine in 2 posmrtni podelitvi plakete Občine.

Plaketi občine za Mihaela Fajfarja in Matjaža Kača

Mihaela Fajfarja po mnenju predlagatelja (občinskega odbora stranke SDS Šmartno ob Paki) med drugim odlikuje pripravljenost deliti znanje o vinogradništvu in kletarjenju z drugimi. Da ga ima zelo veliko, dokazuje blizu 140 priznanj, ki jih je prejel za svoja vina v širšem slovenskem prostoru, med njimi pa so mnoga zavidanja vredna. Štirikrat je bil kletar leta v domačem okolju ter trikrat vinar leta Slovenije

med malimi vinogradniki. Bil je pobudnik za zasaditev najstarejše vinske trte na svetu v lokalni skupnosti. Njegove uspehe na vinskem področju so opazili člani Evropskega reda viteзов vin, katerega aktivni član je postal letos. Rad sodeluje tudi na raznih prireditvah v domačem okolju.

Matjaža Kača je za prejemnika plakete predlagal šmarški mešani pevski zbor, in sicer za 24-letno delo v zborovskem petju v občini Šmartno ob Paki. Od leta 1994 do 1998 je vodil moški, od takrat do danes je zborovodja mešanega pevskega zbora, njegovo ime je zapisano med ustanovitelji slednjega. Med večje uspehe zbora štejejo zmago v Cankarjevem domu na prireditvi Slovenec leta skupaj s Tomažem Domicljem, srebrno in bronasto plaketo z regijskega tekmovanja mešanih zborov – tudi letos se je zbor uvrstil na regijsko tekmovanje. »Brez Kača zbor ne bi bil takšen, kot je, saj je spletel med pevci posebne vezi, ki jih družijo tudi zunaj glasbenega ustvarjanja. Vedno je poln novih idej in načinov glasbenega izražanja,« so še zapisali.

Še zadnjič 'sejali'

Šoštanske svetnice in svetniki so na zadnji seji tega mandata med drugim sklepali o povrnitvi stroškov volilne kampanje za letošnje lokalne volitve

Šoštanj – Šoštanske svetnice in svetniki so se včeraj, v sredo, 24. oktobra, sestali na zadnji seji tega mandata. Na dnevnem redu so imeli 13 točk, med drugim tudi obravnavo osnutka odloka o proračunu Občine Šoštanj za leto 2019 in predlog sklepa o delni po-

vrnitvi stroškov volilne kampanje za letošnje lokalne volitve.

Predlagano je bilo, da imajo organizatorji volilne kampanje, katerih listam bodo pripadali mandati za člane občinskega sveta, pravico do povrnitve stroškov v višini 33 centov za dobljeni glas,

pri čemer pa skupni znesek povrnjenih sredstev ne sme preseči zneska porabljenih sredstev, ki je razviden iz poročila občinskemu svetu in računskemu sodišču. Organizatorji volilne kampanje za župana, za katere je glasovalo najmanj 10 odstotkov od skupnega števila volilnih upravičencev, ki so glasovali, pa do povrnitve 12 centov na posameznega volivca. ob morebitnem drugem krogu županskih volitev bosta kandidata upravičena do enakega zneska za volilni glas, vendar samo na osnovi dobljenih glasov v drugem krogu.

■ mkp

Urejanje nivojskih prehodov ceste in železnice

Šoštanj – Občina Šoštanj si je za eno od nalog v okviru Celostne prometne strategije zadala ureditev nivojskih križanj ceste in železnice. Po številnih sestankih in dogovarjanjih je Občini uspel dogovor s Slovenskimi železnicami, ki so se v teh dneh lotile izgradnje avtomatskih zapornic na obeh železniških prehodih v Šoštanju. Najprej na Koroški cesti v bližini šole, nadaljevali bodo pri avtobusni postaji.

Na obeh prehodih bodo poleg avtomatskih zapornic tipsko uredili cestišče, na obeh straneh ceste bo nov pločnik in nova svetlobna signalizacija. Poleg naštetega bodo pri šoli tudi razširili ovinek in opravili lokalno sanacijo cestišča.

Sredstva za prenovo bodo zagotovile Slovenske železnice, Občina Šoštanj pa bo plačala izgradnjo pločnikov in projektno dokumentacijo razširitve ceste.

Dela potekajo ob delnih zaporah cest, bo pa na obeh nivojskih prehodih zapora tudi popolna, in sicer na Koroški cesti od 23. do 26. oktobra, na Kajuhovi cesti pa od 9. do 12. novembra.

■

Svetniki zadovoljni zaključujejo mandat

Delali z roko v roki za dobro Šoštanjčank in Šoštanjčanov

Šoštanj – Svetniki in svetnice Občine Šoštanj, tako kot v drugih občinah, zaključujejo svoj štiriletni mandat. Kako so zadovoljni z opravljenim delom, na kaj so najbolj ponosni in kaj bi (še) želeli spremeniti? To so bila vprašanja, ki smo jih posredovali vodjem svetniških skupin in svetnikom.

Franc Rosec, vodja svetniške skupine SDS: »Delo svetniške

skupine v iztekajočem se mandatu ocenjujem za uspešno. Izpeljali smo večino nalog, ki smo si jih zadali skupaj z županom na začetku mandata. Posebej ponosni smo, da smo sprejeli OPN, ki je temelj za načrtovan in urejen razvoj občine. Pohvalimo se lahko s posodobitvijo cestnega omrežja, izgradnjo kanalizacijskega omrežja, ki pomeni dodaten prispevek k ekološki sanaciji voda. Ob tem ne smemo pozabiti na ureditev trga, ki sedaj predstavlja središče različnih prireditev, namenjenih druženju občanov in občank.

V tem trenutku pa so spremembe potrebne predvsem na državni ravni. Država velik del bremen

prenaša na občine, zaradi dodatnih obveznosti pa te ne dobijo tudi dodatnih finančnih sredstev. Še posebej zaskrbljujoče je, da smo v obstoječi perspektivi, kot država pri črpanju evropskih sredstev popolnoma zatajili, kar se bo kot negativna posledica gotovo odrazilo v marsikateri občini.«

Boris Goličnik, vodja svetniške skupine Lista Borisa Goličnika: »Naša svetniška skupina je bila najbrž ena najbolj aktivnih tako pri delu sveta kot komisij. Veliko naših pobud je bilo sprejetih, predlagali in podpirali smo dobre projekte, znali pa smo reči tudi 'ne' in biti

kritični do vseh stvari, za katere smo menili, da niso prave.

Izpostavil bi prizadevanja za izplačilo zaostalih odškodnin občini in krajevnim skupnostim ter prizadevanja za ureditev dolgoročnega nadomestila za vse prebivalce in prebivalce naše občine. Ponosni smo na vsa odlična društva in organizacije, lepo urejeno cestno, komunalno in ostalo infrastrukturo, šolo, vrtec, na dobre in pozitivne ljudi in tudi na to, da smo z

mnogimi uspešnimi prireditvami v zadnjem obdobju skupaj dokazali, da Šoštanj živi. V prihodnje bo nujno zagotoviti ustrezno dolgoročno nadomestilo zaradi razvrednotenja prostora (rento) in ustvariti temelj za načrtovanje lepše prihodnosti za celotno prebivalstvo in gospodarstvo.«

Viki Drev, vodja svetniške skupine Liste Viktorja Dreva: »Zadovoljni smo. Kot del koalicije smo imeli možnost krojiti politiko razvoja občine. Izvedli smo nekaj velikih projektov v cestni infrastrukturi, prenovili Trg svobode, pripravljamo projekt prenove

Trga bratov Mravljakov, veliko je bilo narejenega v komunalni infrastrukturi, poteka gradnja glasbene šole, v krajevnih skupnostih smo zgradili domove krajanov, veliko delali za socialo, kulturo in šport, za odprave plazov pa nam je uspelo pridobiti precejšnja sredstva države.

Ponosni smo na to, da nam je uspelo vzpostaviti pozitiven dialog z največjim podjetjem v občini, Termoelektrarno Šoštanj.

V tem duhu želimo nadaljevati in v občino pritegniti več mladih podjetnikov in s tem odpirati nova delovna mesta.«

Bojana Žnider, vodja svetniške skupine Socialnih demokratov (SD): »Z delom, ki smo ga opravili, sem zadovoljna. Čeprav sva bila v svetu le dva svetnika SD, sva uresničila kar nekaj volilnih obljub, med drugim dograditev prizidka h glasbeni šoli, obnovo Trga svobode, postavitve spominskega obeležja Karlu Destovniku - Kajuhu, obnovo Aškerčeve ceste, uvedbo Šoštanjskega busa. Zadovoljna sem, da smo podpisali koncesijsko pogodbo za obnovo cest in sprejeli OPN. Odškodnine od Teša smo za nazaj zaprli.

Zdaj bo treba čim prej skleniti dolgoročni sporazum ali zakon na ravni države, da bomo s temi sredstvi lahko čim prej oziroma takoj začeli ustvarjati zámekte novih idej in novih podjetij. Prihodnost moramo graditi zdaj in ne šele takrat, ko bosta TEŠ in PV prenehala obratovati. Šoštanj je občina tisočerih priložnosti.«

Zan Delopst, vodja svetniške skupine Mladi za Šoštanj: »Pred štiri leti smo v občinski svet vstopili

kot novinci. Zadovoljni smo, da je bilo precej naših idej realiziranih – občinske štipendije, razpis za mladinska društva, ideja o skupini za oživitve mesta, brezplačen lokal. Hkrati pa smo se naučili, da je štiriletno obdobje prekratko za uresničitev vseh. Najbolj smo ponosni na verjetno najboljši vrtec v Sloveniji, odlično osnovno šolo, da gradimo novo glasbeno šolo, da smo uredili cestno infrastrukturo.

Želeli bi si, da bi se začeli mladi vračati v Šoštanj. To lahko dosežemo samo tako, da jim zagotovimo delovna mesta. Poslovna cona, boljše cestne povezave ter več vsebin, ki bi mlade pritegnile nazaj v domači kraj, so izzivi za naprej.«

Marijan Mevc, svetnik iz vrst DeSUS: »Kot svetnik sem zadovoljen. Vesel sem, da v občinskem svetu ni prihajalo do nesoglasij in sporov med člani strank, ampak

smo skupaj delali in potrjevali predlagane projekte. Vsa čast županu, podžupanu in občinski upravi, ki so vodili projekte. Veliko je bilo narejenega v vseh krajevnih skupnostih in tudi v mestnem jedru Šoštanja. Želim si, da bi tudi v prihodnje ključne naloge vodili sposobni delovni ljudje.«

Bojan Kugonič, SMC: »Z opravljenim delom v tem mandatu sem zelo zadovoljen. Svetniki smo delovali usklajeno, med nami ni bilo čuti, da pripadamo različnim strankam. V ospredju je bila vsebina in želja, da odločitve sprejemamo v dobro občine in občanov. Najbolj sem ponosen na skoraj v celoti obnovljeno cestno infrastrukturo, nov vrtec, obnovljen trg, obnovljeno vodovodno in kanalizacijsko infrastrukturo, Šoštanjski avtobus, začasni dogovor o odškodninah za degradirana območja in začetek izgradnje in prenove glasbene šole. Še bolj pa

bi se morali približati problematiki v krajevnih skupnostih. Tako kot imamo na dnevnem redu sej točko »vprašanja in pobude svetnikov«, bi lahko imeli tudi točko »pobude in vprašanja predsednikov krajevnih skupnosti«. Po potrebi bi potem lahko opravili terenske obiske in lažje določili prioritete za izvedbo potrebnih projektov.«

Ni bilo pomembno, kdo je kaj predlagal, ampak kaj

Vodje svetniških skupin sveta Občine Šmartno ob Paki zadovoljni, ker so zmogli preseči strankarske okvirje in delati za blaginjo občine ter občanov

Tatjana Podgoršek

Svetniki in svetnice Občine Šmartno ob Paki so se na zadnji seji občinskega sveta v tem mandatu sešli v drugi polovici septembra. »Službeno« se bodo srečali le še na svečani seji sveta v počastitev občinskega praznika v petek, 9. novembra. So ob zaključku mandata zadovoljni z opravljenim delom? Kako ocenjujejo delo občinskega sveta, to sta vprašanja, ki smo jih vprašali vodje svetniških skupin in svetniku. Nanje so takole odgovorili:

Janko Avberšek: »V iztekajočem se mandatu Socialne demokrate (SD) kot relativne zmagovalce v občinskem svetu zastopa pet od skupno štirinajstih svetnikov. Skupaj z Listo za razvoj občine in DeSUS-om sestavljamo programsko koalicijo, v okviru katere uspešno uresničujemo program, ki smo ga predstavili pred volitvami 2014. Dobro delo svetniške skupine je vidno na vseh področjih delovanja lokalne skupnosti, ki je v tem mandatu dosegla izjemne rezultate na mnogih področjih, predvsem pa v infrastrukturi. Svetniki SD-ja smo aktivno sodelovali kot vodje in člani v odborih ter komisijah občinskega sveta, v katerih smo s konstruktivnimi predlogi in stro-

kovnostjo pripomogli k dobrim rešitvam. Kot največja svetniška skupina nikoli nismo uporabljali argumenta moči, ampak smo podprli vse ideje ali predloge, ne glede, ali je bil predlagatelj

Zdravko Ramšak: »Svetniška skupina Lista za napredek občine je delovala v občinskem svetu nestransko, konstruktivno, predvsem pa povezovalno. Za tri svetnike liste v občinskem svetu ni

bilo toliko pomembno, kdo je kaj predlagal, ampak kaj je predlagal za to, da se je lokalna skupnost razvijala, njeni občani pa, da bi bili čim bolj zadovoljni. Pridobitev je bilo v zadnjem mandatu kar nekaj, so pa rezultat dela vseh svetnikov, župana in občinske uprave. Podane pripombe so bile vedno dobronamerne, odločitve pri sprejemanju projektov, stališč praviloma soglasno sprejete, kar potrjuje, da smo zmogli preseči strankarske okvirje in doseči konsenz. Menim, da smo lahko z iztekajočim se mandatom in svojim delom v občinskem svetu zadovoljni.«

Jožef Stakne: »Svetniki opozicijske stranke SDS smo ves mandat aktivno sodelovali v vseh občinskih odborih in komisijah, v katerih je imela stranka svojega predstavnika: komisija za mandatna vprašanja, volitve in imenovanja, za odlikovanja, priznanja in nagrade, za izvedbo in nadzor premoženja, v odborih za negospodarstvo in javne službe družbenih dejavnosti, za gospodarstvo, varstvo okolja in gospodarske javne službe, v

svetu javnega zavoda Mladinski center, v stanovanski komisiji, v nadzorni odbor in še kje. Na vseh sejah občinskega sveta smo delovali konstruktivno, v dobro in za boljše prihodnost vseh občanov. Delo sveta ocenjujemo kot konstruktivno, usklajeno in uspešno tudi zaradi predhodnih

koordinacij župana s svetniškimi skupinami, na katerih smo že pred samo sejo pridobili še podrobnejše informacije in se lahko tako še bolje pripravili potem na sejo. Seveda so – tako kot povsod – še možnosti za izboljšanje, za kar pa si bomo prizadevali tudi v prihodnje.«

Damijan Ločičnik: »Svetniki SLS se vseskozi zavzemamo za transparentno delo Občine, našim občanom dostopno, ažurno in prijazno javno upravo, tako da jim zagotovimo koristen vir informacij in s tem še bolj približamo delovanje občine vsem uporabnikom. V preteklem mandatu smo

večkrat izpostavili vprašanje stabilnejše kadrovske strukture v zdravstveni postaji v Šmartnem ob Paki, aktivnejše koriščenje sredstev EU ter poudarjali investicijsko in družbeno-kulturno naravnani občinski proračun (skupne službe z vidika zmanjševanja stroškov). V preteklih letih so bili

izpeljali nekateri dobri projekti, pri nekaterih pa smo priložnost žal zamudili.«

Svetnik Rudi Meh: »V iztekajočem se mandatu je stranka DeSUS imela v občinskem svetu le enega predstavnika. Skupaj s SD-jem in Listo za napredek je v občinskem svetu sestavljala programsko koalicijo, ki je vedno znala prisluhniti dobrim idejam in pobudam tudi opozicije ali obratno. Čeprav je imela stranka v občinskem svetu le enega svetnika, ta ni bil nikoli jeziček na tehtnici, saj v štirih letih ni bilo razhajanj pri sprejemanju pomembnih projektov. Že na

koordinacijah svetniških skupin z županom pred vsako sejo občinskega sveta smo se marsikatero stvar dogovorili. Takšen način dela je dobra popotnica tudi za članice in člane občinskega sveta v naslednjem mandatu.«

V Velenju 6 kandidatov za župana in 11 list za občinski svet

Od šestih županski kandidatov le eden novinec – Od enajstih list pet polnih

V Mestni občini Velenje je občinska volilna komisija že potrdila kandidature tako za župane kot za člane občinskega sveta.

Za župana kandidirajo (objavljamo tudi predlagatelje): **Jože Hribar** (Naše Velenje); **Bojan Kontič** (SD ter **Aleksandra Žuber** in skupina volivcev); **Mihael Letonje** (SLS); **Matej Jenko** (Zbor članov MO Dobra država Velenje); **Suzana Ka-**

vaš (SDS) in **Breda Kolar** (SMC)

Za 33 članski občinski svet pa kandidira 11 list. Navajamo imena list, število predlaganih kandidatov in nosilce liste: Naše Velenje (11 kandidatov, nosilec **Jože Hribar**); Demokratična stranka upokojenecv Slovenije – DeSUS (33 kandidata, nosilka

Darinka Mravljak); Socialni demokrati – SD (33 kandidatov,

nosilec **Bojan Kontič**); Slovenska nacionalna stranka - SNS Velenje (5 kandidatov, nosilec **Adolf Štorman**) Nova Slovenija krščanski demokrati (33 kandidatov, nosilka **Veronika Juvan**); SLS (33 kandidata, nosilec **Mihael Letonje**); Glas za otroke in družine: (2 kandidata, nosilka **Senka Karlovčec**); Levica (3 kandidati, nosilka **Tanja Borovnik**); Zeleni Slovenije

14 kandidatov, nosilec **Matjaž Pečovnik**); Dobra država (9 kandidatov, nosilec **Matej Jenko**); Slovenska demokratska stranka – SDS (33 kandidatov, nosilka **Suzana Kavaš**); Stranka modernega centra (19 kandidatov, nosilka **Breda Kolar**).

Dva županska kandidata, sedem svetniških list

Poleg aktualnega Kopusarja kandidatka za županjo v občini Šmartno ob Paki tudi Ažmanova – Sedem svetniških list za občinske svetnike

Tatjana Podgoršek

Šmartno ob Paki – V občini Šmartno ob Paki je tamkajšnja volilna komisija že preverila zakonitost vloženih kandidatur za letošnje lokalne volitve takoj po oddanih kandidaturah. Presenečenj ni bilo.

Za župana sta prispeli dve kandidaturi, in sicer aktualnega **Janka Kopusarja** (kandidaturo je vložila **Natalija Zabukovnik** in skupina volivcev) in **Maje Mateje Ažman**, ki je kandidatka stranke SLS. Po neuradnih informacijah jo podpira tudi stranka SDS. Ažmanova je vložila kandidaturu že na županskih volitvah pred 4 leti, a je volilna komisija ugotovila, da ni bila vložena pravilno.

Za 12 sedežev v občinskem svetu je liste kandidatov vložilo 6 strank in Lista za napredek občine. Poleg strank SD, SDS, SLS, DeSUS in Liste za napredek občine tudi Nova Slovenija in Stranka modernega centra. Omenjeni stranki doslej nista imeli svojih predstavnikov v občinskem svetu. Kandidature s po 12 kandidati so vložile stranke SD, SDS, SLS, Lista za napredek občine, 5 kandidatov ima DeSUS, Nova Slovenija 6, na listi stranke SMC pa so 3 kandidati za občinske svetnike. Nosilci posameznih list za občinske svetnike so: Janko Ayberšek (SD), Darko Pokleka (SDS), Damijan Ločičnik (SLS), Rudi Meh (DeSUS), Zdravko Ramšak (Lista za napredek občine), Tadeja Zacirkovnik (NSi) in Josip Lukenda (SMC). Prvih pet je v občinskem svetu že sedelo, zadnja dva pa sta novince.

V Šoštanju trije kandidati za župana, enajst list za občinski svet

V Šoštanju le DeSUS, Zeleni Slovenije in Stranka Modernega centra nimajo polnih list – Večjih presenečenj za kandidaturu župana ni bilo

Šoštanj – Občinska volilna komisija Občine Šoštanj je prejela tri kandidature za župana. Kandidirajo **Bojana Žnider** (predlagatelj Socialni demokrati - SD), **Darko Menih** (predlagatelj Slovenska demokratska stranka - SDS) in **Matic Mežnar** (predlagatelj Mladi za Šoštanj). Za volitve 20-članskega občinskega sveta je

bilo vloženih 11 list: Nova Slovenija – Krščanski demokrati (nosilec liste **Marko Dado Brvar**), Lista Marjana Šarca (nosilec liste **Mateja Kumer**), SLS – Slovenska ljudska stranka (nosilec liste **Marjan Jakob**), Socialni demokrati – SD (nosilec liste **Bojana Žnider**), Demokratična stranka upokojenecv – DeSUS (nosilec liste **Janez Zelcer**,

Zeleni Slovenije (nosilec liste **Luka Ravnjak**), Lista Viktorja Dreva (nosilec liste **Viktor Drev**) Slovenska demokratska stranka – SDS (nosilec liste **Darko Menih**), Stranka modernega centra SMC (nosilec liste **Matic Volk**), Lista Borisa Goličnika (nosilec liste **Boris Goličnik**), Mladi za Šoštanj (nosilec liste **Matic Mežnar**). ■ mkp

Za 7 občin 19 županskih kandidatov

Med kandidati za župana v občinah Zgornje Savinjske doline povsod dosedanj, razen v občini Rečica ob Savinji – V občinah Nazarje in Ljubno župana že znana

Tatjana Podgoršek

Zgornja Savinjska dolina – Po vloženih kandidaturah na sedežih občinskih volilnih komisij v občinah Zgornje Savinjske doline bodo volitve za župana ponekod kar pestre. Za sedem županskih mest kandidira 19 kandidatov. Po eno kandidaturu so prejeli le v občinah Nazarje in Ljubno, po štiri kandidature so v občinah

Mozirje, Rečica ob Savinji in Gornji Grad, po tri v občini Luče, dve kandidaturi pa sta v občini Solčava. V vseh občinah so med kandidati tudi sedanji župani, razen v občini Rečica ob Savinji.

V Nazarjah in na Ljubnem sedanja župana

Dva zmagovalca letošnjih lokalnih volitev sta že znana, saj v občini Nazarje kandidira le

aktualni župan **Matej Pečovnik** (predlagatelj skupina volivcev) ter v občini Ljubno, kjer je **Franjo Naraločnik** prav tako edini županski kandidat. Prav tako kot Pečovnika je kandidaturu zanj vložila skupina volivcev.

Rečica ob Savinji: štiri kandidati

Zagotovo bodo novega župana dobili v občini Rečica ob Savinji,

kjer se je aktualni **Vinko Jeraj** odločil za upokožitev, kandidira pa za občinskega svetnika. Županske kandidature so vložili: **Ana Nuša Rebernik** (skupina volivcev), **Drago Poličnik** (SLS), **Jože Lenko** (SDS) in **Branko Hriberšek** (skupina volivcev).

Občina Luče: trije kandidati

V občini Luče so za vse tri žu-

panske kandidate vložile kandidaturu skupine volivcev. Poleg sedanjega **Ciril Rosca** se za županski stol potegujeta še **Jože Vavdi** ter **Jernej Plankl**.

Občina Solčava: Prelesnikova ali Lipnik?

Še najbolj zna biti zanimivo v občini Solčava, kjer se za mesto župana potegujeta aktualna **Katarina Prelesnik** in **Alojz Lipnik**, ki je sedel na županskem stolčku pred Prelesnikovo. Oba kandidirata s podporo skupine volivcev.

Občina Mozirje: poleg Suhoveršnika še trije kandidati

Po mnenju poznavalcev je pri-

čakovati, da bo med 4 kandidati v občini Mozirje dobil največ podpore sedanji župan **Ivan Suhoveršnik** (skupina volivcev). Njegovi tekmeči so še: **Anton Rifelj** (DeSUS), **Mark Molnar** (SD) ter **Marko Presečnik** (SLS).

Občina Gornji Grad: trije s podporo volivcev, en kandidat SNS

Tudi **Stanko Ogradi**, aktualni župan Občine Gornji Grad (skupina volivcev) ima še tri tekmece, in sicer: **Jože Rijavec** (SNS), **Robert Remic** in **Anton Špeh** (oba skupina volivcev).

Na prvem mestu zakonska rešitev odškodnin

Občinski odbor SDS Šoštanj predstavil kandidata za župana Darka Meniha, listo kandidatov za občinski svet in najpomembnejše programske usmeritve

Milena Krstič - Planinc

Šoštanj, 22. oktobra – V ponedeljek je v Šoštanju stranka SDS na novinarski konferenci predstavila kandidata za župana občine **Darka Meniha** in listo za občinski svet.

»V dosedanjih treh mandatih sem se kot župan zavzemal za enakovreden razvoj na podeželju in v mestu in tako bom tudi nadaljeval,« je dejal. »Ponosen sem na svoje dosedanje delo, ki sem ga kot župan opravljal z vso vnemo, pozitivnim duhom in srčnostjo. Tako bo tudi v bodoče, če bom izvoljen,« je dejal.

Med najpomembnejšimi točka-

mi volilnega programa on sam in lista za občinski svet na prvo mesto postavlja dolgoročno zakonsko rešitev problematike neizplačevanja odškodnin zaradi vplivov delovanja TEŠ in PV na okolje. Naštel je še nekaj drugih programskih izhodišč, med drugim tudi naslednje: »Na zdravstvenem področju je ključna ohranitev statusa Bolnišnice Topolšica kot samostojne pravne osebe, v komunalni infrastrukturi izgradnja čim širše mreže komunalnega sistema, izgradnja in obnova stanovanj za mlade družine, boljša povezanost med našo in sosednjimi občinami z ureditvijo kolesarske poti Velenje–Šoštanj–

Šmartno ob Paki–Mozirje, razširitev proge Šoštanjskega busa, izgradnja prometne obvoznice v mestu in 3. razvojne osi.«.

Stranka gre na lokalne volitve s sloganom ' Glas za nas je glas zate, za vse generacije, za občino Šoštanj!'

Posebej je poudaril, da bo ključnega pomena za razvoj občine še naprej tesno sodelovanje z vsemi ministrstvi ter uspešno pridobivanje kohezijskih in evropskih sredstev.

Podrobno je navedel programske naloge za vseh devet krajevnih skupnosti občine, na prva mesta pa postavil v Šoštanju izgradnjo nove avtobusne postaje, v Topolšici in Gaberkah dokončanje kanalizacijskega in vodovodnega sistema, v Ravnah, Skorno – Florjanu in Lokovici posodobitev krajevnih cest, v Zavadnjah nadaljevanje državnega projekta ceste in pločnika, v Belih Vodah nadaljevanje izgradnje vodovodnega sistema, v Šentvidu pa poleg ureditve krajevnih cest tudi ureditev zajetja za vodovod.

Lista kandidatov Slovenske demokratske stranke za svet Občine je sestavljena iz 20 kan-

Darko Menih se poteguje za četrti mandat župana Občine Šoštanj. Svojo kandidaturu in kandidatno listo za občinski svet je predstavil v ponedeljek v Muzeju usnjarstva na Slovenskem.

didatov. »To so ljudje, ki bodo znali prisluhniti občanom, njihovim željam in pobudam ter

tako sooblikovati občino, prijazno ljudem,« je dejal.

Društvo upokojencev Velenje proslavilo jubilejnih 70 let

Dom kulture je bil v soboto poln dobre volje – Prejeli so tudi plaketo Zveze društev upokojencev Slovenije – Novo vodstvo ima za prihodnje delovanje konkretne načrte

Mojca Štruc

Minulo soboto je bil velenjski kulturni dom poln dobre volje in smeha. Ob okroglem jubileju – 70-letnici delovanja – so namreč v Društvu upokojencev Velenje tam gostili prireditev. Bila je odlično obiskana. Pa tudi odlično izpeljana. Vodila sta jo »Strašna Jožeta«, ki sta s svojim humorjem vzdrževala navdušenje občinstva na visoki ravni tudi med točkami, ki so že same žele bučne aplavze. V več sestavih je nastopilo preko 100 nastopajočih, ki so v glavnem aktivni člani društva. Kot gostje so se v sodelovanju z moškim pevskim zborom Društva upokojencev Velenje predstavili še otroci Osnovne šole Antona Aškercia Velenje, posamezno pa vokalna zasedba iz avstrijske Koroške.

Delovanje društva želijo čim bolj približati članom

V uradnem delu sobotnega dogodka je osrednji govor pripadel predsedniku društva. »Delovanje društva želimo v prihodnje čim bolj približati članom,« je poudaril Franc Vedenik in napovedal, da bodo v prihodnje več vložili v informiranje članov o dogajanju v društvu.

Sam opravlja to funkcijo od letošnjega marca, takrat je bil izvoljen tudi nov upravni odbor. »Društvo smo prevzeli v dokaj nezavidljivem položaju. Finančna situacija ni bila najboljša, organizacijsko je bilo nekaj nerada, opazili smo tudi slabe medsebojne odnose,« nam je zaupal Vedenik. Kot je povedal, je novo vodstvo najprej skušalo odpraviti našete pomanjkljivosti, to pa jim

je dalo nov zagon. »V preteklosti je društvo delovalo predvsem za socialni program in delno za šport, toda imamo še številne druge vsebine, ki bi jih želeli oživiti,« je povedal Vedenik in konkretno omenil kulturo in izobraževanje. Poudaril je, da si želijo predvsem zadovoljnih članov, in s ponosom izrazil osebno zadovoljstvo ob informaciji, da število članov znova raste. »Trenutno nas je okrog 1500,« je dejal.

Njihov program je ustvarjen za ljudi

Da se v zadnjem obdobju v društvo znova vračajo člani, ki so se v preteklosti iz njega že umaknili, je potrdil tudi sedanjí podpredsednik društva Ivo Druks. »Menim, da je naš novi predsednik človek, ki si zasluži spoštovanje in tako ljudje znova

zaupajo našemu vodstvu ter se vračajo med nas,« je dejal Druks. Povedal je, da letošnja obletnica ne obeležuje samo 70 let od ustanovitve društva, temveč tudi 50 let, odkar je društvo v svojih prostorih. »Do leta 1968 so se člani dobivali po domovih, od takrat dalje pa nas vedno najdete na istem naslovu,« je še povedal podpredsednik.

Pri njih nikoli ni dolgčas. »Imamo dve pisarni, kjer smo na voljo

Predstavnica Zveze društev upokojencev Slovenije je predsedniku društva izročila plaketo.

je dejal Franc Vedenik.

Konkretno je omenil, da si želijo formiranja medgeneracijskega centra v okviru lokalne skupnosti. Čim prej. »Pravzaprav je ta že formiran, a je prišlo do nekaterih zapletov zaradi lastništva prostorov. Trenutno se z županom dogovarjamo, kako bi hitro in dobro rešili težave, si pa vsekakor želimo tega centra, saj bi se v njegovem okviru izvajale številne dejavnosti, ki bi bile dobre in koristne za naše člane,« je povedal predsednik Vedenik.

Tudi na sobotni prireditvi je povedal, da si v društvu želijo še zagotovitev sistemskega vira financiranja in formiranja Sveta za varstvo starejših v okviru občine.

Tudi župan Mestne občine Velenje Bojan Kontič je v soboto slišal te besede in v svojem govoru izrazil pripravljenost za pogovore o načrtih upokojencev.

Nastopajoči so na sobotni prireditvi poskrbeli za odlično vzdušje.

Podpredsednik društva Ivo Druks

Predsednik društva Franc Vedenik

članom, v večji dvorani pa gostujeta oba naša pevka zbor, igralci pikada, v zunanem delu balinarji, šahisti ... skratka, vsi, ki želijo uporabiti prostor,« je povedal Franc Vedenik. Čeprav imajo uradne ure trikrat tedensko, so v resnici na voljo vsak delovni dan. Kot pravijo, je njihov namen delo za ljudi – ne nujno samo za upokojence, saj ne želijo nikogar izključevati. V interesu jim je medgeneracijsko sodelovanje.

Konkretno želje: Medgeneracijski center, sistemski vir financiranja, Svet za varstvo starejših

Velenjski upokojenci se zavedajo, da je današnja vloga društva drugačna, kot je bila ob ustanovitvi. »Z našimi izkušnjami in znanjem se želimo vključevati čim širše v družbo in torej biti pomemben faktor pri razvoju lokalne skupnosti ali celo države,«

45. srečanje pevcev gimnazij

Velenje, 20. oktobra – Od sobote, 20. do torika, 23. oktobra, se je v Velenju mudilo 63 pevcev mešanega mladinskega zbora Gimnazije TH iz Esslingena in spremljevalcev. Njihovi gostitelji so bili člani prav tako mladinskega mešanega zbora Gimnazije Velenje. Oba zbora se srečujeta že 45let.

V Velenju sta nastopila na slavnostnem koncertu v veliki dvorani tukajšnje glasbene šole, na katerega so organizatorji povabili vse nekdanje zborovodje, ravnatelje, dijake, starše in tudi nekatere goste. Na koncertu sta se zbora najprej predstavila s svojim

programom, na koncu pa sta skupaj zapela nekaj slovenskih in nemških pesmi. Polna dvorana ju je nagradila z gromkim aplavzom.

Na začetku tega tedna so gostitelji popeljali goste iz Nemčije še na izlet v Ljubljano na strokoven ogled starega mestnega jedra in Plečnikovih mojstrov.

Večina pevcev in pevk iz Esslingena je bivala pri svojih vrstnikih v Velenju, ki so se tudi tokrat izkazali kot dobri gostitelji.

■ Rajmund Valci

Turn ponovno vabi s Hišo groze

Velenje, 27. oktober – 4. november – Mladinski center Velenje bo v času krompirjevih počitnic ponovno zavzel graščino Turn, kjer bo že drugo leto zapored pripravil projekt Hiša groze. Gre za prostorsko instalacijo z igralci, ki obiskovalcem nažene

strah v kosti. Devetim scenam iz lanske sezone, v katerih bodo nastopali liki iz kulturnih grozljivk, so tokrat dodali še tri virtualne. Obiskovalce pa že na vhodu čaka nepričakovan preobrat.

■ tf

Manj sveč za manj grobov

Velenje – Vseslovenski dobrodelni projekt Manj sveč za manj grobov bo letos potekal že desetič. Vanj se bodo vključili tudi prostovoljci iz Velenja.

Ti bodo v soboto, 27. oktobra, postavili stojnice na Cankarjevi ulici v Velenju in v nakupovalnem centru Velenjka, v dneh okoli 1. novembra pa tudi pred pokopališči v Podkraju, Škalah in Vinski Gori. Ob tej priložnosti bodo

podrobneje predstavili namen akcije, v zameno za dobrodelne prispevke pa delili zastavice sočutja, ki jih lahko darovalci namesto sveč postavijo na grobove. Izkupiček od akcije bodo velenjski prosto-

voljci namenili Društvu za boj proti raku Velenje. Kot pravijo, z akcijo za manj sveč ne želijo

rušiti tradicije spomina na najdražje, spomina nanje pa tudi ne smemo okrniti s pretiranjem. Svoje pokojne nosimo v mislih in srcu vsak dan, s sodelovanjem v akciji Manj sveč za manj grobov pa naredimo še nekaj dobrega za tiste, ki nas najbolj potrebujejo. V zadnjih letih so tudi

s pomočjo organizacij in podjetij iz vse Slovenije zbrali za slednje že blizu četrta milijona evrov.

■ tp

MARTINOVA PETKOVA PLESNA NOČ OB JEZERU

Za glasbo z največjimi hiti za vse generacije bosta skrbela

Zparty.si

Martinov - dvo
hodni meni
13 eur

9. 11. 2018
OB 19. URI
V RESTAVRACIJI
JEZERO

Vstopnine ni. Rezervacije: 03/ 586 64 62

GOSPODARSKE novice

Stavka je. Stavka bo?

Vlada sprejela izhodišča pogajanj s sindikati

Ljubljana – Vlada je na dopisni seji sprejela izhodišča za pogajanja s sindikati javnega sektorja o reševanju stavkovnih zahtev, je v izjavi po seji povedal minister za javno upravo **Rudi Medved**. Kot je dodal, je s tem odprla pot za začetek pogajanj. Ta je napovedal za petek ob 13. uri. Ob tem pa je zavrnil nekatere kritike iz sindikalnih vrst, da si je vlada vzela preveč časa. Zagotovil je, da so delali zelo hitro, vmes sta se večkrat sestali širša in ožja pogajalska skupina in pripravili več variantnih predlogov.

Sindikati delavcev v zdravstveni negi Slovenije pa je pohitel. Na izredni seji republiškega odbora je odmrznil sindikalne aktivnosti in napovedal stavko za 5. december.

Slovenija na 35. mestu

Slovenija je na letošnji lestvici globalne konkurenčnosti, ki jo pripravlja Svetovni gospodarski forum, pridobila 13 mest in med 140 državami zasedla 35. mesto. Najbolj konkurenčno gospodarstvo na svetu so postale ZDA, ki so s prvega mesta, predvsem zaradi spremembe metodologije, izrinile Švico, ki je padla na četrto mesto.

Vse več opozoril pred novo krizo

Vse več pa je opozoril pred novo gospodarsko krizo, ki bi nas lahko presenetila močneje, kot nas je prejšnja. Tudi Nemčiji in Italiji, največjima slovenskima trgovinama kaže vse slabše. Precej nižje so tudi stopnje rasti BDP, ki sta jih v zadnjih letih beležili ti dve državi v primerjavi s Slovenijo.

Sloveniji gre še vedno dobro

Zaposlovanje še vedno raste, rast ima tudi blagovna menjava. Avgust je sicer po obsegu blagovne menjave s tujino običajno najskromnejši mesec v letu in tako je bilo tudi letos. Izvoz je bil avgusta vreden 2,23 milijarde, uvoz pa 2,19 milijarde evrov. Čeprav sta bili ti vrednosti najnižji mesečni vrednosti letos, sta bili vseeno občutno višji kot avgusta lani – vrednost izvoza je bila višja za 9,2 odstotka, vrednost uvoza pa za 4,1 odstotka. Tako je v blagovni menjavi s tujino Slovenija avgusta ustvarila 41,3 milijona evrov presežka. Pokritost uvoza z izvozom je bila 101,9-odstotna.

Slovenska energetika deseta

Lani je bila slovenska energetika deseta, letos se je povzpela za štiri mesta na najpomembnejši mednarodni lestvici nacionalnih energetskih sistemov. Lestvico sestavljajo na osnovi vrednosti indeksa energetske trileme. Indeks sestavljajo tri kategorije: energetska varnost, energetska pravičnost in okoljska vzdržnost.

Davek na nepremičnine leta 2020

Priprava novega sistema obdavčitve nepremičnin se je nadaljevala tudi med menjavo vlade in ministrstvo za finance meni, da bi lahko osnutek zakona o davku na nepremičnine v javno obravnavo poslalo konec novembra. V letu 2019 bi lahko bil zakon sprejet in hkrati izvedeno novo vrednotenje nepremičnin. Prva odmera davka je tako načrtovana za leto 2020.

Majske poplave naredile za 6 milijonov evrov škode

Škoda zaradi neurja s poplavami med 4. in 6. majem, ki so zajela koroško, podravske, pomursko in vzhodnoštajersko regijo, je dosegla skupno 6,005 milijona evrov. Ocenjena neposredna škoda skupaj presega 0,3 promila načrtovanih prihodkov državnega proračuna za letos oz. 2,903 milijona evrov, s čimer je presežena meja za uporabo sredstev državnega proračuna v skladu z zakonom o odpravi posledic naravnih nesreč. Konkretnih ukrepov vlada še ni sprejela.

Hrvati bodo delali 67 let?

Hrvaška vlada je sprejela predlog pokojninske reforme in ga poslala v parlamentarni postopek. Med drugim predlaga, da bi morali tako moški kot ženske delati do 67. leta že od leta 2033 in ne od leta 2038, kot je predvideno zdaj. Zaradi tega predloga se na Hrvaškem vrstijo protesti.

Volkswagen načrtuje zamenjavo avtomobilov

Volkswagen načrtuje dodatne ukrepe za zamenjavo starih, okolju manj prijaznih vozil z dizelskimi motorji, z novimi, tehnološko in okoljsko naprednejšimi. Z izdatnimi finančnimi spodbudami naj bi največji evropski proizvajalec v 14 meskih mestih z najbolj onesnaženim zrakom izvedel akcije menjav staro za novo, stara vozila pa nato dal v razrez. Ta prijazna gesta seveda ne seže preko meja matične države.

■ mz

Sindikati niso pozabili na svoje zahteve – Pogajanja z vlado potekajo – Policisti že stavkajo – Če ne bodo uslišani, se bodo za stavko odločili tudi v SVIZ in Sindikati zdravstva in socialnega varstva

Moja Štruc

Čeprav bi težko rekli, da je obdobje od padca prejšnje vlade do začetka delovanja nove potekalo mirno, je bilo v tem času povsem preprosto pozabiti na zahteve različnih sindikatov. V pestrem času iskanja novega premierja, ministrov in vseh pripadajočih je javnost sindikate nekoliko iztisnila iz središča pozornosti. In tudi sami so čakali. Ko pa je vlada pod vodstvom premierja Šarca dopolnila prvi mesec svojega delovanja, so se znova oglasili. Sindikalisti namreč niso pozabili na svoje zahteve in želijo tisto, kar so skušali rešiti že v času premierja Cerarja, povsem enako rešiti tudi zdaj.

Policisti ob neodzivnosti vlade tudi o zaostitvi stavkovnih aktivnosti

Prvi so se za nadaljevanje stavke iz začetka leta odločili policisti. »Z odstopom vlade pod vodstvom Mira Cerarja so bile stavkovne aktivnosti našega sindikata začasno prekinjene. Ni pa se prekinila stavka sama. Ob sestavi nove vlade pod vodstvom Marjana Šarca se tako naše stavkovne aktivnosti ponovno nadaljujejo.« je povedal **Klemen Udovč**, predstavnik Policijskega sindikata Slovenije. Kot je pojasnil, so se za stavko odločili »zaradi enostranskega posega vlade v pravice, pridobljene s Stavkovnim sporazumom iz leta 2016, in s tem popolnega razvrednotenja poklica policista ter neizpolnitve nekaterih ostalih določb omenjenega sporazuma.«

Od nove vlade policisti pričakujejo izpolnitev stavkovnih zahtev, stavko pa bodo zaključili ob podpisu stavkovnega sporazuma med obema policijskima sindikatoma in vlado. »Ob neodzivnosti vlade bo naš sindikat žal prisiljen svoje stavkovne aktivnosti zaostriti,« je še dejal Udovč.

Zaposleni v vzgoji in izobraževanju vztrajajo pri marca usklajenih zahtevah

S svojimi zahtevami pred vladno stran stopajo tudi zaposleni v vzgoji in izobraževanju. Kot poudarjajo, bodo vztrajali, da se pogajanja nadaljujejo s točke, na kateri so bila prekinjena. Če spomnimo: marca so se predstavniki njihovega sindikata (SVIZ) z vladno stranjo že uskladjali o zahtevah, nato pa vladna stran sporazuma ni parafirala. »Pod ravnijsko usklajenih zvišanj in ravnijsko drugih usklajenih zahtev iz marca 2018 se nismo

Bo čez dober mesec znova več stavkajočih?

priljubljeni pogajati,« je poudarila **Jelka Velički**, predsednica Območnega odbora SVIZ Velenje. Zahteve sindikata so torej, da se osnovne plače vzgojiteljev, učiteljev in drugih strokovnih delavcev z univerzitetno izobrazbo zvišajo za dva plačna razreda, da so razredniki uvrščeni še za en plačni razred višje, da se profesorjem na univerzah plače zvišajo za tri plačne razrede, da se karierni razpon svetovalcev in svetnikov na delovnih mestih učiteljev in strokovnih delavcev zviša za en plačni razred ter da se vsem zaposlenim z minimalno ali nižjo plačo izplača regres v višini 1050 evrov. »Stavkovne zahteve bomo ponavljali do njihove izpolnitve, če pa stavkovni sporazum ne bo parafiran pred 4. decembrom, bomo sodelovali v stavki, ki

bo potekala 4., 5. in 6. decembra 2018,« je povedala Veličkijeva.

Kot je še poudarila, so v sindikatu sicer optimistični in si stavke ne želijo.

Tudi zdravstveni in socialni delavci razmišljajo o stavki

Da si nikakor ne želijo stavke, pravijo tudi v Sindikatu zdravstva in socialnega varstva Slovenije. Ta združuje zdravstvene delavce v obeh dejavnostih, od diplomiranih in srednjih medicinskih sester, bolničarjev, radioloških inženirjev, laboratorijskih tehnikov in inženirjev, farmacevtskih tehnikov in farmacevtov, socialnih delavcev, strokovnih delavcev, strokovno tehničnih delavcev, kuharjev, peric, strežnic, psihologov, zaposlenih v domovih upokojencev, v zdravstvenih domovih, bolnišnicah, posebnih socialnih zavodih in centrih za socialno delo. Kot so nam povedali, bodo s stavko še počakali, saj pogajanja z vlado še potekajo, če pa bodo ocenili, da so izhodišča popolnoma neprimerna in da ni možnosti za dosego dogovora v okviru pogajanj, bodo razmišljali o takojšnji zaostitvi stavkovnih aktivnosti. Tudi oni vztrajajo pri zahtevah, zaradi katerih so 13. februarja izvedli dveurno opozorilno stavko. Tako zahtevajo dvig plač in odpravo varčevalnih ukrepov, uveljavitev kadrovskega standardov in normativov, dodatke za neugoden delovni čas in razporejanje delovnega časa ter določitev pravice do izplačila jubilejne nagrade za 40 let delovne dobe. »Pri nas smo stavkovno sicer zelo omejeni, saj ne moremo pustiti npr. bolnikov brez infuzij, kar pomeni, da je tudi v času stavke več kot polovica zaposlenih na delovnem mestu. A če naše zahteve ne bodo izpolnjene, se bomo vsekakor odločili za ta skrajni ukrep,« je povedala **Dragica Kekec** iz omenjenega sindikata. Tudi pri njih se kot možni datum stavke omenja 4. december.

Manj subvencij za večje naložbe

Letos le dva razpisa za subvencije v kmetijstvu – Na prvem od vlog kmetov iz Šaleške doline uspešna ena – Pričakujejo 5 do 7 vlog za pomoč za zagon dejavnosti za mlade kmete

Tatjana Podgoršek

Na velenjski območni izpostavi Kmetijskega zavoda Celje ugotavljajo, da je bilo leto 2018 v primerjavi s predhodnim letom glede razpisov za pridobitev nepovratnega denarja za vlaganja v kmetijstvo zelo skromno. Doslej je Agencija za kmetijske trge objavila le dva razpisa, in sicer za prilaganje podnebnim spremembam ter za namakanje in oroševanje, medtem ko razpisa za izgradnjo objektov in nakup kmetijske mehanizacije, za kar je med kmeti v občinah Velenje, Šoštanj in Šmartno ob Paki največ zanimanja, še ni bilo. Prav tako si je agencija, pravi vodja velenjske območne izpostave **Lidija Diklič**, vzela veliko časa za izdajo odločb. Za razpise, objavljene jeseni 2017, še le sredi tega leta. »Rezultatov nismo bili najbolj veseli, saj je bila večina vlog zavrnjenih. Odobrena je bila le ena, in sicer v višini 500 tisoč evrov za izgradnjo novega hleva. Vloge so bile popolne, pravočasno oddane, državi pa je zmanjkalo denarja. Znova bodo imeli nosilci kmetijskih gospodarstev priložnost za oddajo vloge

za večje naložbe na razpisu, ki bo objavljen novembra.«

Pridobili 380 tisoč evrov nepovratnega denarja

So pa bili precej bolj zadovoljni z vlogami, ki so jih kmetje oddali na razpis za pomoč za zagon dejavnosti, namenjene razvoju majhnih kmetij. Lani in januarja letos so izpolnili 75 vlog, vse so bile odobrene. Odločbe so prejeli kmetje vlagatelji sredi leta, iz te postavke pa bodo lahko uporabili po 5000 evrov. »Pomagali smo pridobiti v dolino 380 tisoč evrov nepovratnega denarja, kar ni tako malo.« Vlagatelji so v vlogah navedli, da ga bodo porabili za investicijsko vzdrževalna dela pri objektih, nakup manjše kmetijske mehanizacije, ureditev pašnikov, postavitev manjših rastlinjakov in nakup računalniške opreme za vodenje osebnih evidenc. »Ob tem bi rada vlagatelje s pozitivnimi odločbami opozorila, da morajo pravočasno oddati prošnjo za morebitno spremembo obveznosti. Vložijo lahko le dve prošnji, in sicer, če so ocenili, da razvojnih ciljev ne bodo mogli izpeljati do roka, navedenega v

odločbi (sredina leta 2021), ter glede spremembe stroška za dosego cilja. Za spremembo morajo zaprositi pred vložitvijo zahtevka za izplačilo denarja.«

Lidija Diklič: »Za večje naložbe je državi zmanjkalo denarja.«

Precejšnje zanimanje za subvencije mladim prevzemnikom

Dikličeva je še povedala, da v kratkem pričakuje objavo razpisa za pomoč za zagon dejavnosti za mlade kmete. Za to subvencijo je v Šaleški dolini precejšnje zanimanje in tudi letos pričakujejo od

5 do 7 vlog. V vsebini uredbe je nekaj novosti (o višini dolga do države, uknjene obveznost označevanja vira sofinanciranja na sedežu kmetijskega gospodarstva iz programa razvoja podeželja 2014–2020 ...), vendar večjih presenečenj na razpisu ni pričakovati. Sogovornica je še povedala, da razpisa za pomoč za zagon dejavnosti mladim kmetom prihodnje leto ne bo in da bo zadnji razpis v programskem obdobju leta 2020. Nekaj kandidatov že imajo, saj morajo do razpisa ti pridobiti potrebno nacionalno poklicno kvalifikacijo (če nimajo ustrezne kmetijske izobrazbe) in do leta 2020 zagotoviti dovolj kmetijskih površin za uporabo.

Mladi prevzemnik kmetije, ki je zaposlen in zanj pomeni kmetijska dejavnost dodatno dejavnost na kmetiji, lahko pridobi na razpisu 18 tisoč 600 evrov nepovratnega denarja, če pa je pokojninski in invalidsko zavarovan iz kmetijske dejavnosti ali se bo zavaroval v 9 mesecih od oddaje vloge, pa lahko pričakuje 45 tisoč evrov nepovratne pomoči.

■

OD SREDE do torka

Mojca Štruc

Sreda,
17. oktobra

Minister za javno upravo Rudi Medved je povedal, da je vlada sprejela izhodišča za pogajanja s sindikati javnega sektorja o reševanju stavkovnih zahtev.

V Generalnem štabu Slovenske vojske so pojasnili, da se je kraja streliva v Nemčiji, do katere je prišlo 3. oktobra, zgodila zaradi neustreznega varovanja tovornjaka in tudi zaradi pomanjkljivih ukazov.

Hrvaška vlada je sprejela predlog pokojninske reforme, po katerem bi morali tako moški kot ženske delati do 67. leta že od leta 2033 in ne od leta 2038, kot je bilo predvideno doslej.

Zaradi spora znotraj grške vlade (tudi zvezi s sporazumom z Makedonijo o njenem imenu) je odstopil grški zunanji minister Nikos Kocjas.

Na polotoku Krim je na eni od srednjih šol odjeknila eksplozija doma izdelane eksplozivne naprave, nato pa je prišlo do streljanja. Prvi podatki so kazali na 19 mrtvih.

Tokrat je prišlo do streljanja na srednji šoli na polotoku Krim.

ZDA so proti Iranu uvedle sankcije zaradi novačenja otroških vojakov, ki jih veja Iranske revolucionarne garde pošilja na bojišča v Sirijo.

Kanada je z zakonom dovolila posedovanje in t. i. rekreativno uporabo marihuane.

Četrtek,
18. oktobra

Ministrstvo za okolje in prostor je odločilo, da dolina Triglavskih jezer in slap Savica ne moreta biti vrnjena v naravi ljubljanski nadškofiji.

Vlada se je seznanila s končno oceno škode na stvareh zaradi posledic neurja s poplavami med 4. in 6. majem, ki so zajela koroško, podravsko, pomursko in vzhodnoštajersko regijo.

Kosovska skupščina je potrdila predloge za preoblikovanje kosovskih varnostnih sil v »kosovsko vojsko«.

Mediji so poročali, da je bilo dan prej v strelskem pohodu na Krimu ubitih 15 dijakov in pet

Administracija Donalda Trumpa je še naprej izstopala iz mednarodnih povezav.

odraslih uslužbencev šole.

Džihadistična skupina Islamska država je v vzhodni sirski pokrajini Deir-e-Zor zajela več kot 700 talcev, med njimi tudi tujce.

Administracija ameriškega predsednika Donalda Trumpa je napovedala izstop iz 144 let stare Mednarodne poštne zveze, »ker ta omogoča Kitajski, da pošilja v ZDA pakete in druge pošiljke z velikim popustom«.

Petek,
19. oktobra

Na obisku v Sloveniji je bil madžarski predsednik Janos Ader. Skupaj z našim predsednikom Borutom Pahorjem sta poudarila, da so odnosi med državama odlični.

Na prvih pogajanjih o stavkovnih zahtevah sindikatov javnega sektorja so se sešli vladni pogajalci in sindikalisti.

Na pogajanjih so se sešli vladni pogajalci in sindikalisti.

Začela se je volilna kampanja pred novembrskimi lokalnimi volitvami.

V indijskem mestu Amritsar se je vlak z veliko hitrostjo zaletel v množico ljudi, ki je stala na železniških tirih, od koder je opazovala dogajanje ob hindujskem prazniku dašahara.

Sodišče Evropske unije je odločilo, da mora Poljska začasno zaustaviti sporno prisilno upokojevanje sodnikov vrhovnega sodišča in razveljaviti že izvedene prisilne upokojitve.

Po poročanju tujih medijev se bo papež Frančišek odzval na vabilo severnokorejskega voditelja Kim Džong Una in že spomladi obiskal Pjongjang.

Sobota,
20. oktobra

Kranjska občinska volilna komisija je Listi Alenke Bratušek in Boštjana Trilarja zaradi kršitev zakonodaje odrekla pravico do sodelovanja na lokalnih volitvah.

Hrvatje so v Zagrebu protestirali proti načrtu dviga upokojitvene starosti.

Italija se je zaradi vračanja prisilcev za azil odločila na mejo s Francijo poslati policijo.

V Zagrebu se je več tisoč ljudi zbralo na Evropskem trgu, kjer so izrazili nasprotovanje vladnemu

načrtu dviga upokojitvene starosti na 67 let.

V Afganistanu so potekale parlamentarne volitve, ob tem pa se je vrstilo nasilje. Talibani so v treh provincih napadli varnostne sile, v Kabulju so v eksplozijah umrli trije policisti.

Makedonski parlament je podprl uveljavljanje ustavnih sprememb, ki bi državi med drugim prinesle novo ime – Republika Severna Makedonija.

Nedelja,
21. oktobra

Na severovzhodu Tajvana se je iztiril vlak, pri čemer je umrlo najmanj 22 ljudi, več kot 170 jih je poškodovanih.

Velika Britanija, Francija in Nemčija so v skupni izjavi zaprosile, da nič ne opravičuje umora savdskega novinarja Džamala Hašokdžija, in pozvale savdske

Velika Britanija, Francija in Nemčija so Savdsko Arabijo pozvale k razlagi o smrti novinarja.

oblasti, naj pojasnijo okoliščine njegove smrti.

Donald Trump je napovedal, da se bodo ZDA umaknile iz prelomnega sporazuma o jedrskih raketah. Negativni odzivi na njegovo odločitev so prihajali iz vsega sveta.

V Nemčiji se je v Dresdnu ob četrty obletnici ustanovitve protisamskega gibanja Pegida zbralo več tisoč ljudi, hkrati pa so potekali tudi protesti, na katerih so pozvali k miru in 'Dresdnu brez rasizma'.

Ponedeljek,
22. oktobra

Devet ustavnih sodnikov je iz svojih vrst za novega predsednika

Rajko Knez je novi predsednik ustavnega sodišča.

30. novembra lani.

Policija Bosne in Hercegovine je zaustavila približno 200 prebežnikov, ki so poskušali vstopiti v Hrvaško pri mejnem prehodu Maljevac.

Potem ko je Riad priznal, da je bil pogrešani savdski novinar Džamal Hašokdži umorjen, je savdska kraljeva družina Hašokdžijevi družini izrekla sožalje.

Znova so stavkali v puljski ladjedelnici, saj v zakonskem roku niso dobili septembrskih plač.

Torek,
23. oktobra

Z vlado so se pogajali sindikati javnega sektorja. A so predlog, ki jim je bil predstavljen, zavrnili.

Na Češkem so bili vse glasnejši pozivi k umiku vseh vojakov iz Afganistana, potem ko so bili tam v zadnjih štirih mesecih ubiti štirje češki vojaki.

Evropska komisija je zavrnila predlog italijanskega proračuna za leto 2019, češ da krši evropska pravila »brez primere«.

Znanstveniki so mikroplastiko prvič našli v človeku.

Odbor Združenih narodov za človekove pravice je pozval k reviziji francoskega zakona iz leta 2010, saj ta ljudem v javnosti prepoveduje nošnje oblačil, ki zakrivajo obraz, to da pa je v nasprotju s svobodo vere.

Avstrijski znanstveniki so v vzorcih človeškega blata prvič odkrili mikroplastiko.

Kitajski predsednik Ši Džinping je uradno odprl najdaljši most po morju.

Žabja perspektiva

Zajček

»Kalin, a boš skočil kot zajček?« »... Ne.« »No, daj. Takole, glej, hop, hop, hop!« »... Ne!« Z malim čukom sva bila na sistematskem pregledu za triletnike. Zjutraj sem ga zbudila in mu povedala, da greva s Pando mimo velikih dimnikov k enim gospem, ki imajo razne mašine in po vsej verjetnosti tudi igračke. Da ga bodo najbrž kaj vprašale, poslušale srček, preverile, kako težke mišice ima in same take zanimivosti. Dimniki so ga

Kaja Avberšek

takoj prepričali, hotel je iti kar v pižami, kar takoj, gledat dimnike velikane, ki se jih Kalin večkrat spomni tudi na našem subtropskem otoku. Gospe sestri sem takoj povedala o Kalinovem večjezičnem okolju; jaz z njim seveda govorim slovensko, oče bolgarsko, med sabo se pogovarjava angleško, hodi pa v španski vrtec, sploh pa ne več v vrtec, ker Španci imajo tisti utrgan sistem, v katerem otroci pri treh letih začnejo hoditi v »šolo«. Zato mogoče še ne tvori popolnih stavkov v enem samem jeziku, jih bo pa kmalu, v štirih, kar pa tudi ni slabo. Gospa sestra mi je povedala, da bere moje kolumne, ravno tele, žabje. Dejstvo me je razveselilo, če ni to fajn. Kalinu je izmerila pritisk, čukec se je ob tem smejal. Zeljo se mu je hecno, kako se mu trak okrog roke napihuje in ga stiska. Seveda je hotel tudi sam pumpati, pa še, pa še. »Kaj pa je tooo, to je ena mašiiiiina!« »To je tehnična za male bejbije.« »S kom se igraš, Kalin, imaš tu kakšne prijateljce?« »Z mamico.« »A mi sestaviš en visok stolp iz tehle kock?« Najprej je sestavljal razne druge konstrukcije, na koncu pa tudi stolp. »A mi boš zdaj narisal eno tako ravno črtico, lej, takole.« Narisal jo je z levo roko. »No, zdaj pa še en takle krogec, lej.« Narisal je tri, z desno roko. »A mi narišeš še mamico?« Narisal je ogromne spiralaste oči, same oči čez cel list papirja, obkrožil jih je in rekel, da to pa je Kalin. »Ne boš več!«, je odločno rekel, zaenkrat samega sebe naslavlja s »ti«. »No, pa mi povej, kaj vidiš tule na tejle tabli. Kaj je tole?« »Kavica!« »Pa tole?« »Lesička!« »In to?« »Smreka!« »Tole?« »Zvezdica!« »Super. No, zdaj pa skoči kot zajček ...« In tu se ravno tole pisanje začne. (Kasneje sem na »zajčka« dobila par finih komentarjev. »A plaval kot losos pa je?« »Ali se naslonil kot slon?« »Moja hči ni spoznala ključa iz 18. stoletja, ki je na tabli za preverjanje vida.« »Moja hči ni odprla ust, niti prikimala ni, nič. Popoln upor.«) »Kalin, zdaj pa gremo gledat še druge mašine! Se spomniš mašine, ki tehta bejbije? Zdaj bomo tebe stehitali na veliko večji mašini, boš videl!« Teža, višina, lučka v učke, lučka v ušesa, srček, pljučka (a kadite, ja, oba - oče in mati, tc, tc, tc), luček, platfus, rebra, super. »No, Kalin, pri sestri nisi hotel skočit kot zajček, a boš zdaj z mano, z zdravnico, glej, takole, hop, hop, hop!« »NE!« »Saj skače, ne ...?« »Seveda skače ...« Sledijo polne roke štempiljk, pa ne samo to, še zobozdravniški sistematski pregled, jupi! »Kalin, a se boš usedel na tale super stol, lahko se boš vozil gor in dol, skoraj kot v kaki raketi!« Preveriti je želel, kako deluje sesalec za slino, pa mu žal ni uspelo. »O, kake lepe zobke imaš!« »Je torej vse v redu?« »Ne, ni v redu! Ja, odprj ugriz ima! A še vedno uporabja dudo!« »Ja, za zaspat ... ja, saj vem, saj smo v procesu, ampak čakamo na pravi trenutek, da naredimo zamenjavo, mogoče na Dedka Mraza, da mu v zameno za darilo podari svojo dudo, saj veste, otroci potrebujejo zgodbe, no, saj jih vsi ljudje ...« Pa se menda ja ne opravičujem, takoj pomislim. Kalina s Pando še enkrat peljem mimo dimnikov, v obratno smer, lej, Kalin, šest dimnikov je, se mi zdi, eni so debeli in bolj kratki, eni pa tanki in zelo visoki, eni puhajo bolj belo, drugi bolj črno, no, za letos sva se jih nagledala, zdaj pa greva kupit ribice Hrvatice, menda so danes sveže in ugodne, potem te pa peljem na kavico in na trampolin, a boš skakal kot zajček, Kalin, a boš?«

0 prehranjevanju v družinskem krogu

Velenje, 5. novembra – Medobčinska zveza prijateljev mladine Velenje bo novembra začela novo sezono predavanja v okviru Šole za starše, ki poteka pod sloganom »Otroci so naše največje bogastvo«. Predavanja dobo vse do aprila potekala vsak prvi ponedeljek v mesecu, ob 17. uri, v Vili Rožle.

V ponedeljek, 5. novembra, bo predavateljica Nataša Forstner Holešek, raziskovalka zdravega načina življenja iz Velenja. Po zaključenem univerzitetnem študiju živilske tehnologije in prehrane se je zaradi lastnih zdravstvenih težav še bolj poglobila v nadaljnji študij prehrane pri različnih alergijah in avtoimunih boleznih. Verjame, da se lahko vsi dobro počutimo v svojem telesu. Poiskati pa moramo najbolj primeren način prehrane, ki ustreza tako našemu telesu kot življenjskemu stilu. Pravi, da je prehrana zelo pomembna za zdravje, rast in razvoj otrok, pa seveda tudi za zdravje in počutje odraslih. Predstavila bo, zakaj je pomembno, da se zdravo prehranjujemo in kaj zdrava prehrana v resnici je, pa tudi, kako navade staršev vplivajo na prehranske navade otrok. Vse, kar poučuje in o čemer svetuje, je preizkusila tudi na sebi, znanje in izkušnje pa bo tokrat delila z vsemi, ki bodo prišli v Vilo Rožle.

Še vedno manjka pokopnih mest

Na pokopališču Podkraj pri Velenju letos uredili dodatnih približno 175 žarnih grobov in blizu 100 mest za klasični pokop – Prihodnje leto v ospredju ureditev pokopališča v Škalah

Tatjana Podgoršek

Na pokopališčih je že nekaj časa večja gneča kot običajno. To je čas, ko najemniki urejajo grobove pred dnevom spomina na mrtve. »Tudi za upravljalce pokopališča Podkraj in Škale je oktober mesec priprav na 1. november,« pravi Milan Kopusar, vodja pogrebno-pokopališke dejavnosti na Komunalnem podjetju Velenje, in nadaljuje: »Vzdrževalno-ureditvena dela sicer potekajo celo leto, v dneh pred praznikom pa še bolj intenzivno. Pozna se večje aktivnosti najemnikov grobov, saj je s tem povezano večje število odvozov odpadkov, dovažamo pesek, ki si ga lahko sami posujejo okoli grobov, naši zaposleni tudi pomagajo pri raznih opravilih, ki jih najemniki morda sami ne zmorejo.«

Zadnja leta vsakokrat nekaj novega

Kopusar je zagotovil, da jim zglede skrb za ureditev pokopališča Podkraj priznavajo tudi mnogi najemniki grobov in obiskovalci od drugod, kar ne preseneča, saj v zadnjih nekaj letih vsako leto vlagajo, uredijo kaj novega. Letos so na novo uredili več kot 170 žarnih grobov in blizu 100 mest za klasične pokope. S tem naj bi zadostili minimalnim zakonskim zahtevam za število

pokopnih mest za naslednjih pet let. »Prostorsko smo zelo omejeni, zaradi tega pa se z največ težavami srečujemo pri zagotavljanju klasičnih grobov, ki zahtevajo večje površine.« V tem trenutku je na voljo približno 140 grobnih mest za klasični pokop, preko 300 za žarni in 250 v žarnem zidu.

Zelo zadovoljni so, še pravi Kopusar, ker so dobili novo vozilo za prevoz pokojnikov, za kar se

zahvaljujejo ustanoviteljicama – občinama Velenje in Šoštanj. Z nakupom vozila s pogonom na vsa štiri kolesa so rešili težave, ki so se pojavljale s prevozi zlasti pozimi. Dokončno so uredili še kostnico za klasičen socialni pokop. Prostor so zatrjavili, postavili tablo in uredili kraj za prižig sveče in položitev cvetja. Večino žar pokojnikov, za katere nihče ne skrbi, pa še vedno pokopljejo v grobnico.

»polovili«. So težave manjše tudi pri odpadkih sveč? »Zaznavamo manjšo porabo sveč, saj je odvoz tovrstnih odpadkov manj. Kljub temu še vedno šest do sedem kontejnerjev na mesec, teža enega pa se giblje v povprečju 500 kilogramov. Te odpadke vozimo na odlagališče v Velenju, najprej pa z njimi upravlja koncesionar.«

Slabo voljo njim in najemnikom grobov povzroča srnjad.

Pokopališče Podkraj sodi med vzorno urejena pokopališča v Sloveniji.

Po statističnih podatkih beležijo v zadnjih petih letih od 250 do 300 pokopov na leto, od tega je dobrih 80 odstotkov žarnih, ostali so klasični. Teh je v povprečju na leto 30. V porastu pa je raztros pepela.

Na mesec od šest do sedem kontejnerjev odpadkov sveč

Težave, ki so jih imeli v preteklosti z odcednimi vodami, so v zadnjem času uspešno rešili. Te se sedaj občasno pojavljajo le še ob večjih neurjih, a so tudi takrat manjše, saj so glavne vire

V minuli zimi je ta povzročila nemalo težav. »Karkoli smo počeli, je divjad vedno našla pot na pokopališče in uničila veliko cvetja. Po stopinjah v snegu smo ugotavljali, da je večina prišla na pokopališča skozi vrata. Ta mi zvečer zapiramo, kasneje pa jih obiskovalci ne zaprejo do konca.

predvideli prav na območju, kjer je predvidena trasa hitre ceste tretje razvojne osi. Te možnosti sedaj ni, razmišlja Milan Kopusar, in očitno ostaja le širjenje v hrib. Manjši del tega je predviden za izvajanje pogrebno-pokopališke dejavnosti, vendar morajo pred tem zanj pridobiti gradbeno do-

Pri tem smo nemočni, smo pa nekoliko povišali ograjo, ker je bila doslej prenizka.«

Prihodnje leto v ospredju ureditev pokopališča v Škalah

S širitvijo pokopališča v Podkrajju še niso končali, saj bo treba zagotoviti še nova pokopna mesta. Širitvev pokopališča so pred leti

voljenje. »To se ne bo zgodilo v bližnji prihodnosti, saj morata občini še prej površino prekategorizirati iz kmetijskih zemljišč v območje za izvajanje omenjene dejavnosti.« Nič ne bo tudi z načrti za ureditev prostora za raztros pepela, ki je v porastu. Treba bo poiskati ustreznost rešitev, vendar po tem, ko bodo določene nove površine za pokop. Prihodnje leto

Na pokopališčih Podkraj in Škale je približno 5000 grobov, na pokopališčih je pokopanih blizu 13 tisoč ljudi.

Milan Kopusar: »Čeprav smo letos razširili pokopališče Podkraj, je pokopnih mest še premalo.«

pa bodo rešili težave z osvetlitvijo ter ozvočenjem na samem pokopališču med pogrebniimi sprevodi do groba.

Več pozornosti bodo prihodnje leto, zagotavlja Milan Kopusar, namenili pokopališču v Škalah. Širili ga bodo, za kar že imajo pridobljeno gradbeno dovoljenje. Večja naložbena vlaganja predvidevajo ureditev žarnega zidu, večjega števila žarnih grobov ter prostor za raztros pepela.

Ustanovili združenje Poti reformacije

Velenje je gostilo ustanovno skupščino združenja Poti reformacije, ki si bo prizadevalo za vzpostavitev Evropske kulturne poti reformacije in s tem za razvoj kulturnega turizma

Tina Felician

Velenje, 16. in 17. oktober – Slovenija je ena od sedmih evropskih držav, ki sodelujejo pri projektu Evropska kulturna pot reformacije. Glavni cilj projekta je izoblikovati evropsko kulturno pot, ki bo spodbujala turizem in zanimanje za reformacijo ter evropsko zgodovino nasploh. Pri projektu, ki je prva pobuda za regionalni razvoj v Srednji Evropi, osredotočena na izkoriščanje dediščine reformacije, sodeluje tudi Mestna občina Velenje, ki je pretekli teden gostila ustanovno srečanje združenja Routes of Reformation oziroma Poti reformacije. Tako se je v Velenju srečalo

več kot 50 mednarodnih partnerjev iz Avstrije, Češke, Nemčije, Madžarske, Italije, Poljske in Slovenije, ki so pravnoformalno ustanovili združenje, izvolili odbore in omogočili registracijo združenja pri Svetu Evrope. Zdaj se bodo lahko začele aktivnosti vzpostavljanja Evropske kulturne poti reformacije, pojasnjuje vodja projekta v Mestni občini Velenje Polona Mavrič.

V preteklosti je bila dediščina reformacije kot regionalni vir pogosto zanemarena. Z namenom spodbujanja učenja in krepitev zmogljivosti za upravljanje tematske kulturne dediščine pa so projektni partnerji v okviru lanske mednarodne

konference ob 500-letnici reformacije v Evropi podpisali listino za vstop v t. i. Evropsko kulturno pot reformacije. Ta bo preko posameznih točk povezala sedem držav in jim pomagala pri privabljanju turistov, ki se zanimajo za kulturo in zgodovino. Priložnost so zaznali tudi v Velenju, zato je listino podpisal tudi župan Mestne občine Velenje Bojan Kon-

Združenje Poti reformacije so ustanovili v Velenju. V nadzorni odbor je bila izvoljena tudi direktorica Muzeja Velenje Mojca Ževart.

V Velenju pričakujejo, da bo projekt sppeval k trajnostnemu razvoju regije zlasti s spodbujanjem trajnostnega turizma, hkrati pa si bodo prizadevali za ozaveščanje populacije v vseh starostnih obdobjih o pomenu reformacije v zgodovini.

V Velenju pričakujejo, da bo projekt sppeval k trajnostnemu razvoju regije zlasti s spodbujanjem trajnostnega turizma, hkrati pa si bodo prizadevali za ozaveščanje populacije v vseh starostnih obdobjih o pomenu reformacije v zgodovini.

Spomin na žrtve fašizma in padle borce

Pri spominskih obeležjih se bodo v občinah Velenje, Šoštanj in Šmartno ob Paki danes in v naslednjih dneh spomnili žrtev fašizma in padlih borcev v narodnoosvobodilni vojni

Milena Krstič - Planinc

Šaleška dolina – Bliža se 1. november, dan spomina na mrtve. Združenje borcev za vrednote NOB Velenje bo

V Velenju je bila osrednja komemoracija v sredo, v Šoštanju bo v petek, 26. oktobra, v Šmartnem ob Paki v četrtek, 1. novembra.

Danes, v četrtek, 25. oktobra, bo spominska svečanost ob 15. uri pri spomeniku talcem NOB v Starem Velenju, ob 16. uri pri spomeniku padlim borcem na pokopališču v Šmartnem in pri spomeniku padlih borcev v Šenbrnici na Konovem in ob 16.30 pri spominski plošči v zdraviliškem parku v Topolšici.

V petek, 26. oktobra, bodo komemoracije ob 11. uri pripravili pri spomeniku padlih borcev v NOB na Trgu svo-

bode v Šoštanju, pri spomeniku NOB v Vinski Gori in pri spominski plošči v Šentilju pri domu krajanov, ob 16. uri pri spomeniku padlih partizanov pri domu krajanov v Pesju, ob 16.30 pri spomeniku padlih borcev brigade VDV pri Karničniku v Hrastovcu in ob 17. uri pri spomeniku padlih borcev na pokopališču v Plešivcu.

V ponedeljek, 29. oktobra, se bodo žrtve fašizma in padlih borcev ob 17. uri spomnili pri spominski plošči padlim borcem pri domu krajanov v Kavčah, v torek, 30. oktobra, ob 16. uri pri spomeniku padlega kurirja Blagotinska v Paki, v sredo, 31. oktobra, pa ob 16.30 pri spomeniku padlih borcev NOB v Spodnjih Ravnah pri Poštajnerju.

V četrtek, 1. novembra, bo ob 8. uri spominska svečanost pri centralnem spomeniku žrtvam NOB v Šmartnem ob Paki.

Med slovenskimi evropskimi poslanci v Bruslju

V dneh, ko so se poslanci v Bruslju pripravljali na oktobrsko zasedanje, ki je potekalo od 1. do 8. oktobra v Strasbourgu, smo obiskali naše slovenske predstavnike in slovensko predstavništvo

Mira Zakošek

Bruselj, 27. septembra – V evropskem hramu demokracije je vedno živahno, še posebej pa v dneh pred zasedanjem parlamenta. Poslanci sestankujejo v različnih odborih in delovnih skupinah, njihovi asistenti pa pripravljajo vse potrebno za veliko selitev v Francijo. Ta je res velika, saj pred vsakim zasedanjem selijo tudi vso dokumentacijo. Svoje institucije ima evropski parlament v treh državah, poleg Belgije in Francije tudi v Luksemburgu. Vse to je sicer težko razumljivo, a pretrd oreh, da bi jim ga uspelo v vseh teh letih zdrobiti. Morda pa jim enkrat le uspe. Stroški njihovega delovanja bi se bistveno zmanjšali.

Slovenija ima v EU tudi veleposlanstvo

Predstavništvo Slovenije vodi veleposlanik **Janez Lenarčič**. Njihova glavna naloga je predstavljati Slovenijo v institucijah Evropske unije, aktivno pa sodelujejo neposredno tudi pri pripravi aktov, ki jih kasneje potrdi Evropska komisija in v končni fazi tudi parlament.

Poseblja Slovenijo

Lojze Peterle že kar nekako poseblja Slovenijo v Bruslju in mnogi njegovi kolegi pravijo, ko ga srečajo, da so srečali Slovenijo. Sam je še posebej ponosen na to, da uspe zgolj osmim poslanecem tako dobro predstavljati Slovenijo. »Celo en sam lahko veliko doseže, če dela prave stvari. Pomembna je kakovost ideje, ne pa politična

Lojze Peterle

barva ali država,« poudarja. Ponosen je na dosežke v zdravstvu, že tretji mandat vodi skupino za boj proti raku, med drugim je dosegel, da so na hrvaškem za to področje ustanovili nadstrankarsko skupino, podobno pa je tudi v nekaterih drugih državah (v Sloveniji je še nimamo). Na zunanem političnem področju se veliko angažira v državah jugovzhodne Evrope in zahodnega Balkana, med drugim je vodja parlamentarcev za Makedonijo. »Skratka, na pravih mestih razlagam, kako pomembno je razrešiti vprašanja na Balkanu, če hočemo imeti mirno prihodnost, in imam občutek, da sem včasih slišal,« pravi. Ima pa tudi veliko energije za delo z mladimi, v njegovi ekipi jih je izkušnje nabiralo kar 120.«

Uskladiti izobraževanje in trg dela

Romana Tomc se veliko posveča izobraževanju in trgu dela, področjema, ki sta po vsej Evropi neuskkljena, a zelo različno po posameznih članicah. »To so seveda vprašanja, ki jih ni mogoče razrešiti od danes do jutri, ker potrebujemo nekaj let, da izobrazimo mlade za poklice, ki jih primanjkuje,« pravi Tomčeva, ki je razočarana, da se v Sloveniji tega vprašanja še nismo resno lotili, saj se mladi še vedno v veli-

Evropske države se v Bruslju pogosto predstavljajo na različnih kulturnih in družabnih dogodkih, med našim obiskom so se predstavljala najstarejša slovenska mesta s svojo kulinarčno ponudbo, seveda ob zvokih slovenske domače glasbe.

Romana Tomc

kem številu vpisujejo v programe, po zaključku katerih bodo težko zaposljivi. Opozarja pa tudi na to, da namenjamo v Sloveniji še vedno preveč pozornosti zgolj spričevalu, mnogo premalo pa praktičnim znanjem in izkušnjam. Na vprašanje o begu možganov iz Slovenije pa odgovarja, da je to tesno povezano z gospodarsko razvitostjo in da tega, dokler ne bomo primerljivi z uspešnejšimi, tudi ne bomo mogli ustaviti. Rešitev je torej večja konkurenčnost, višja dodana vrednost in seveda tudi višje plače.

Kot članica odbora za finance je ponosna, da jim je uspelo uzakoniti uredbo o izmenjavi davčnih podatkov in podatkov o prometnih prekrških, s čimer so pomembno zajezili korupcijo na območju celotne Evropske unije.

Evropskega povezovanja se premalo zavedamo

Tanja Fajon se prioritarno posveča državljskim pokorščinam, pravosodju in notranjim zadevam. Poudarja, da se premalo zavedamo pomena evropskega povezovanja in da tudi premalo cenimo dejstvo, da smo celina z

najvišjim standardom in doseženim nivojem varnosti. Slovenci s to povezavo nič ne izgubljam, saj smo trenutno še vedno neto prejemniki, veseli pa smo lahko, da se tudi s pomočjo te povezave vse bolj dvigamo in približujemo razvitejšim.

Poudarja pomen Schengena, ki se mora obdržati, saj sicer po njenem mnenju Evropska unija ne bi imela prihodnosti, ker je to simbol povezovanja, ki ga čutimo, ko svobodno potujemo preko meja. Je pa vsekakor na precejšnji preizkušnji, saj pet držav nezako-

bljamo, kako zelo pomemben je. Slovenci smo med drugo svetovno vojno doživljali izgnanstvo na lastni koži, mnogi so nas sprejeli z odprtimi rokami, zato je prav, poudarja, da smo tudi mi solidarni. To solidarnost smo v veliki meri izražali med balkansko vojno, jo pa tudi zdaj, ko je ta marsikje na preizkušnji.

Zelo nezadovoljen je Vajgl z Junkarjevim ravnanjem v zvezi z arbitražnim sporazumom, saj je ignoriral pravno mnenje lastne komisije. Upa, da bo prevladal razum in da se bo v tem primeru

kalnemu proizvajalcu. Opozarja tudi na slabe prehrabne navade, saj po raziskavah hrana »ubije« več ljudi kot virusi, pa o tem zelo malo govorimo.

Zelo kritičen je tudi do onesnaževalcev. Onesnažen zrak ubije na milijone ljudi po vsem svetu, tudi Evropa pri tem ni izjema, zato se zavzema za radikalne in

Dr. Igor Šoltes

ostre ukrepe. Pri tem kaže tudi na avtomobilsko industrijo in potrebo po iskanju alternativnih goriv.

Za izobraževanje mladih še več sredstev

Dr. Milan Zver je poročevalec evropskega parlamenta za program Erasmus+. Nanj je zelo ponosen, še posebej pa na to, da bo v prihodnji finančni perspektivi za izobraževanje mladih namenjenih še enkrat toliko sredstev, kot jih je bilo doslej. Slovenci smo v mednarodno izmenjavo zelo dobro vključeni, praktično je ta omogočena vsakemu srednješolcu, delno tudi osnovnošolcem, pa tudi nekateri vrtci se že vključujejo v to. Največ uspehov pa dosegamo v višje- in visokošolskem izobraževanju. Številni študentje pridobivajo s tem mednarodne izkušnje in tako povečujejo tudi svoje zaposlitvene. Poudarja, da je treba za izobraževanje mladih

Dr. Milan Zver

še veliko narediti, in to skupaj s trgov del, saj so na tem področju velika neskladja. To dokazuje tudi dejstvo, da imamo v Evropi 3 milijone mladih brezposelnih in na drugi strani prav toliko nezasedenih delovnih mest.

Slovenija je brez vladnega pogajalca

Patricija Šulin si kot članica odbora za proračun v tem času, ko že od junija dalje potekajo pogajanja, intenzivno prizadeva, da bi Slovenija čim več iztržila za naslednje petletno obdobje od leta 2021 do 2027. Ob tem opozarja, da je Slovenija trenutno brez vladnega pogajalca, in to že vse od odstopa prejšnje vlade, kar nikakor ni dobro.

Vsekakor pa bo ostala Sloveniji tudi v novi finančni perspektivi neto prejemnica, kolikšen pa bo iztržek, je odvisno ravno od vladne pogajalske skupine, zato upa, da bo ta čim prej začela pogajanja. Seveda pa je odvisno tudi od tega, kako težak bo evropski proračun po odhodu Velike Britanije. Trenutno je več predlogov

Patricija Šulin

o obremenitvah članic, gibljejo pa se med 1,1, do 1,3 bruto družbenega proizvoda. Zagotovljena pa so dodatna sredstva za povečanje varnosti in za drugo cev karavanskega predora.

Manj sredstev za kmetijstvo, a več možnosti za male kmete

Franc Bogovič zaskrbljeno ugotavlja, da trenutno kaže, da se bodo sredstva evropskega parlamenta za kmetijsko politiko zmanjšala za od 5 do 15 odstotkov in verjetno za toliko tudi kohezija. Franc Bogovič je med tistimi poslanci, ki si prizadeva, da se to ne bi zgodilo. Veliko dela za popularizacijo uresničenih projektov, med katerimi so v Sloveniji med drugim brezplačni prevozi starejših od 65 let, ki ga izvaja že 13 občin. Podpira mnenja tistih kolegov, ki menijo, da se proračunska sredstva po odhodu Velike Britanije ne bi smela zmanjšati in

Franc Bogovič

da bi posamezne države prispevale v proračun namesto sedanjih 1,11 odstotka 1,3 odstotka bruto domačega proizvoda. V tem primeru se tudi sredstva kmetijstvu ne bi zmanjševala. Sicer pa računam, da slovenski kmetje ne bodo oškodovani, saj naj bi na največ 100 tisoč evrov omejili subvencije velikim kmetijam, pri nas pa so večinoma mali kmetje. Še posebej pa si Bogovič prizadeva, da bi še bolj podpirali subvencioniranje hitrejšega prevzema kmetij. Zgolj 6 odstotkov kmetovalcev je mlajših od 35 let. Zadovoljen je tudi, ker se evropska politika tudi bolj usmerja v ohranitev družinskih kmetij, ki omogočajo več delovnih mest, prijazno kmetovanje in tudi posejnost podeželja.

Mednarodni festival vezenja edini tovrstni pri nas

Z mednarodnim festivalom vezenja v Velenju širijo védenje o izjemno bogatem sporočilu mojstrov vezenja

Milena Krstič - Planinc

Velenje, 21. oktobra – V Rdeči dvorani je konec tedna, v soboto in nedeljo, potekal peti Mednarodni festival vezenja, na katerem se je predstavilo več kot 200 ustvarjalcev vezenin iz Slovenije, Hrvaške, Francije, Italije, Nemčije, Srbije. Dogajanje je popestril bogat kulturni program.

Mednarodni festival vezenin je

bienalna prireditev. Prvega so v Velenju organizirali leta 2009 z željo po širjenju védenja o izjemno bogatih sporočilih mojstrov vezenja. Glavni cilji festivala so zato ohranjanje in ponovna oživitve ljudskega vezenja kot prelepe kulturne dediščine, spoznavanje in izmenjava različnih tehnik vezenja posameznih pokrajin oziroma držav in dokazati, da je vezenje oziroma ljudska umetnost

tista dejavnost, ki pred časom že skoraj pozabljena danes skupaj s sodobno umetnostjo doživlja ponoven razcvet in je vse bolj tudi tržno zanimiva.

Etnolog, ki je udeležencem predaval o temi motivov v vezeninah na Slovenskem in bil predsednik komisije, ki je izbrala za nagrado tri najlepše vezenine na 'povstih' (blazinah) – to je bila namreč letošnja tema, dr. Bojan Knific,

Spoznavanje različnih tehnik vezenja je eden od ciljev bienalnega festivala v Velenju.

Najboljše tri vezenine iz tujine

Tema letošnjega festivala je bila 'Povšter' – vzglavnik. Najboljše tri vezenine na njih je izbrala tričlanska ocenjevalna komisija. Najboljši je bil povšter **Claudine Pilon** iz Francije, 2. mesto je zasedla **Zmaga Sedmak** iz Italije, 3. **Nataša Cepec** iz Nemčije.

Festival so organizirali Mestna občina Velenje, Muzej, Festival, Rdeča dvorana, Mladinski center, Univerza za III. življenjsko obdobje in Zavod za turizem Šaleške doline.

Sodelovalo je več kot 200 ustvarjalcev iz šestih držav.

REKLI SO »Dijana Janežič, skupina keramikov Gambatte Društva šaleških likovnikov: »Vsakič sodelujemo. Na temo festivala naredimo izdelke iz gline. Tokrat je bil to 'povšter' in ob tem nas posebej veseli, ker smo v času, ko smo jih izdelovali, na spletu našli podatek, da so bili prvi kamniti. Stari so devet tisoč let.«

Zlatka Perkovič, predstavnica skupine devetih vezilj Kardeljevega trga in Šaleka: »Dobivamo se enkrat tedensko po dve uri in vezemo. Idej imamo veliko, nekaj smo jih dobile za naprej tudi tukaj. Trenutno nas navdušujejo perlice, ustvarjamo pa za svojo dušo.«

Dr. Bojan Knific: »Kdor ima rad lepo, bo znal ceniti vezenine.«

je festival, edini tovrstni pri nas, ocenil za izjemnega. »Na teh dogodkih je videti najlepše, kar se veze v Sloveniji in drugje. Tako se slovenska tradicija prepleta z drugimi, znanja se križajo. Naše

vezilje, ki so bile pred leti mogoče manj izkušene, postajajo tako bogatejšje z novimi in z več znanji, tudi po zaslugi tega festivala.«

Posebej pa ga navdušuje, da se vračajo nekatere vezilske tehnike, ki so bile na Slovenskem prisotne nekdanj. »Mogoče so se v preteklih letih in desetletjih vezilje bolj zgledevale po tujih vezeninah, zdaj pa spet dobivajo svoje me-

sto in veljavo te, ki so bile doma tukaj in veljajo za slovensko oblačilno in drugo dediščino. Kdor ima rad lepe stvari v oblačenju, hišni opremi, ta bo znal ceniti vezenine. Slovenci jih znamo vedno bolj, imamo pa še veliko rezerv predvsem v promoviranju slovenske dediščine, seveda na novo interpretirane v občinskem in državnem protokolu.«

Zbrali spomine v podobah in besedah

V Galeriji Velenje je na ogled prva posthumna razstava lani preminulega slikarja in pedagoga Alojza Zavolovška

Tina Felicijan

Velenje, 18. oktober – Alojz Zavolovšek je bil eden vidnejših akvarelistov in utemeljiteljev slovenske likovne andragogike, ki je s svojim ustvarjanjem in strokovnim delom precej vplival na ljubiteljsko slikarstvo Šaleške doline, saj je bil med drugim prvi mentor Društva šaleških likovnikov. Iz Beograda, kjer je po odsluženem vojaškem roku delal kot samostojni knjigovodja in se hkrati vpisal na tamkajšnjo Akademijo za likovne umetnosti, se je leta 1959 preselil v Velenje in tu 17 let poučeval na Prvi osnovni šoli Velenje oziroma na šoli Gustava Šiliha in tudi na gimnaziji. Kasneje se je zaposlil v Kulturnem centru in tam ostal do upokojitve. Bil je prvi kustos velenjske galerije. Po upokojitvi pa se je popolnoma posvetil slikanju. Vodil je slikarske tečaje in bil zavzet mentor na delavnicih akvarela Društva šaleških likovnikov v Mayerjevi vili v Šoštanju. Tako je poleg svojih umetniških del, med katerimi so nekatera na ogled v stalni zbirki na Velenjskem gradu, veliko pa jih je v galerijskem depozitu in zasebnih zbirkah, zapustil tudi veliko znana, ki je oplemenitilo številne

šaleške likovnike. Veliko je tudi razstavljal in prejel več nagrad. Med drugim je dobil Ažbetovo plaketo za pedagoško delo.

Izjemna ustvarjalna energija

Prva posthumna razstava slovenskega akademskega slikarja predstavlja iz njegove zapuščine – iz slovenskih galerijskih in muzejskih ter zasebnih zbirk. Bolj kot retrospektivna je spominska razstava, pravi kustosinja **Milena Koren Božiček** in dodaja, da poudarja predvsem umetnikovo ustvarjalnost v zadnjem desetletju, ko je po njenem mnenju bil najbolj produktiven. »Ko je zelo pogumno vstopil v novo ustvarjalno fazo, zelo ekspresivno in barvito, je imel že 75 let,

a neverjetno energijo,« pravi. V zgodnejših obdobjih je sledil akademskemu realizmu, ko se je preselil v Velenje, pa je začel prihajati v ospredje njegov lastni izraz. »Mislim, da mu je pri tem veliko osnovo dalo razvijajoče se mesto, s katerim je raste. Začel je poenostavljati oblike in do izraza sta prišla kolorit in svetloba. Nova prelomnica je selitev v Mozirje, kjer izstopi njegov plenerizem. Naslednji ciklus so močno za-

»Bil je človek s srcem in mislim, da ga je okolje tudi tako sprejemalo,« je še povedala Milena Koren Božiček in povabila k prebiranju kataloga, ki je izšel ob razstavi. V njem so zbrani spomini njegovih stanovskih kolegov, prijateljev ter poznavalcev njegovega dela, ki dopolnjujejo razstavo.

Četrto stoletje Konovskih štrajharjev

V soboto se je v nabit polni dvorani doma krajanov na Konovem zelo veliko dogajalo. Ob 25-letnici delovanja Konovskih štrajharjev se je na odru zvrstilo veliko gostov, ki so v obdobju delovanja Konovskih štrajharjev tako ali drugače povezani z njimi. Osrednji nastopajoči so bili seveda gostitelji, ki tudi tokrat niso razočarali in so napovedali

znamovale vojne na Balkanu. Za tem pa se je začelo novo obdobje, v katerem prevladujejo šaleške horizontale, kasneje pa izjemna gestualnost in abstraktna poetika, ki jo je izlil v kozolce. Te je

zelo spoštoval in poudarjal, da so slovenski ponos,« je značilnosti njegovega likovnega jezika v različnih življenjskih obdobjih povzela kustosinja in dodala, da je kot ustvarjalec razvil svojstven

kolorit z živimi, udarnimi barvami in svojstven motiv, ki se kaže v homageu slovenske arhitekture – kozolcu.

Konovski štrajharji sodijo med pionirje obujanja etnografskih posebnosti.

še nadaljnje prizadevno delo. Konovski štrajharji so namreč prvi, ki so daleč naokrog začeli izvajati

tovrstno glasbo in jih upravičeno uvrščamo med pionirje obujanja domačega izročila in kot etnograf-

sko posebnost.

Ustvarjalnosti in projektov jim ne manjka

KUD Koncentrat uspešno izvaja umetniške projekte, člani se uveljavljajo vsak na svojem področju, svoje znanje posredujejo na raznih delavnicah

Tina Felicijan

Kulturno-umetniško društvo Koncentrat so mladi velenjski umetnice in umetniki ustanovili, ko so leta 2012 prevzeli Pekarno in v njej uredili začasne prostore za ustvarjanje in razstavljanje raznih umetniških projektov. Že v študentskih letih so se povezali, da bi skupaj ustvarjali pri večjih projektih in pridobivali prakso. Danes v njem delujejo predvsem akademsko in univerzitetno izobražene umetnice na različnih področjih – slikarskem, kiparskem, arhitekturnem, v industrijskem, grafičnem oblikovanju, likovni pedagogiki in drugih. Ker bo Pekarna v sklopu novega prostorskega načrta porušena, so se od nje s serijo dogodkov poslovile že lani. Novih prostorov še nimajo, upajo pa, da bodo v prihodnosti dobile prostor, v katerem bodo lahko dejavnosti izvajale celo leto. Pekarno so namreč lahko uporabljale le v toplejših mesecih, pozimi pa je tam preveč mrzlo, da bi lahko ustvarjale. Zato morajo dinamično svojega dela nenehno prilagajati prostorskim razmeram, želijo pa si, da bi te bile bolj ustajljene in bi s tem njihovo delo bilo olajšano.

Zasnove in izdelale so sceno za Pikin festival

Vsako leto je najbolj obsežen projekt scenografija za Pikin festival, ki jo pripravljajo v sodelovanju s Festivalom Velenje, pravi predsednica društva Darja Osojnik. Tudi v letošnjem letu je bil to največji zalogaj, čeprav ji je bila tema pisana na kožo, je povedala Klavdija Zupanc, ki je skupaj z drugimi člani Koncentrata – Uršulo Skornšek, Nadjo in Darjo Osojnik, Nino Cvirn in Urško Mazej, uživala v odkrivanju živalskega kraljestva z ustvarjanjem živali iz stiropora. Prav jim je

prišlo tudi, da je kiparka Nadja tudi biologinja. Idejna zasnova se je začela že aprila. Največji izziv pa ni zamišljanje vsakega posamičnega scenskega elementa, ki mora biti v kontekstu in povezan z drugimi, pač pa dejanska izvedba, ki zahteva veliko spretnosti, inovativnosti, iznajdljivosti in sodelovanja. »Vse skupaj je zahtevno, a imamo rade izzive in izzivom smo kos,« je strnila Klavdija.

Grafične delavnice so se udeležile tako tiste, ki že imajo znanje in izkušnje z različnimi tehnikami odtiskovanja, kot tudi začetnice. Vse so zavzeto ustvarjale, mentorici, akademski slikarki Klavdija Zupanc in Uršula Skornšek, pa sta jih usmerjali in jim pomagali premagovati izzive.

Vabijo na delavnice

KUD Koncentrat se od drugih likovnih društev ali skupin v Velenju razlikuje po tem, da povezuje izobražene in aktivne umetnike, ki svoje znanje in ideje delijo z ljubiteljskimi ustvarjalci in začetniki. Opažajo namreč, da

ima marsikdo željo po ustvarjanju v različnih likovnih tehnikah, ne ve pa, kje in kako začeti. Zato so že lani priredile več delavnic ustvarjanja z glino in raznih keramičnih tehnik. Letos so že izvedle grafično delavnico linoreza ter različne tehnike tiskanja na tekstil. Začenja pa se serija keramičnih delavnic. Tako kot pri grafičnih bodo tudi pri teh v ospredju tehnike za ustvarjanje uporabne umetnosti. Prete-

klo soboto so udeleženci s tehniko ščipanja glinice oblikovali svoj set kavniških skodelic. To soboto bodo izdelovali cvetlične lončke. 10. novembra bo na vrsti modeliranje živali, 17. novembra pa bodo v mavčne kalupe vliвали božične okraske.

Ameriški ambasadorji dobre volje

Začetek abonmajske sezone z nagradnim koncertom Festivala Velenje

Festival Velenje je ob začetku nove abonmajske sezone pripravil nagradni koncert za vse imetnike Zelenega abonmaja ter abonmaja Klub in Mladost. V sodelovanju z Veleposlaništvom Združenih držav Amerike so v soboto na oder kulturnega doma Velenje pripeljali odlično vokalno zasedbo On the Rocks.

Gre za eno najuspešnejših študentskih vokalnih skupin v ZDA, ki je jesensko turnejo začela ravno v Sloveniji. »Vsi so zelo prijazni, nismo pričakovali, da bo vse tako drugače kot pri nas. Presenečeni smo bili, kako je tukaj glasbena kultura živahna, odprta ter daje zares naraven občutek,« je pred nastopom povedal Ben Pramuk, eden od članov zasedbe iz Univerze v Oregonu.

Koncert je pred polno dvorano odprl namestnik vodje odnosov z javnostjo na Veleposlaništvu ZDA Brian Street, ki je s krat-

kim napovednikom v simpatični slovensčini nagovoril abonente. Kot je dejal, si želijo s takšnimi dogodki slovenski javnosti približati ameriško kulturo. To je tudi eden glavnih razlogov, zakaj so se odločili, da v Slovenijo povabijo ravno zasedbo On the Rocks. Fantje imajo po njegovem mnenju izjemno energijo in navdušenje, ki sta značilni za umetnost in glasbo v ZDA. »To želimo deliti tudi z drugimi kulturami, še posebej s slovensko, kjer ljudje še posebej cenite umetnost, kulturo in glasbo,« je pred začetkom nastopa povedal Street ter dodal: »Čeprav je moj naziv diplomat, so oni s svojo energijo in dobro voljo tisti pravi ambasadorji ZDA.«

In res so bili. Velenjskemu občinstvu so se predstavili s paletami znanih in priljubljenih ameriških pesmi ter preskakovali med različnimi žanri bluesa, popa ter countryja. Pesmi so interpretirali na svoj način, z ravno pravšnje mešanico vokala in ritma, ter med premori uspešno koketirali z občinstvom, ki je pozornost z veseljem vračalo. »Navdušeni smo nad sprejemom, še posebej nad odzivom občinstva. Zdi se mi, da so uživali v naši glasbi,« je koncert povzel član zasedbe Jasper Freedom.

Arhitektura in likovnost

Šoštanj, 18. oktobra – Dr. Peter Marolt je z razstavo Arhitektura stroja v Mestni galeriji Šoštanj začrtal šele po ogledu prostora in po navdihu tehničnih vsebin Muzeja usnjartva. Odprtje razstave je bilo v duhu dialoga med likovno kritičarko Anamarijo Stibilj Šajn in avtorjem. Oba sta k odprtju prispevala opisni in strokovni del, ki je zbranim vzbudil dodatno zanimanje za ogled razstavljenih artefaktov. Razstavo je uradno odprl direktor občinske uprave Drago Koren, na ogled bo do 12. novembra, odprtje pa so popestrili učenci šoštanjskega oddelka glasbene šole FKK Velenje.

Peter Marolt je doktoriral iz teme Pomen likovnosti za arhitekturni prostor. Med drugim je prejemnik Priznanja za pomembna umetniška dela v arhitekturi, do sedaj je imel osemindvajset samostojnih razstav doma in na tujem, sodeluje na mednarodnih simpozijih in objavlja znanstvene članke, leta 2016 je bil predlagan za Jakopičevo nagrado.

O tokratni razstavi je med drugim zapisano: Razstavljenih delo so rezultat dolgotrajnega, preciznega ustvarjalnega procesa. So zbiranje, komponiranje, sestavljanje, spajanje in lepljenje različnih materialov, med katerimi ima pomembno mesto les, saj je prav z njim najpogosteje uresničena temeljna konstrukcija. Pridružuje mu tudi druge materiale. Uporablja njihove elementarne danosti, si prisvaja ready-made predmete in se odloča za izrazito avtorsko artikuliranje fragmentov. V snovanju in povezovanju vključuje principe kolaža, assemblaža in reciklaže.

■ MBK, foto Dejan Tonkli

ALTERNATOR

PRAZNIKI

Ona Čepaitytė Gams

V etimološkem smislu je izhodiščni pomen besede praznik v slovenskem jeziku prazen, dela prost dan. Seveda, некоč so ti "dela prosti dnevi" nosili obilo ritualnega pomena, torej so bili napolnjeni z določenimi obrednimi dejavnostmi, dejanji s posebnim pomenom. Tudi sicer v vsakdanjem govoru izraz praznik uporabljamo v izvirnem pomenu – za oznako dneva, ko se po navadi ne dela. Tak dan je tako posvečen kakšnemu pomembnemu dogodku oz. osebi ali spominu nanjo. Takrat torej proslavljamo, slavimo. Praznik je sicer po definiciji v Slovenskem etnološkem leksikonu dan posebnega pomena v življenju posameznika ali skupnosti, ki se praviloma obhaja vsako leto, ima pomembno socialno in integracijsko vlogo, slavi kulturne vrednote in s tem poudarja identiteto. Nekeč so prazniki predstavljali mejnike v ljudskem življenju in so dejansko organizirali, strukturirali in vodili življenje naših prednikov. V smislu kulturne dediščine jih lahko opredelimo kot letne ali koledarske šege in navade, saj se zvrstijo v posameznem letu. Povezani so z življenjem oz. družbenimi in duhovnimi prizadevanji posameznika, družine, skupine ali širše družbe in imajo posvetni ali (in) religiozni značaj¹. Tudi danes, čeprav v močno spremenjeni, transformirani pojavi, naj bi bili rdeča nit v letnem koledarju vsakega med nami.

Že v prvih razredih osnovne šole morajo naši otroci odlično obvladati temo "prazniki". Obravnavajo jo pri predmetu Spoznavanje okolja, kjer spoznajo pestrost različnih praznovanj doma in po svetu. Znati jih morajo točno poimenovati, razvrstiti po pomenu in vrsti (osebna, lokalna, verska, državna in mednarodna), prav tako jih urediti kronološko, tiste državne tudi naštetih s točnimi datumi. Kar se v povprečju izkazuje za ne najlažjo nalogo. Kako bo drugače, če pa so dandanes doma, od koder otrok prinese največ "predznanja", prazniki pogosto le izpraznjena oblika brez prave pristne vsebine in osebnega odnosa. Zgolj dela prosti dnevi, med katerimi – kakšno presenečenje – pogosto ravno delamo. Pospravljamo okrog hiše ali doma, smo prilepljeni za računalnikom, ker lovimo rok za oddajo tega ali onega, se seveda jezimo, zakaj še trgovine ne delajo, in tako naprej. Če že, smo to, kar je bilo nujno potrebno postoriti, uredili vnaprej, spotoma, samo da bomo tisti dan imeli prost in ga bomo izkoristili za kaj drugega. Tako že pogosto tudi datumov ne moremo več povezati s pravo vsebino, saj so tudi uradne proslave včasih tako časovno oddaljene, da izgubijo vsakršnen pomen. Na predvečer že, ampak en teden prej ... Sicer pa imamo najraje seveda tiste praznike, ko se lahko imamo "fajn". Nova rdeča nit, torej. Čisto povsod in ob vsaki priložnosti. O kakšni fazi v civilizacijskem smislu lahko danes govorimo ob takšnem, pravzaprav strašno dolgočasnem, če ne celo primitivnem urniku našega vsakdana, na mejnike katerega nas opozarja samo rdeča barva v namiznem koledarju? Potem pa nekje, na drugih koncih sveta, nabiramo duhovne izkušnje ob pristnih praznovanjih tamkajšnjih kultur. Še več, namenoma hodimo po njih. Navdušeni smo, kako avtentično znajo živeti s svojo tradicijo. Vendar ne pozabimo, da človek, ki ne pozna tradicij svoje kulture, tudi tam drugje nikoli ne bo dovolj spoštovan.

Naj se nikar ne zgodi, da bodo naši otroci bolje obvladali mehiško tradicijo obeleževanja dneva spomina na mrtve – po Dysnejevi risanki "Koko in velika skrivnost" – kot svojo / našo slovensko. Vsi se zavedamo družbenih premikov današnjega časa, se strinjamo, da bi morda potrebovali kakšno posodobitev tudi na tem področju, nov smisel, razumljiv za današnji čas. A brez nje, tradicije, res ne moremo v polnem pogonu naprej. Tako si ob izteku tega leta, s posebnim poudarkom na kulturni dediščini, zapišimo eno domačo nalogo – prazniki.

¹ Delno povzeto po S. Poljak Istenič, Družbeno ustvarjanje praznikov: med dediščino, identiteto in trajnostnim razvojem, Etnolog 23 (2013) ter J. Bogataj, Letne ali koledarske šege in navade, Nesnovna kulturna dediščina (2005)

Radijski in časopisni MOZAIK

Uspehi in prizadevanja vredni zapisa

V eni od prejšnjih števil Našega časa smo že pisali, da smo se v teh dneh že lotili našega sedaj že tradicionalnega in obsežnega projekta Almanah. Prepričani smo, da so prizadevanja in uspehi občanov v krajevnih skupnostih, mestnih četrtih in vaških skupnostih, v številnih društvi, gospodarstvenikov v podjetjih, zaposlenih v zdravstvu in socialni, v vzgoji in izobraževanju, turizmu, kulturi, športu ... številni in vredni zapisa. Mnogi nam priznajo, da je Almanah dragocena knjiga, v njej zbrani podatki pa pridejo prav tudi ob pripravi nadaljnjih razvojnih ciljev.

Almanahovci smo že pošteno zavihali rokave. Tokrat že šestindvajsetič. Pred časom smo na ustrezne naslove že poslali vprašalnike, odgovori pa nam

ALMANAH

**OBČIN VELENJE, ŠOŠTANJ
 IN ŠMARTNO OB PAKI**
2019

bodo služili za to, da bomo v obsežno knjigo strnili vse najpomembnejše dogodke iztekaajočega se leta, ki so opazneje zaznamovali življenje v občinah Velenje, Šoštanj in Šmartno ob Paki. Odgovore pričakujemo do prihajajočih praznikov po e-pošti: info@nascas.si ali na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje (za Almanah). Vprašalnike lahko tisti, na katere smo se obrnili, izpolnijo tudi na internetu <http://almanah.nascas.com> pod ikono Almanah. Hvala za razumevanje in sodelovanje, še posebej, ker se zavedamo, da vam je to pogosto tudi breme.

Današnje misli pa namenimo tudi tistim, ki nam bodo stali ob strani tudi z objavo reklamnega oglasa, s katerimi bomo pokrili ta finančno zahteven projekt. S prijaznim dopisom se bomo nanje obrnili v teh dneh.

Almanah občin Velenje, Šoštanj in Šmartno ob Paki bo izšel na začetku letošnjega decembra. Almanahovci se bomo trudili, da bo tudi letošnji nudil obilo prijetnega branja, hkrati pa bo bogat vir podatkov. Zato bo za marsikoga gotovo lahko tudi prijazno darilo, ki sodi v darilno vrečo božička ali Dedka Mrza.

■ tp

PESEM TEDNA na Radiu Velenje

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

1. NOVI FOSILI & DARJA GAJŠEK IN KLAPA SKALA – Ne budi me mati
2. SKUPINA KATRCA & SKUPINA EROS – Moram zdaj it
3. ROCK PARTYZANI – Ti si moj lover

Legendarna hrvaška skupina Novi Fosili se je pred dvema letoma po dolgih letih delovanja poslovila od svojih oboževalcev. Zaradi velike želje oboževalcev po njihovi vrnitvi in na pobudo producenta Bojana Šeruge, da bi posneli prvo pesem v slovenskem jeziku, so le stopili v studio. Nastala je pesem Ne budi me mati, ki so jo po petintridesetih letih ponovno obudili, pri tem pa so se jim pridružili tudi slovenska pevka in tv voditeljica Darja Gajšek ter klapa Skala.

GLASBENE novice

Michael Buble se umika z odrov

Kanadski pevec Michael Buble se po težkih časih, ko je spremljal, kako se njegov sin Noah bojuje z rakom na jetrih, umika z odrov in javnega življenja. V intervjuju za revijo Weekend je priznal, da je popolnoma spremenil pogled na svet, ko je njegov sin zbolel za zahrbtno boleznijo. Zdravje štiriletnega Noaha se je zdaj začelo izboljšavati in življenje pevčeve družine se počasi vrača v ustaljene tirnice. Buble in njegova žena Luisana Lopilato sta se poleti razveselila tudi rojstva tretjega otroka, hčerke Vide. Pevec pa se je vrnil v studio in posnel album Love, ki bo izšel 16. novembra. Ali se bo morda vrnil tudi na odre, za zdaj ni znano.

Amy Winehouse kot hologram

Produksijska skupina BASE Hologram bo prihodnje leto pripravila turnejo holograma pokojne pevke Amy Winehouse.

Od njene smrti, ki je bila posledica zlorabe mamil in alkohola, je minilo osem let, denar, ki ga bodo zbrali s prodajo vstopnic, pa bo šel v sklad fundacije Amy Winehouse.

Beatli imajo najbolje prodajan britanski album

Album legendarne skupine The Beatles Sgt. Pepper's Lonely Hearts Club Band je po prodaji najpopularnejši britanski album vseh časov. Prelomni album liverpoolskih kuštravcev iz leta 1967, ki ga nekateri označujejo tudi za najpomembnejši album v zgodovini rokenrola, je zasedel prvo mesto s 5,34 milijona prodanih izvodov. Sledita mu album 21 pevke Adele in album (What's the Story) Morning Glory skupine Oasis. Na četrto mesto se je uvrstil album skupine Pink Floyd The Dark Side of the Moon, na peto pa album Thriller Michaela

Jacksona. Lestvico je sestavila organizacija Official Charts Company, ki spremlja prodajo albumov v Veliki Britaniji od leta 1969. Pri tem so upoštevali tako prodajo fizičnih albumov kot kolikokrat so uporabniki spletnih vsebin prenesli oz. pretočili albume.

house, s katero ozaveščajo mlade o škodljivosti uporabe mamil in alkohola. Na turneji, ki se bo začela konec leta 2019, bodo lahko obiskovalci slišali nove aranžmaje pevkinih največjih uspešnic, kot so Rehab, Back to Black in Valerie. Produksijska skupina bo hologram ustvarila s pomočjo hologramske filmske tehnologije, poleg pevkinega holograma pa bo na odru tudi skupina glasbenikov in spremljevalnih pevcev, ki bo igrala v živo.

Novi album Jana Plestenjaka že na prodajnih policah

Na prodajnih policah je 14. studijski album Jana Plestenjaka Za vedno, s katerim popularni slovenski glasbenik praznuje 25 let glasbenega ustvarjanja. Novo glasbeno poglavje je Jan napovedal z uspešno skladbo Jaz že vem, zakaj, uspehu prvega singla pa je sledila še uspešnica Velik je ta svet, ki jo je posnel z vzhajajočo zvezdo Challetom Salletom. Trenutno vroča je aktualna pesem Povej mi, kaj bi rada, ki jo je Jan objavil tik pred izidom novega albuma. Na albumu je sicer osem skrbno izbranih avtorskih skladb.

Skladbe so odigrane v živo z vrhunskimi glasbeniki, ki sicer sestavljajo Plestenjakovo spremljevalno skupino na koncertih. Anže Langus Petrovič je posnel bas, Zdenko Cotič in Marko Hrvatin sta ob Janu Plestenjaku snemala kitaro, trobento je posnel Mitja Bobič,

Gašper Konec pa je posnel zvoke harmonike in klavirja.

Erosov novi album tik pred izidom

Tri leta po izidu njegovega zadnjega studijskega albuma Perfetto italijanski zvezdnik Eros Ramazzotti napoveduje nov album z naslovom Vita ce n'e (Življenje je). Prvi singel s prihajajočega albuma, ki bo izšel v italijanskem in španskem jeziku, je istoimenska skladba, ki opeva življenje in ljubezen. Novi album bo uradno izšel 23.

novembra, na njem pa bo petnajst skladb. Eros je pri pripravi albuma sodeloval z nekaterimi znanimi glasbeniki, med katerimi sta tudi Luis Fonsi (Despacito) in Alessia Cara (Scars To Your Beautiful). 54-letni zvezdnik je že napovedal tudi koncertno turnejo, ki se bo začela 17. februarja prihodnje leto v Münchnu.

LESTVICA domače glasbe

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

1. Ansambel Juhej – Pojem ti oče
2. Ansambel Škorpioni – Ko se ljubezen stara vžge
3. Ansambel Zadetek – Domačija
4. Ansambel Boršt – Kot reka svobode
5. Ansambel Nemir – Jaz ne lažem
6. Skupina Gadi – Kokrat ti morm rečt
7. Modrijani – Huda ura rock nažiga
8. Družina Sotošek & Alfi Nipič – Pridi v goste
9. Ansambel Blaža Hutevca – Ne bom si brisala solz
10. Ansambel Urok – Suhokranjke

www.radiovelenje.com

zelo NA KRATKO

MARK KNOPFLER

Mark Knopfler, ustanovni član legendarnih Dire Straits, prihodnje leto začenja svetovno turnejo Down The Road Wherever, v okviru katere se bo 29. junija ustavljal tudi v ljubljanskih Stožicah. Na turneji bo predstavljal nov album Down the Road Anywhere, ki bo izšel 16. novembra letos.

HELENA BLAGNE

Helena Blage je pred leti presenetila, ko je zapela skupaj s člani zasedbe Demolition Group. Da ji taka sodelovanja niso tuja, je dokazala pred dnevi z novi nenavadnim sodelovanjem – v prestolnici je namreč nastopila skupaj s skupino Elvis Jackson.

DMP

Skupina Društvo mrtvih pesnikov iz Novega mesta predstavlja nov sigel, ki je hkrati naslovna skladba osmega studijskega albuma Astronavt, ki izide 7. novembra. Plošča napoveduje pre-

drugačeno zvočno podobo benda, z bolj neposrednim glasbenim izrazom, tršimi zvoki, akustičnimi napevi in tudi prepoznavnimi intimnimi skladbami.

NEW GAME OVER

Dennis, Mark in Alen, člani skupine New GAME OVER, se ob 15-letnici delovanja vračajo z novo pesmijo Le enkrat se živi ter naznanjajo začetek turneje po Sloveniji. Na njej bodo preigravali stare in nove skladbe ter priredbe uspešnic svetovnih fantovskih skupin.

ALENKA GODEC

Alenka Godec, ki letos praznuje 30 let kariere, je pripravila še eno pesem v sodelovanju z ekipo, s katero tudi sicer nastopa na letošnjih akustičnih koncertih. Skladbo Akordi v očeh je zanjo napisal Jani Hace, besedilo pa je tokrat prispeval Rok Vilčnik, s katerim je Alenka že nekaj časa želela sodelovati.

nikoli sami 107,8 MHz
 RADIO VELENJE

čvek, čvek

▲ Drago Seme je znan po tem, da se zavzema za varnost v prometu. Še posebej ga skrbi ob prvih šolskih dneh, ko prehode za pešce ponovno prečkajo rumene rutice. Žena ga pri tem podpira. Kadar je zelo zaskrbljen, z njim sede na prehod za pešce, od koder imata najboljši pregled nad nepridipravi v prometu.

▼ »Veš kaj ... Slišala sem, da si v žiriji za izbor najboljšega golaža. Pazi, da ne udariš mimo. Bom takoj vedela, da so bili zadaj lobiji in pritiski, če ne bo zmagal...« je na golažijadi v Šoštanju skušala pred ocenjevanjem usmeriti člana žirije Mitjo Acmana k pravemu kotlu Nastja Stropnik Naveršnik, po poklicu učiteljica slovenščine, po srcu pa avanturistka, ki obožuje potovanja in dobro hrano. A se Acman ni dal. Bo že vedel, kaj je dobro, si je misli, saj prihaja iz Gostilne Acman. Ta pa daleč naokoli slovi po izvrstni kuhinji in njegovih v svetu priznanih in odlikovanih koktejljih.

◀ Čvek jih je presenetil: Jožeta Hudalesa (88), Janeza Hribarja (86), Paneta Semečnika (80), Ivana Kortnika (88), Bojana Glavača (88), Vlada Lebana (89) in Staneta Petauerja (86) - na njihovem običajnem vogalu v Presti center, kjer trikrat tedensko, kot geronti (svet starešin v stari Grčiji) premlevajo parlamentarno demokracijo in tudi mestne čveke. Čvek se sprašuje, če niso morda to tisti znani velenjski strici iz ozadja. Vsekakor so videti še močno čili ob svojih priznanih letih.

frkanje

» Levo & desno «

Male in velike

Med različnimi dobrodelnimi akcijami je tudi zbiranje hrane za male živali. Velike živine znajo zase poskrbeti same.

Mladostni

Velenjsko društvo upokojencev je staro 70 let. A še zelo aktivno. Nikakor še ni za v penzijo.

Kakšna ura?

Kot se spodobi, naj bi v Sončnem parku uredili sončno uro. Ker bo začela kazati čas verjetno šele po tem, ko naj bi se v Evropi poenotili, ali bomo ostali na letnem času ali bomo imeli zimskega, nekatero zanima, kakšna bo ta sončna ura. Letna ali zimska.

Vsaj nekaj

Slišimo, da je podjetniški center Standard presegel vsa pričakovanja. Vsaj en visoki standard s katerim se lahko pohvalimo.

Kot novo!

Po tem, ko je Velenje v lepoti in urejenosti med velikimi mesti letos zaostalo za Celjem, bodo sedaj seveda naskakovali spet najvišji naslov. Še posebej, ker bodo tudi uredili Staro Velenje. Da bo kot novo.

Tolažba

Beremo lahko, da je pranje denarja že skoraj stalna praksa bank. Torej le niso naše banke (bile) nikakršna izjema. Čeprav je res, da večina pri nas sploh ni opazila, da je bil denar, ki so ga dobili iz bank, bolj čist.

Težje do denarja

Ne le da bomo ostali brez Nove Ljubljanske banke, marsikje se bojijo, da bodo sploh ostali brez banke. Banko, nekdanji slovenski ponos, bomo prodali, mnoge njene poslovalnice pa – grozijo – zaprli. Tako bodo ljudje še težje prišli do denarja.

Navdušenje in grenkoba

Mnogi na našem območju so navdušeni ob napovedih »odgovornih«, da priprave na gradnjo počasi nastajajoče hitre ceste hitro napredujejo. Vsi seveda temu ne ploskajo, čeprav naj bi jim že »rožljali« z denarjem za zemljišča. Navzanost na dom je pač vrlina Slovencev.

Še je čas

Kandidati za novega velenjskega župana imajo še čas, da si pridobijo glasove skey-terjev. Obljubiti jim morajo nov skate park. Ob vsem, kar tovrstnega že imajo v mestu ob jezeru, jim manjka le še tak center. Morda do kateri od kandidatov le začel preštevati število privrženecv tega športa in njihovih »zaveznikov«.

Ni rešitev

Ne oddahnite si povsem. S hladnejšimi dnevi nam bo le (naravni) mrčes nehal piti kri.

ZANIMIVOSTI

Čez nekaj let bodo najdlje živeli Španci

Pri raziskovalnem inštitutu IHME v Washingtonu so opravili raziskavo, s katero so skušali določiti pričakovano življenjsko

vzroki za prezgodnjo smrt bodo nenalezljive bolezni in poškodbe, na pričakovano življenjsko dobo pa bodo vplivale bolezni, ki so rezultat življenjskega sloga, torej visok krvni tlak, prekomerna telesna teža, visok krvni sladkor ter poraba alkohola in tobaka.

dobo v posameznih državah sveta leta 2040. Kot so zapisali, bodo čez 22 let najdlje na svetu živeli Španci, in sicer v povprečju 85,8 let. Takoj za njimi so na lestvici Japonci, za katere se leta 2040 pričakuje 85,7 let življenja. Pričakovana življenjska doba bo 85 let presegla še v dveh državah; Singapurju in Švici. V Sloveniji se bo pričakovana življenjska doba za oba spola povečala do približno 85 let. Na dnu lestvice so se znašle države subsaharske Afrike, v vseh pa bodo prebivalci v povprečju živeli manj kot 65 let. Čeprav se bo pričakovana življenjska doba povečala po vsem svetu, nova študija predvideva tudi občutno povišanje primerov smrti. Med najpogostejšimi

Preobremenjeni študentje bodo božali kužke

Na Nizozemskem so se domislili rešitve, s katero bodo skušali razbremeniti študente med izpitnim obdobjem. V knjižnici amsterdamske univerze bodo tako začasno odprli posebno sobo s pasjimi mladiči, v kateri se bodo

študentje lahko razbremenili z božanjem kosmatinčkov. Ko so sporočilo prenesli v javnost, so študentje nemudoma razgrabili vse proste termine. Tisti, ki se jim je uspelo prijaviti, bodo imeli na voljo 15 minut, da se z mladički igrajo ali jih božajo. Pri univerzi so zagotovili, da bo poskrbljeno tudi za dobrobit psičkov, saj bodo na voljo le po dve uri na dan, omejili so število študentov, ves čas pa bo prisoten tudi nadzornik.

Pahor na kozji koži

Predsednik Borut Pahor je prejšnji teden na Instagramu objavil fotografijo z etiopskim predsednikom Mulatom Teshomom, ki ga je z darilom spravil v zadrego. Na svečani večerji mu je namreč izročil njegov portret, ki je naslikan na ščetinasti kozji koži. Pahor je na Instagramu zapisal, da ga je darilo spravilo v zadrego, kar je sicer razvidno tudi iz geste

na fotografiji, ko si z roko zakriva oči. Še bolj ga je darilo pretreslo naslednji dan, ko je ob vstopu v muzej etiopskih vladarjev zagledal portrete vladarjev, narejene v enaki tehniki. V Etiopiji podarjeni portret na ščetinasti kozji koži pomeni znak velikega spoštovanja. Gre za izjemno zahtevno tehniko, ki je značilna za etiopsko kulturo.

Piškotji iz stare mame

V Los Angelesu je neka dijakinja spekla piškote in jih postregla sošolcem. Ni pa povedala, da je vanje dodala posmrtno ostanke

pokojne stare mame. Sošolci so opazili nenavaden okus, a nekateri sklepali, da gre za vsebnost marihuane. Po ugotovitvah policije so nekateri med sošolci tudi točno vedeli, kaj vsebujejo piškoti, a so jih vseeno zaužili. Kako so prišli piškoti naposled v roke policistov, ni znano, je pa preiskava potrdila, da so zares vsebovali pepel pokojne.

Namesto svetilk umetna luna

V kitajskem mestu Čengdu so se odločili, da bodo do leta 2020 ulične svetilke nadomestili z umetno luno oziroma satelitom. V mestu želijo tako v nebo poslati poseben satelit, ki bi ponoči svetil ob pravi Luni, a bi zagotavljal osemkrat močnejšo svetlobo kot

Zemljin satelit. Satelit bi lahko osvetlil območje s premerom od 10 do 80 kilometrov – katere predele natančno osvetliti in katere pustiti v temi, pa bi odločali njegovi upravljalci.

Priloga Dom

Pred vami je tradicionalna jesenska priloga Dom, v kateri boste zanesljivo našli kaj tudi zase. V njej smo zbrali nasvete, ideje in ponudnike različnih izdelkov, materialov in storitev za obnovo ali prenovno stanovanja, hiše in okolice. Želimo Vam prijetno branje.

Izberite ustrezno barvo svetlobe

V poplavi različnih elektronskih izdelkov se ljudje premalo zavedamo stranskih učinkov, ki jih imajo ti na naše zdravje. Na sami embalaži je premalo podatkov o škodljivih vplivih. Trgovci v tekmi za večjim zaslužkom kupcem nočejo ali ne znajo pojasniti škodljivih vplivov elektronskih izdelkov. Da je modra svetloba, ki jo sevajo elektronske naprave in tudi LED žarnice, za oči škodljiva, je znano, toda sedaj so znanstveniki prvič konkretno pojasnili, zakaj je tako. Ugotovili so namreč, da modra svetloba zaradi vpliva na kemične procese ubija na svetlobo občutljive celice v naših očeh, kar lahko sproži proces, ki privede do popolne slepote. Raziskovalec je vodil dr. Ajith Karunarathne s skupino kemikov iz Univerze v Toledu. Ugotovili so, da modra svetloba sproža reakcijo, ki vodi do tega, da na svetlobo občutljiv protein v očeh v retini, znan tudi kot retinal, začne v fotoreceptorskih celicah proizvajati strupene molekule, kar vodi do smrti celic, občutljivih na svetlobo. »To je strupeno. Če obsrvate retinal z modro svetlobo, potem retinal ubija fotoreceptorske celi-

ce, saj molekula, ki prenaša signale na membrani, razpade. Fotoreceptorske celice v očesu pa se ne regenerirajo. Če umrejo, potem umrejo za vedno,« je pojasnil Kasun Ratnayake, študent – raziskovalec, vključen v projekt. Človeško oko ne zagotavlja zadostne zaščite pred modro svetlobo ne glede na to, ali izvira iz svetlobe sonca ali iz umetnih virov.

Dolgotrajna izpostavljenost modri svetlobi lahko povzroči poškodbo očesne mrežnice in prispeva k starostni degeneraciji rumene pege ali makule. Znanstveniki so modri svetlobi izpostavili tudi druge vrste celic v kombinaciji z retinalom – rakaste, srčne celice in nevrone. Povsod je bil rezultat enak, saj so celice umrle. Dr. Ajith Karunarathne pravi: »Neprestano smo obsrvani z modro svetlobo, roženica in leče pa ne zmorejo blokirati ali odbiti modre svetlobe. Ni skrivnost, da modra svetloba lahko poškoduje naš vid tako, da uničuje očesno retino. Naši eksperimenti kažejo, kako se to zgodi, in upamo, da bo to privedlo do terapij, ki bodo lahko upočasnile degeneracijo rumene pege, morda v obliki novih očesnih kapljic.«

Pri nakupu LED izvorov svetlobe (sijalke, svetilke) je pomembno, da za prostore, kjer preživimo veliko časa, izberemo svetlobo z manj modre barve (do 4500 K), v ostalih prostorih pa je lahko te modre barve več (do 6500 K). Barvna temperatura je način za opis svetlobnega videza, ki ga zagotavlja žarnica. Izmeri se v stopinjah Kelvina (K) na lestevici od 1.000 do 10.000. Prav tako je pomembno, da poiščemo indeks barvnega odtisa (CRI). Gre za oceno, kako svetlobni vir prikazuje barve predmetov v primerjavi s poznano referenčno osnovo, kot je npr. dnevna svetloba. CRI se meri kot število med 0 in 100. Pri nič so vse barve na videz enake, CRI 100 pa prikazuje prave barve predmeta. Žarnice z žarilno nitko in halogenske svetlobe imajo CRI 100. Značilno je, da svetlobni viri s CRI od 80 do 90 večinoma za dobre in tisti z 90 % CRI so odlični! Pri svetlobi s CRI > 90 rastline že izvajajo fotosintezo. Splošno pravilo je: večji je CRI, boljše je barvna zmogljivost. CRI je neodvisen od barvne temperature, saj sta to dve različni stvari.

ETT | LIGHTING

Vaš partner za razsvetljavo

Popusti

od -20% do -40% do konca leta 2018

ŽE 27 LET Z VAMI

BOGATA IZBIRA SVETIL ZA POSLOVNE IN STANOVANJSKE OBJEKTE

Dobrna 7, SI - 3204 Dobrna
Telefon: +386 (0) 3 780 10 70, +386 (0) 3 780 10 72, +386 (0) 3 780 10 74
Fax: +386 (0) 3 780 10 78, E-mail: info@ett-lighting.com
Internet: www.ett-lighting.com, www.ett-lighting.si

FAKRO®

STREŠNA OKNA
STREŠNA OKNA

do 30 let garancije

do 20% popusta

gsm: 041 949 496
e-pošta: fakro@siol.net
www.fakro.si

HÖRMANN

garažna in vhodna vrata

Dom je, kjer se počutimo varne

Avtomatska garažna vrata
od 913 €*

Vhodna vrata brez osvetlobe
od 1.239 €*

* Priporočena cena za akcijske proizvode oz. velikosti, vključno z montažo in 9,5 % DDV. V veljavi pri vseh pooblaščenih zastopnikih v Sloveniji do 31.12.2018.

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

Številne akcije in novosti v podjetju Matjaz

Vse bližje smo zimskemu času, dnevi bodo postali krajši in temperature nižje. Že jesen je tisti čas, ko komaj čakamo, da se pripeljemo v tople dom. Največkrat so vrata tista, ki nas ločijo od novih priložnosti, od nas pa je odvisno, kolikokrat in kako na široko bomo vrata odprli in vstopili skozi njih. Mraz in hladne temperature si bomo želeli pustiti zunaj in pred njimi dobro zapreti vrata našega doma, ko pa bomo prijatelje povabili na tople čaj, bomo vrata odprli z nasmehom in na široko.

Podjetje Matjaz, d. o. o., je že več kot 28 let generalni zastopnik priznanega nemškega proizvajalca vrat Hörmann za Slovenijo. Tako kot vsako leto smo tudi letos za vas pripravili številne akcije in novosti. Zavedamo se, da je osebni stik pomemben pri odločitvah, ki

zadevajo nakup novih vrat, zato vas za izmenjavo mnenj in ogled razstavnih eksponatov vabimo v naše razstavne prostore v Petrovčah, Ljubljano in Maribor.

Z veseljem vam bomo predstavili kakovostne rešitve za vaš dom ali podjetje, pa naj gre za garažna, vhodna, krilna ali industrijska vrata, balkonske ali zunanje ograje, dvoriščna vrata, parkirne zapore ali zapornice ter pogrezljive stebričke. Prisluhnili bomo vašim

željam, ponudili najboljše iz našega nabora in skušali zagotoviti najkrajše možne roke dobave in montaže. Z našimi svetovalci se boste lahko dogovorili za natančne izmere na objektih in pripravo primerne, vsečne in cenovno ugodne rešitve. Poleg tega v podjetju Matjaz, d. o. o., ostajamo z vami tudi potem, ko je vgradnja zaključena, in vam zagotavljamo zanesljiv 24-urni servis in vzdrževanje.

Znamo in zmoremo narediti tako, da o svojih vratih po vgradnji ne boste več razmišljali. Preprosto bodo tam, opravljala bodo svojo vlogo, vam olajšala življenje in prihranila veliko energije in skrbi. Vstopite skozi vrata naših razstavnih salonov. Z veseljem vam bomo podarili nasmeh in vam posvetili svoj čas.

Vaš ključ do novega ali prenovljenega doma.

S stanovanjskim kreditom Abanke odklenite vrata svojega novega doma. Začnete z informativnim izračunom na spletni strani Abanke.

www.abanka.si/kredit | Abafon 080 1 360

ABANKA
Banka prijaznih ljudi

VARČUJTE Z VODO, ENERGIJO IN DENARJEM, NE S KAKOVOSTJO IN ODGOVORNOSTJO DO NARAVE

Privoščite si zanesljive ter cenovno ugodne čistilne naprave in sisteme za zbiranje in uporabo deževnice

Zadrževalniki za meteorne vode

Čistilna naprava One2clean

Inovativna čistilna naprava nemške kakovosti, ki poskrbi za družinski proračun in okolje. Visok učinek čiščenja, v rezervoarju ni električnih komponent. Praznjenje le enkrat na tri leta, nizka poraba energije in minimalno vzdrževanje. Rezervoar je povezen.

25 let garancije

Deževnica

Z uporabo deževnice lahko prihranite do 50 % pitne vode. In denarja. Priporočamo vam uporabo brezplačne deževnice za pranje avtomobila, splakovanje WC-ja, pranje perila in zalivanje vrta.

Armex Armature d.o.o., Ivančna Gorica, 041/929-929

www.cistilnenaprave-dezevnica.si

Varčujte z vodo, energijo in denarjem, ne s kakovostjo in odgovornostjo do narave

Manj je sestavnih delov, manj je možnosti, da gre kaj narobe. In prav to so imeli v mislih inženirji nemškega podjetja Graf, ki že več kot 50 let razvija in proizvaja čistilne naprave ter rešitve za uporabo deževnice, ko so načrtovali svojo najbolj inovativno čistilno napravo do sedaj - one2clean. Dober in učinkovit sistem za odvajanje in čiščenje odpadne vode je lahko tudi preprost. Od njega pričakujemo predvsem, da je zanesljiv, varčen in tih. In prav to je nemškimi inženirjem z napravo one2clean odlično uspelo.

Čistilna naprava one2clean je tudi zato zasnovana z le toliko tehnologije, kot je nujno potrebuje. V odpadni vodi čistilne naprave zato ni gubljenih mehanskih delov, ni črpalk ali električnih komponent. Zaradi svoje inovativne zasnove nima nepotrebnih dodatkov in je zelo zanesljiva. Odpadno vodo prečisti v le treh korakih, vsa obdelava odpadne vode pa poteka v samo eni komori. Čistilna naprava one2clean za svoje delovanje sicer uporablja električno energijo, a je pri tem naprava tako učinkovita, da v celem letu porabi manj energije, kot znašata dve klasični nedeljski kosili v pristni slovenski gostilni. In to brez pijače. Naj izpostavimo, da je rezervoar čistilne naprave povezen do 12,5 ton in da pri vgradnji z zasipavanjem ni potrebe po sočasnem polnjenju rezervoarja z

vodo. Najpomembnejši podatek za vse, ki se odločate za nakup čistilne naprave, pa je, da je trenutno prav ta naprava dobavljiva po akcijski ceni od 2.090 EUR z vštetim DDV. Na voljo so v velikosti od 3 do 70 PE. Akcija pri-

čin ponuja za nakup in vgradnjo čistilnih naprav tudi subvencije med 500 in 1.000 evri, zato je lahko nakup te inovativne naprave še ugodnejši. Zato svetujemo vsem, ki še niste uredili čiščenja svojih odpadnih voda, da

naša se brezplačno dostavo in zagon ter podaljšano garancijo na rezervoar, ki znaša 25 let. Zastopnik in prodajalec izdelkov za odpadne vode in uporabo deževnice nemškega podjetja Graf je podjetje Armex Armature, d. o. o., iz Ivančne Gorice. Veliko ob-

na svoji občini preverite, ali ste zunaj meje aglomeracij (občine na teh območjih ne bodo gradile kanalizacijskega omrežja) in s tem upravičeni do občinske subvencije. In potem akcija. (ffm).

TRADICIJA - KVALITETA - TRAJNOST

EKSTRA JESENSKA AKCIJA
- barvni strešniki POLAK že od **6,50 €/m²**
- sivi strešniki POLAK že od **5,40 €/m²**
- zidaki in opažni zidaki **AKCIJA**
- certificirani transportni betoni **AKCIJA**
Ugodni prevozi z mikserji.

STREŠNIKI POLAK E (ekstra)
- slovenska kakovost
- izdelani z najsodobnejšo švedsko tehnologijo
- izdelano iz drobljenega pranelega vodnega peska

Vsi dodatni elementi za streho.

www.polak-stresniki.si

PROIZVODNJA IN PRODAJA: Gorenje 16 a, 3327 Šmartno ob Paki • (03) 58 85 065
(051) 607 337, (041) 776 380 • betonski.izdelki.polak@siol.net

68-letna tradicija podjetja Polak cementinarstvo

Družinsko podjetje Polak Cementinarstvo 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 so znak **Slovenska kakovost (SQ)**, kar potrjuje dobro delo v podjetju. Izdelujejo še betonske zidake, opažne zidake, vogalnike, dimnike in okrasne škarpnike. Pred šestimi leti so začeli proizvodnjo **certificiranih transportnih betonov**. Leta 2015 so zmontirali popolnoma novo betonarno in s tem še dvignili kvaliteto betonov. Strankam nudijo prevoze betonov z mikserji in črpanje s črpalkami. Za vse betone imajo Certifikat kontrole proizvodnje. Na množico novih kritin na slovenskem trgu odgovarjajo s kvalitetnimi **strešniki POLAK E (ekstra)**, za katerimi stoji najsodobnejša švedska tehnologija, 68-letna tradicija podjetja Polak, 50-letni preizkusi v ekstremnem skandinavskem podnebnju in številni zadovoljni kupci.

Njihovo vodilo je kvaliteten strešnik po ugodni ceni in primeren ter pošten odnos s kupci. Obiščite njihovo spletno stran www.polak-stresniki.si.

Partizanska 2, Velenje | www.zeleznina.si | info@zeleznina.si | 03 898 23 50

-20%

Kopalniški bloki SENEX

Velika jesenska ponudba za ureditev vašega doma

- kopalniški bloki** po akcijskih cenah,
- keramika, sanitarna oprema, pipe, 3D izris kopalnic** in še in še ...

Odlična izbira:

- vinil talne obloge od 19,90 €/m², laminati in parketi**
- Novi katalogi DEKORTIVNIH TAPET** za vse okuse

Poleg ostale znane ponudbe novost: ČISTILA DELEO z levjo močjo - v 2 minutah **ODMAŠI** tudi zelo zamašene odtok! Zelo primerno za šole, vrtce, industrijo kot tudi za gospodinjstva - le v Železnini Hudovernik!

Železnina Hudovernik Vas pričakuje - postrežemo z nasmehom!

☎ 080 72 73

Z VAMI ŽE 65 LET!
OSTANITE Z NAMI ŠE NAPREJ!

EKO DIM
DIMNIKARSKO PODJETJE

EKO DIM d.o.o.
info@ekodim.si / www.ekodim.si / 02 82 21 339

Nova kurilna sezona je pred vrati

Stopili smo v novo kurilno sezono. Pogoj za varno obratovanje naprav je redno opravljanje dimnikarskih storitev po predpisih (redni pregledi, pogostost čiščenja, meritve emisij itd). Z novim zakonom o dimnikarskih storitvah je za redno opravljanje dimnikarskih storitev ter odpravo morebitnih pomanjkljivosti odgovoren uporabnik sam.

Če uporabnik sprememb ne želi, avtomatično ostane izvajalec obstoječa dimnikarska družba EKO DIM, d. o. o., ki bo kot sedaj tudi v prihodnje na območjih, kjer izvajajo dimnikarske storitve, vse stranke o izvedbi dimnikarskih storitev pisno obveščala.

Za večjo energijsko učinkovitost stavb so na voljo subvencije Eko sklada

Mreža ENSVET skupaj z občinami z brezplačnimi nasveti in razgovori pomaga pri izboru, načrtovanju in uresničevanju investicijskih ukrepov učinkovite rabe energije in obnovljivih virov v stanovanjskih stavbah

Milena Krstič - Planinc

V Šaleški dolini se velika večina stavb ogreva iz daljinskega sistema ogrevanja z uporabo toplote iz Termoelektrarne Šoštanj. V zadnjem času pa se vse več lastnikov enodružinskih hiš odloča za ogrevanje s toplotno črpalko, ki omogoča velik izkoristek električne energije pri pretvorbi v toploto. »Ogrevanje s toplotno črpalko je primerno predvsem za novogradnje s talnim gretjem. Ogrevanje starejših stanovanjskih stavb brez toplotne izolacije in klasičnimi ogrevali, torej radiatorji, pa zaradi slabšega izkoristka toplotne črpalke ni najbolj primerno. Ogrevanje z biomaso (drva, peleti, sekanci) je z uporabo sodobnih kurilnih naprav in sorazmerno poceni lesa in nizkih emisij v zrak ugodno. Uporabe kurilnega olja, zemeljskega plina oziroma utekočinjenih naftnih plinov pa je v tukajšnjem okolju manj,« pravi energetski svetovalec Robert Špegel, ki v brezplačni svetovalni

pisarni mreže ENSVET v Velenju pomaga pri izboru, načrtovanju in uresničevanju investicijskih ukrepov učinkovite rabe energije in rabe obnovljivih virov v stanovanjskih stavbah.

Pogoj je sodobna kurilna naprava

»Na splošno velja, da je pogoj za učinkovito izrabo katerega koli goriva ali vira energije sodobna in učinkovita kurilna naprava. Največji krivec za večje emisije trdnih delcev in strupenih plinov v zraku so zastarele kurilne naprave ter neprimerno gorivo. V kurilni napravi nikoli ne smemo kuriti vlažnih drv in ostankov lesa ali drugih odpadkov, ki vsebujejo razne kemične snovi,« pravi.

Termostatske glave na 3

Kakšna pa je priporočena temperatura zraka v prostoru? »V zimskem času naj bo med 22 °C in 23 °C, relativna vlažnost zraka pa 65-odstotna. Višja temperatura prostora v zimskem času

Robert Špegel: »V Velenju je svetovalna pisarna ENSVET na Kardeljevem trgu v prostorih MČ Levi breg. Za svetovanje se je treba predhodno dogovoriti po telefonu 041 232 176.«

neugodno vpliva na zdravje, poleg tega pa znižanje temperature ogrevanja za eno samo stopinjo prinese kar 6-odstotni prihranek energije, potrebne za ogrevanje. »Prezračevanje prostorov naj bo kratkotrajno, nekaj minut večkrat na dan, s široko odprtimi okni. Tako bodo izgube toplote najmanjše. Skozi okno, ki je stalno odprto na škarje oziroma na "kip", izgubljam največ toplote.

Na koliko naj bodo nastavljene termostatske glave na ventilih radiatorjev? »Na 3. Ko pa prenehata z ogrevanjem, je priporočljivi

vo te odpreti do konca, do vrednosti 5.«

Subvencije Eko sklada

Za večjo energijsko učinkovitost stavb so na voljo subvencije Eko sklada (www.ekosklad.si). Špegel navaja nekaj najpomembnejših. Za nove naložbe uporabe obnovljivih virov energije in večje energijske učinkovitosti stanovanjskih stavb, za solarni ogrevalni sistem, kurilno napravo na lesno biomaso, toplotno črpalko za ogrevanje, priključitev stavbe na sistem daljinskega ogrevanja, sanacijo ovoja stavbe, starejše stavbe za vgradnjo lesenih oken, toplotno izolacijo strehe ali stropa, vgradnjo prezračevanja z vračanjem toplote ..., znaša višina spodbude 20 odstotkov ali več (ob vgradnji toplotne črpalke pri zamenjavi stare kurilne naprave je ta do 40 odstotkov, ob hkratni izvedbi treh ukrepov pa 30-odstotna). Za samooskrbo z električno energijo oziroma do 11 kW instalirane električne moči sistema je subvencija do 1.980 evrov, za lastnike stanovanj v starejših večstanovanjskih stavbah je aktualen razpis za namene toplotne izolacije fasade, strehe ali stropa, optimizacijo ogrevanja oziroma obsežno energetsko obnovo.

Osnovni pogoj za pridobitev ne-

Najdražje je ogrevanje z električno energijo

Primerjava se nanaša na starejšo izolirano enodružinsko stavbo z vgrajeno sodobno kurilno napravo oziroma drugim sistemom ogrevanja. Glede na trenutne cene posameznega vira energije je najugodnejše ogrevanje z bukovimi poleni – pogoj je vgrajena sodobna kurilna naprava s pripadajočim hranilnikom toplote.

Energent	Prodajna cena	Cena koristne energije (€ centi/kWh)	Letni strošek ogrevanja v € pri porabi 20 Mwh	Opomba
Daljinsko ogrevanje	0,025 €/kWh 2,25 €/kW	5,91	1.182	Upoštevana obratunska moč 25 kW
Drva	60 €/prm	2,77	553	Sodobna KN s HT
Elektrika	0,144 €/kWh	15,14 6,39 4,42	3.027 1.278 885	Neposredno ogrevanje/Toplotna črpalka/radiatorji/Toplotna črpalka/talno
Kurilno olje	1,085 €/l	11,85	2.371	Nizkotemperaturni kotel
Peleti	0,275 €/kg	6,46	1.292	Sodobna KN
Zemeljski plin	0,059 €/kWh(z omrežnino)	6,48	1.297	Kondenzacijski kotel

povratne finančne spodbude je pravočasno oddana in popolna vloga. Po oddaji vloge je možno začeti izvajati naložbo.

Prav tako je možno pridobiti kredit Ekosklada za okoljske naložbe (večino) zgoraj navedenih ukrepov. Obrestna mera je trimesečni EURIBOR + 1,3 %. Odplačilna doba je 10 let oziroma 20 let za izvedbo najmanj treh ukrepov.

Prav tako je možno pridobiti kredit Ekosklada za okoljske naložbe (večino) zgoraj navedenih ukrepov. Obrestna mera je trimesečni EURIBOR + 1,3 %. Odplačilna doba je 10 let oziroma 20 let za izvedbo najmanj treh ukrepov.

Embalaža v zbiralnice, kosovni in gradbeni odpadki v zbirni center (ZC)

Zabojniki v zbiralnicah so namenjeni čisti, izpraznjeni in stisnjeni embalaži, ZC pa za sprejem kosovnih, gradbenih in nevarnih odpadkov

V zbiralnicah so zabojniki za ločene frakcije:

- zelen zabojnik za stekleno embalažo (brez vsebine),
- zabojnik z rdečim pokrovom za kartonsko in papirno embalažo (karton stisnjen),
- zabojnik z rumenim pokrovom za mešano embalažo (plastično, kovinsko embalažo in tetrapake, vse izpraznjeno in stisnjeno).

Ostali komunalni odpadki sodijo v zabojnike, ki jih imamo doma pred hišo oz. blokom.

Zbirni center – delovni čas

Zbirni center Velenje je do 30. 10. 2018 odprt do 18h čez teden, ob sobotah od 8-13h. Od novembra do konca februarja je delovni čas ZC ponedeljek, sredi, petek od 7-15h, torek in četrtek od 7-16h, ob sobotah od 8-13h.

Vstop v ZC je s položnico in osebnim dokumentom.

Zakaj se uporablja ZC?

Zbirni center (ZC) se uporablja za sprejem odpadkov, ki jih zaradi velikosti, nevarnosti odpadka ne moremo oz. ne smemo oddati v zabojnik, saj bi s tem povzročili nevarnost za naravo, človeka in živali. Z nepravilno oddajo se pojavi težava pri predelavi odpadkov v Celju.

Nov tehnični pravilnik

V letu 2019 prične veljati nov tehnični pravilnik za Šaleško dolino (izhajajoč iz republiške Uredbe), ki bo prinesel novosti ravnanja z odpadki predvsem pri hišah. Odvoz mešanih komunalnih odpadkov (črn zabojnik) in mešane embalaže (rumen zabojnik) bo na tri tedne. V juliju in avgustu pa bo odvoz črnega zaboj-

nika na 14 dni. Izvajale se bodo sortirne analize vsebine odpadkov v črnih zabojnikih (hiše, bloki, pravne osebe). Odvoz biorazgradljivih (rjav zabojnik) odpadkov bo od decembra do marca na tri tedne, ostale mesece bo odvoz tedensko. Velikost rjavega zabojnika bo v obračunu od 80L naprej (ne več 35L oz. 50L).

Podjetje za ravnanje z odpadki, d. o. o.

Koroška cesta 46, Velenje
Telefon: 03 896 87 11
podjetje@pup-saubermacher.si

Novi urniki bodo zapisani na položnicah v mesecu decembru. Spremenil se bo tudi delovni čas zbirnega centra, ki pa bo spremenjen od 1. 11. 2019 in bo objavljen v brošuri, ki jo bo vsako gospodinjstvo prejelo na dom.

www.pup-saubermacher.si

Sankcije za nepravilno ločevanje odpadkov

Kršitelje lahko kaznuje komunalni inšpektor, in sicer z globo 1400 € se kaznuje pravna oseba, 400 € odgovorna oseba pravne osebe, 200 € fizična oseba.

Prilagodila Alenka Centrih Ocepek

prints projektiranje in gradbeni inženiring
Aškerčeva ul. 28, 3330 Mozirje

STROKOVNA IN CENOVNO UGODNA IZDELAVA PROJEKTNE DOKUMENTACIJE ZA VSE VRSTE OBJEKTOV!

NOVOGRADNJE - REKONSTRUKCIJE - LEGALIZACIJE

Potrebujete gradbeno dovoljenje za novo stanovanjsko hišo?
Želite legalizirati obstoječ objekt?

M 041 764 315 www.prints-projektiranje.si

Sovič

Sovič Franc, s.p. | Florjan 256 | Šoštanj
03 891 17 00 | 041 624 151 | franc.sovic@telemach.net

GRADBENA MEHANIZACIJA AVTOPREVOZNIŠTVO NIZKE GRADNJE

ARA
BARVNI SVET DEKORACIJ

TRGOVINA BARVE-LAKI SPLETNA TRGOVINA
www.ara-barve.si

Izberite pravo barvno nianso za vaš prostor

MEŠALNICA BARV za vsa področja uporabe

JUB BEKAMENT Chromos HELIOS
Levec 56, Petrovče | T: 03 547 17 18 | E: ara@ara-barve.si

Negujte zemljo – tudi s pomočjo trgovine Košarica!

Prišla je jesen in z njo tudi najvažnejše opravilo za vse vrtničarje in kmetovalce. Telega nikakor ne smemo zamuditi ali celo izpustiti. Izjemnega pomena je organsko gnojenje zemlje, saj ima velik pomen pri pripravi in preskrbi zdravih, rodovitnih in živih tal.

Živi svet v tleh omogoča, da se organsko gnojilo razkroji do

stopnje, ki predstavlja vsem rastlinam dostopno obliko. Površinski sloj zemlje, globine 20 do 30 cm, predstavlja živi oziroma aktivni del zemlje. Ta sloj potrebuje za svojo obnavljanje posebno nego in skrb. Jeseni je zemljo priporočljivo gnojiti z naravnimi organskimi gnojili. Organska gnojila oblikujejo pore v zemlji,

te pa so pomembne za preskrbo tal z vodo in zrakom. V tem sloju zemlje prihaja do skladiščenja hranil oz. mikroelementov, ki so nujno potrebni za rast in razvoj rastlin.

Kot že vemo, se dušik iz organskih gnojil sprošča takoj v zemljo in se ne veže na talne delce. Ravno zato gnojimo rastline

z dušikom v času, ko ga le-te potrebujejo tisti hip. Elementa, kot sta fosfor in kalij, se iz organskih gnojil vežeta na talne delce in se šele čez čas začeta sproščati in delovati. Zato priporočamo, da se v jesenskem času zemljo gnoji predvsem z naravnimi organskimi gnojili. Njihov učinek se začne šele zgodaj spomladi. Organ-

ska komponenta ima pozitiven učinek na lastnosti in zračnost tal. Tla, ki vsebujejo velik delež organske komponente, imajo večjo sposobnost zadrževanja vode in so bolj odporna na sušne ter stresne razmere. Prav tako so rastline, ki so oskrbovane z zadostno količino organskega gnojila, veliko bolj zdrave, dajo večji in bolj kakovosten pridelek, poveča pa se tudi plodnost.

Če si želite naslednje leto ve-

seliti obilnega in lepega pridelka, ste vladno vabljeni v trgovino Košarica, kjer lahko kupite naravno organsko gnojilo Biogrena. To ima nadvse pozitivne učinke na pridelek.

Za vsa vprašanja in nasvete smo vam z veseljem na voljo v Košarici Pesje (tel. 03/ 891 91 40) in v Košarici Gaberke (tel. 03/891 32 10).

mag. Nives Pirmanšek, Košarica Pesje

Modra odločitev za čisto prihodnost

PELJEM NA DINOS

Vabimo vas, da vse vrste odvečnih in odpadnih materialov pripeljete v Dinosov zbirni in predelovalni center:
Dinos Velenje • Cesta Simona Blatnika 9, Velenje

www.dinos.si

Pričakujemo vas ob ponedeljkih od **7.00 do 16.00** ure, ostale delovne dni pa od **7.00 do 15.00** ure.

Štuklek

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

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

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

Sodobna arhitektura potrebuje senčila. To velja tako za zasebne enodružinske hiše kot za 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 znižanjem 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**.

Nagradna križanka »Optika Paka«

		SESTAVIL PEPS	TEČAJ, OS NA KOLESU	TITANOVA ŽELEZOVA RUDA	AMERIŠKI IGRALEC (DOUGLAS)	KOLOBARNIK, PODOBLO MNOGOČLE-NARJEV	KRAJ ZA ČAKANJE	PISANA TROPSKA PAPIGA
		KAČA, KI PIKA (EKSPR.)						
		TATARSKO RUSKO MOŠKO IME	E L I N A R					
		IGLASTO DREVO						SVETOVNO MORJE
Naš ČAS	AMERIŠKI IGRALEC-VINCENT	PRESERNOVA HČI	EDEN BOLJŠIH ANGLEŠKIH KOLIĐOV	ZNOJ		GLINA, ILOVICA		
ZASTRUPITEV KRVI	S			SUMLJIVO ZNAMENJE		VELIKA UPORABA MOČI		
VZGOJA, SOLSTVO, IZOBRAŽEVANJE	P			AMERIŠKA PEVKA-SHEENA				
ČAS STARIH GRKOV, RIMLJANOV	A					20. IN 6. CRKA		
NIKALNICA	N		IZRASTEK NA GLAVI			OVČJIC SAMEC		
GLAVNO MESTO NORVEŠKE	O		GLUTEN V ŽITNEM ZRNU			NEMŠKI KEMIK-KURT		
Naš ČAS	VOLNA ZA TOPLOTNO IZOLACIJO		TEŽA EMBALAZE, OVOJNICE	BRIDŽU PODOB. IGRA S KARTAMI			NIZOZEMSK. PISATELJ-PIET VAN	REKA V CRNI GORI
STAUTA, SOHA, PLASTIČNI LIK						PERJE PRI REPI		
DODATEK K POGODBI			PREBIVALKA INDIJE			REKA NA PELOPONEZU, EVROTAS		
IZDELKI ZA OKRAS TELESA			KATICA ILES					
				HRVAŠKA PEVKA-KSENJA				
				SLOVENS. RAČUNALN. PODJETJE IZ LITVIJE				

Optika Paka, d. o. o.

Rudarska 1, Velenje (Hotel Paka – pri vhodu v kino-dvorano)
 Tel.: 03/ 588 50 91
 GSM: 031 494 700

Delovni čas:
 Pon. – pet. 09.00 – 18.00
 Sob. 09.00 – 12.00

NOVO!!!!

Tovarniška prodaja očal:

- priznanih blagovnih znamk
- visokokakovostna dioptrijska stekla (Essilor Francija)

Za vse izdelke velja:

- 1-letna garancija
- certifikat o poreklu

Imamo koncesijo ZZS, zato sprejemamo naročilnice in recepte!

Brezplačen pregled –

določitev dioptrije za Vaša očala in kontaktne leče - TAKO!

Prijazno vabljeni!

Izrezano rešeno geslo pošljite najkasneje do 5. novembra 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Optika Paka«. Izžrebali bomo 3 nagrade (nakup v vrednosti 10 €).

Nagradjenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti.

KEMO PLAST
Svet talnih oblog

www.kemoplast.si
 info@kemoplast.si

GOTOVI PARKETI

VINILNE PLOŠČE DECORIA

LAMINATI

PREPROGE

NUDIMO VAM

strokovno in prijazno svetovanje

izmere na domu

brezplačna dostava

krojenje in robljenje

strokovna vgradnja

garancija na material in storitve

ugodne cene - s kartico ugodnosti še dodatni gotovinski popusti

RAZSTAVNO - PRODAJNI SALON

Velenje

Šaleška cesta 20a
 3320 Velenje
 t. 03/897 36 20

lučka
 butik svetil

Osvetljene cene

Svetila za dom in poslovni prostor
Ugodna ponudba sijalk vseh vrst

Ob nakupu nad 20 € prejmete gratis kavico.

Caffe Positano

V Velenjki pri vhodu ob rondoju.

Trideset let čiste vode

V Šentilju so ob letošnjem krajevnem prazniku zaznamovali 30. obletnico izgradnje vodovoda v kraju

Slavnostno sejo je spremljal kulturni program, za tem pa ogled fotografij iz časa izgradnje vodovoda ter pogostitev krajanov in krajanov.

Tina Felicijan

Šentilj, 21. oktober – Krajevna skupnost Šentilj je letošnji krajevni praznik obeležila nekoliko kasneje kot običajno in ga združila s praznovanjem 10-letnice tamkajšnjega društva upokojencev ter 30. obletnice izgradnje vodovoda, s katerim je v kraj pritekla čista pitna voda. Krajanji so ponosni, da so vodovod načrtovali in zgradili tako, da še danes zadostuje potrebam in priklop omogoča več kot 260 gospodinjstvom.

V iztekajočem se letu niso predvideli večjih naložb, so se pa odločili, da bodo obnovili oporni zid pod pokopališčem,

ki so ga visoke ciprese že dodobra spodjedle in načele njegovo trdnost. Hkrati so uredili tudi ploščad pod pokopališčem, ki je zdaj bolj prijazna sprehajalcem in obiskovalcem pokopališča. »Ker je bil predračun tako visok, strošek pa ni bil predviden, smo se z izvajalcem uspeli dogovoriti, da smo večji del sanacije opravili krajanji s prostovoljnimi delom,« poroča predsednik **Janez Podpornik** in dodaja, da je proračun krajevne skupnosti v tem letu precej bolj obremenila zimska služba, ker je bilo več padavin. Sami so skrbeli tudi za posipanje nekategoriziranih cest. Leto je zaznamoval tudi nov korak proti izgradnji pločnika ob

glavni cesti pri gasilskem domu, ko je lastnica zemljišča odstopila pas za gradben poseg, s katerim bodo povečali varnost otrok na poti v šolo. Izgradnja se bo začela v naslednjih letih, želijo pa si, da bi pri gasilskem domu zgradili tudi avtobusno postajališče.

V Šentilju pa se veselijo tudi napredovanja pri načrtovanju novega večnamenskega doma. Izvedli so namreč meritve terena. Doma si želijo že več let, predvsem pa telovadnice, ki jo pogrešajo tako šolarji kot drugi krajanji, željni rekreacije. Upajo, da jo skupaj z domom krajanov v naslednjih letih tudi dobijo.

Tradicionalno in prijetno druženje

Lokovica, 21. oktober – Srečanja za starejše krajanje pripravljajo v Lokovici menda najdlje od vseh krajevnih odborov (že več kot trideset let), ki tvorijo območno združenje Rdečega križa Velenje. Srečanje je bilo načrtano v smislu sproščenega druženja, ki ga je prijetno popestril krajši kulturni program. Slaba polovica od sto dvajset vabljenih se je v nedeljo popoldan zbrala v prostorih združnega doma in

prisluhnila pozdravnim besedam šoštanjskega župana **Darka Meniha** in predsednika območnega združenja rdečega križa **Jožeta Kožarja**. Oba sta prisotnim zaželela predvsem krepkega zdravja, mirnih dni in se jim zahvalila za njihov prispevek k družbi. Zahvalila sta se tudi organizatorjem, ki se potrudijo, da se starejši tudi tako vključujejo v družbo. Najstarejša udeleženka srečanja je bila **Veronika Radoja**, najsta-

rejši **Ivan Bizjak**, najstarejši krajan, kar 103-letno gospo Strahovnik, pa so članice že obiskale doma.

Na začetku je zbrane pozdravila nova predsednica **Andreja Čeh**, ki je naloge prevzela od dolgoletne predsednice **Jelke Kušar**. Z ekipo želi nadaljevati delo predhodnice in predhodnikov in slediti načelom te humane organizacije.

■ MBK

Popravek prispevka 'Naravovarstvena zveza Smrekovec želi postati gibanje'

Predsednik Naravovarstvene zveze Smrekovec **Jože Melanšek** nas je opozoril na nekaj nedoslednosti, ki so se prikradle v članek z naslovom 'Naravovarstvena zveza Smrekovec želi postati gibanje', objavljen v Našem času 18. oktobra, in se nanašajo na vključene v zvezo. Pravilen zapis bi bil: »V NZ Smrekovec so da-

nes vključena štiri Planinska društva: Črna na Koroškem, Ljubno ob Savinji, Šoštanj in Velenje ter Savinjsko gozdarsko društvo Nazarje in Gobarsko društvo Marauh Velenje. Štiri občine: Črna na Koroškem, Ljubno, Šoštanj in Velenje nam pomagajo pri uresničevanju programskih letno dogovorjenih nalog. Podporniki so tudi KS Šoštanj, KS Bele Vode in KTŠD Vulkan Bele Vode.«

Prizadetim, ki niso bili navedeni, se opravičujemo.

Gozd in inteligenca narave

V današnjem času, ko se vse nagiba k tehnologiji in smo ljudje preveč obremenjeni z vsemi obveznostmi, večkrat pozabimo, kako lepa je narava in kaj vse nam ponuja. V Vrtno Šoštanj spodbujamo raziskovanje in doživljanje žive in nežive narave, zato se z otroki večkrat odpravimo na sprehod v naravo in bližnji gozd.

Vemo, da bo otrok naravo doživel, kadar bo v neposrednem stiku z njo. Poleg staršev smo vzgojitelji tisti, ki lahko otroku približamo naravo, tako gozd kot naravno okolje, ki sta izjemnega pomena pri vzgoji in izobraževanju otrok. S celostnim pristopom jim ustvarimo razmere, da

razvijejo vse svoje zmožnosti in negujejo odnos do okolja. Z vajami senzibilizacije si širijo zaznavo, razvijajo notranja čutila, ozaveščajo in izražajo občutenost s pesmijo, likovno umetnostjo ter plesom. Otrokom ponujamo dejavnosti, s katerimi jih spodbudimo k izkustvenemu učenju, čutenju in samostojnosti.

Vzgojiteljice Vrtno Šoštanj so se v šolskem letu 2017/18 dodatno izobraževale na tečaju senzibilizacije pod vodstvom gospe **Karin Lavin**. Na sprotnih nalogah, ki so jih opravljale na seminarjih in v skupini z otroki, so nastajali čudoviti izdelki. Zato se je ravnateljica mag. **Milena Brusnjak** odločila, da vse

to predstavi v knjigi. Na njeno pobudo so začele nastajati seminarske naloge vzgojiteljic s predstavitev iger in vaj v naravi (gozdu, parku), s katerimi so otrokom približale vsestranski organizem narave ter prebudile čut in spoštovanje do bogastva življenja. V nadaljevanju je pod vodstvom ravnateljice, skupaj s sodelovanju z gospo Karin Lavin, nastala knjiga z naslovom **Gozd in inteligenca narave**. Predstavitve knjige je potekala 2. 10. 2018 na vrtu Vile Mayer v Šoštanju. Prireditve sta z ljudsko pesmijo in plesom popestrila otroški pevski zbor in folklorna skupina našega vrtna.

Taborniški družinski dan v Pesju

Minulo soboto so taborniki rodu Lilijski Grič Pesje organizirali tradicionalni taborniški družinski dan. Letošnji taborniški družinski dan je bil že 12. zapovrstjo. Kot vsako leto so se taborniki in njihovi družinski člani zbrali na njihovem tabornem prostoru na Lilijskem griču v Pesju. Druženje tabornikov in njihovih družin se je začelo s svečanostmi petjem himne, dvigom zastave in pozdravom vodij akcije vsem udeležencem. Vsi so komaj čakali, da pokažejo svoje taborniško znanje in spretnosti. Letos je njihovo druženje zaznamoval magičen program. Vodji programa Neja in Bine sta s pomočjo vodnikov za udeležence namreč pripravila magični orientiring, na katerem so morali udeleženci opraviti 7 različnih nalog, ki so jih navduše-

vale, še dodatno pa jih je razvajalo čudovito vreme in po dobri uri in pol je vseh pet ekip uspešno prišlo na cilj. Po kosilu je sledila podelitev nagrad in prehodnega pokala, ki ga je letos prejela ekipa

Balončki. Taborniki Lilijski grič upajo, da se naslednje leto zopet zberejo na tradicionalnem Taborniškem družinskem dnevu.

■ Taja Polak in Nermin Jukan
Foto: Ožbej Golob

CVETLIČNI ARANŽMAJI SUHO CVETJE SVEČE VEČ VRST

dekorativne
elektronske
steklene
oljne

Lesk d.o.o.

Trgovina Velenje, Partizanska 2
Tel.: 059 061 150

Delovni čas:

ponedeljek – petek: 8.00 – 16.00, sobota: 8.00 – 12.00
Nedelja in prazniki: zaprto

VSE ZA 1. NOVEMBER

Velenjčanom pomembna točka v Ribnici

Riko tudi po sedmem krogu lige NLB brez poraza

Derbi, v katerem so gostili rokometaše Gorenja, se gotovo ni končal po njihovih željah, ampak bolj po velenjskih. Tekmeča sta se razšla z neodločenim rezultatom 30 : 30, polčas 14 : 14. To je druga izgubljena točka Ribničanih, brez nje so ostali tudi v uvodnem krogu nove sezone v Novem mestu s Krko, so pa edini, ki so premagali (4. krog) aktualne prvake Celjane.

Dvoboj v Ribnici je bil zelo zanimiv, v zadnjih minutah tudi precej stresen, napet, gostje pa

slovenske lige ta hip. V letošnji sezoni kažejo dobre predstave. Lahko bi jih označili kot favorita te tekme. Čaka nas zahtevna tekma v vseh pogledih. Mi se bomo dobro pripravili in naredili vse, da se iz Ribnice vrnemo z zmago.

Po najvišjem zaostanku se je zdelo, da imajo domači vodstvo trdo v svojih rokah, a so se gostje spet vrnili. V obrambi so znova zaigrali zelo agresivno, v napadu zadevali ter do 50. minute 'skuhali' popoln preobrat.

jačič (najboljši strellec domačih) še zadnjič popeljal svoje moštvo v prednost, za točko Gorenja pa je izenačil Domen Mazej.

Je bil Gorenjev trener zadovoljen? »Fantom bi rad čestital za izjemno borbenost in željo, ki so jo pokazali na današnji tekmi. Mislim, da smo večino časa kazali večjo kvaliteto, so nas pa boljšega izkupička stale tehnične napake in zgrešeni strelji v napadu. Domači so uspeli v drugem delu povesti za štiri zadetke, a smo se jim približali in korak

so šele v izdihljajih tekme rešili točko. Po nekajkratnem vodstvu domačih z golom razlike so Velenjčani po dobrih desetih minutah prvič povedli (4 : 3). Do 23. minute so si priigrali prednost dveh, a niso zdržali v takšnem ritmu in dobro minuto pred koncem polčasa so Ribničani imeli prvič na tekmi prednost dveh golov, a so se nato Velenjčani spet dvignili in ob polčasu je vsakega pripadla točka.

Po dobrih desetih minutah v nadaljevanju so Ribničani povedli s 23 : 19. To je bila najvišja prednost na tem dvoboju, ki pa ni bila dovolj za zmago.

Gostov sorazmerno visok zaostanek ni omajal v želji, da se domov vrnejo vsaj s točko, če že ne s polnim izkupičkom. Trener Zoran Jovičič je pred odhodom v mesto na Ribniškem polju ugotavljal: »Ribnica je vodilna ekipa

Po delnem rezultatu s 6 : 1 so povedli s 25 : 24, nato pa spet popustili oziroma so se dvignili domači. Ob vodstvu 29 : 26 štiri minute pred koncem se je Ribničanom spet na široko nasmihala zmaga. A zodila se je nova zbranstvo Velenjčanov in napeti izdihljaji zadnjih minut.

Emir Taletović je zaklenil svoja vrata in po zadetku Aleksa Kavčiča ter dvema Matice Verdineka (na sliki), ki je bil z devetimi goli najboljši strellec dvoboja, so bili po izenačenju 29 : 29 v položaju za zmago tudi gostje. Do konca je vsaka stran zabila po en gol. Z osmim golom je Risto Vu-

Matic Verdinek

z njimi držali do konca tekme. Menim, da smo na koncu lahko oboji zadovoljni z delitvijo točk.

Tudi nekdanji igralec Velenja Mitja Nosan je menil, da je bil takšen razplet najbolj pravičen: "Danes nismo bili pravi, sploh ne v obrambi, saj smo na sredini preveč pokali. Mogoče se malo pozna utrujenost, ampak nato se ne bomo izgovarjali. Napad je danes stekel, na koncu pa se nam žal ni izšlo. Mislim, da je končni izid najbolj pošten in dober za obe ekipi. Mi gremo naprej, ostajamo neporaženi in upam, da tako nadaljujemo v Ligi NLB še naprej."

V naslednjem krogu bodo velenjski rokometaši gostovali v Škofji Loki. Zaradi nastopov reprezentance ga bodo nadaljevali 3. novembra.

■ S. Vovk

Še vedno premalo verjamejo vase

Rudarji v nedeljo z Aluminijem, s katerim so v prvem delu gladko izgubili – Se mu bodo oddolžili, kot se je Mura njim?

Nogometaši Mure so v 13. krogu prve lige 'poplavili' Velenjčane z 2 : 1 in se jim oddolžili za poraz z 2 : 3 v 4. krogu ob Velenjskem jezeru. Po novi izgubi točk je trener Marijan Pušnik ob vpljudnosti čestitki domačim za

proti nemu oziroma drugemu vratarju, ki pa niso bili dovolj natančni, ali pa je žoga postala plen Marka Pridigarja oziroma Matka Obradoviča. V 26. minuti pa je žoga domačih le našla pot za hrbet gostujočega vratarja. Žan

Murin strellec odlično zadel žogo z glavo, s tem da se je njegova odbila v mrežo od desne vratnice. V drugi minuti nadaljevanja je, kot ocenjuje Rudarjev trener, nastopil ključni trenutek za poraz njegovega moštva. David Kašnik

je moral zaradi drugega rumenega kartona v slačilnico. Tako izkušen igralec si seveda takšnega 'spodrsljaja' ne bi smel privoščiti. Zavedati bi se moral, da je 'porumenel' že v 41. minuti, poleg tega pa je bil ta prekršek povsem nepotreben. Zgodil se je celo na Rudarjevi polovici. Domači igralec Rok Sirk je želel prestreči dolgo podajo gostov na Murino polovico. Enako je želel Kašnik, a je bil v želji, da bi se dokopal do žoge, prepočasen in storil prekršek za drugi rumeni karton. Številčno premoč so domači unovčili v 72. minuti, ko je za zmago zadel Luka Šušnjara, ki je v 62. minuti zamenjal strelca prvega domačega gola Karničnika.

V nedeljo (ob 18.00) bo v Velenju gostoval Aluminij, s katerim so v prvem delu izgubili z 0 : 3.

■ S. Vovk

Karničnik je preskočil rudarjevega branilca Josipa Tomaševiča in z lepim udarcem z glavo zadel prečko s spodnje strani, od nje pa se je odbila v mrežo. Veselje domačih je trajalo kratko in v obljem so si poleteli rudarji. Damijan Trifkovič je zaustavil odbito žogo, jo takoj poslal na desno do Harisa Dediča. Sledila je sijajna podaja in Milan Tučič je tako kot

li 1 : 1 v Rogatcu z Mons Claudiusom. Prva tri moštva imajo po 22 točk. Najvišjo zmago si je priigral celjski Šampion. Proti Pohorju se je veselil rezultata s 5 : 1. Moštvo iz Ruš je tudi po desetem krogu edino, ki še ni okusilo slasti zmage. Na zadnjem mestu ima samo dve točki, kar sedem manj od predzadnjih Rogatčanov. V 11. krogu bodo šmarski nogometaši na veliki preizkušnji v Vidmu pri Ptujju.

■ vos

Nepričakovan spodrsljaj Šmarčanov

V nedeljo, in to že dopoldne, na osrednji tekmi 11. kroga v gosteh z Vidmom

Veliko presenečenje, vendar v slabem pomenu besede, so v sobotnem 10. krogu v 3. ligi – sever priigrali svojim ljubiteljem nogometaši Šmartna 1928, ki so se v prejšnjem krogu povzpeli na prvo mesto.

Gostili so moštvo Dravograda. V prvem krogu so bili od Korošcev na njihovem igrišču boljši s 6 : 0. Očitno so verjeli, da si bodo tudi kot gostitelji proti njim brez težav priigrali nove tri točke. Toda Korošci so jim prekržili ra-

čune in se jim oddolžili za omenjeni poraz. Zmagali so s 4 : 2.

Domači so dobro začeli, z golom Fatlinda Vezaja v 23. minuti celo povedli. Nato so imeli priložnosti, da povišajo rezultat, vendar žoga ni hotela znova v mrežo gostov. Do odhoda na odmor so ti izenačili, v drugem polčasu je bila igra domačih vse bolj neprepoznava, gostje pa so igrali vse bolje in jim zadali nepričakovan poraz.

Šmarčani so kljub drugemu porazu, prvega so doživeli z igralci Vidma pri Ptujju, ostali na prvem mestu. Seveda pa so izpustili priložnost, da bi si povečali prednost pred naslednjimi. Na drugo mesto so se povzpeli nogometaši Bistrice z zmago z 1 : 0 nad Pesnico in potisnili na tretje mesto Ptujčane, ki so igra-

li 1 : 1 v Rogatcu z Mons Claudiusom. Prva tri moštva imajo po 22 točk.

Najvišjo zmago si je priigral celjski Šampion. Proti Pohorju se je veselil rezultata s 5 : 1. Moštvo iz Ruš je tudi po desetem krogu edino, ki še ni okusilo slasti zmage. Na zadnjem mestu ima samo dve točki, kar sedem manj od predzadnjih Rogatčanov. V 11. krogu bodo šmarski nogometaši na veliki preizkušnji v Vidmu pri Ptujju.

■ vos

Nordijci

Vrhovnik državni prvak

V nedeljo se je v Kranju na skalnici Bauhenk s K-točko pri 100 metrih in velikostjo skakalnice 109 metrov zbralo 20 nordijskih kombinatorcev, mladincev do 20 let, med njimi tudi člani Smučarskookalnega kluba Velenje. Organizirana je bila namreč zadnja tekma nordijskih kombinatorcev za to poletje.

Najdaljši skok je na državnem prvenstvu uspel Vidu Vrhovniku, skočil je 110 metrov, drugo daljavo je imel Gašper Brecl s 104 metri, Ožbej Jelen je pristal pri 101,5 metrov, kar je zadoščalo za četrto daljavo. Tekmaški del so fantje opravili na Korci in tudi tu nadaljevali uspešno.

Državni prvak je postal Vid Vrhovnik, na 2. mestu mu je družbo dela klubski kolega Gašper Brecl, tik pod stopničkami, na 4. mestu, pa se jima je pridružil še tretji Velenjčan Ožbej Jelen.

Tradicionalni turnir v bridžu

Topolšica, 20. oktobra – V hotelu Vesna v Topolšici se je v soboto na tradicionalnem turnirju v organizaciji Šaleškega bridge kluba zbralo 56 tekmovalcev iz večine slovenskih klubov. Po pozdravu in spodbudnih besedah župana Šoštanja in predsednika ŠBK so sledila kratka navodila za športno obnašanje in nato štiri ure napetega in zanimivega neprekinjenega igranja, ki so zelo hitro minile.

Zmagovalna pokala sta prejela Ljubljančana Bato Protega in Miro Novak, kar štirje naši pari pa so se uvrstili v deseterico.

Nuša Gošnik

TAKO so igrali

Prva liga TS, 13. krog

Mura – Rudar 2:1 (1:1)

Strelci: 1:0 Karničnik (26.), 1:1 Tučič (32.), 2:1 Šušnjara (72.).

Rudar: Pridigar, Dedič (od 81. Vodeb), Arap, Kašnik, Tomaševič, Hrubec, Pušnik, Trifkovič, Črnčič (od 60. Vasiljevič), Tučič (od 71. Skoflek), Radič. Trener: Marijan Pušnik.

Rdeči karton: Kašnik (47.).

Drugi rezultati: Gorica – Maribor 0:3 (0:1), Aluminij – Domžale 0:0, Celje – Krško 2:1 (1:1), Olimpija – Triglav 2:0 (1:0).

Vrstni red: 1. Maribor 30, 2. Olimpija 25, 3. Gorica 21, 4. Aluminij 18, 5. Domžale 16, 6. Mura 16, 7. Celje 16, 8. Triglav 12, 9. Rudar 11, 10. Krško 9.

14. krog (28. 10., 18.00): Rudar – Aluminij

3. SNL – sever, 10. krog

Šmartno 1928 – Avto Grubelnik Dravograd 2 : 4 (1 : 2);

Strelci: Vezaj (23., 75.), Stefanović (40.), Kogelnik (57., 64., 91.).

Drugi rezultati: Kety emmi Bistrica – Tehnotim Pesnica, 1 : 0 (1 : 0), Zreče – Dravinja 0 : 3 (0 : 1), Mons Claudius – Videm pri Ptujju 1 : 1 (0 : 0), Šampion – Pohorje 5 : 1 (3 : 1).

Vrstni red: 1. Šmartno 22, 2. Bistrica 22, 3.

Videm 22, 4. Šampion 16, 5. Pesnica 12, 6. Dravograd 12, 7. Dravinja 11, 8. Zreče 10, 9. M. Claudius 9, 10. Pohorje 2.

Medobčinska članska liga

Golgeter, 8. krog

Rezultati: Mozirje – Šoštanj 1 : 0 (0 : 0)

Strelec: Dajčer (56.)

Drugi rezultati: Žalec – Fosilum Šentjur 8 : 1 (3 : 0), AS System Šmarje pri Jelšah – Ljubno ob Savinji 2 : 0 (0 : 0).

Vrstni red: 1. Mozirje 18, 2. Žalec 16, 3. Šmarje 16, 4. Kozje (tekma manj) 13, 5. Šentjur 10, 6. Šoštanj 7, 7. Ljubno 6, 8. Vojnik (tekma manj) 1.

Liga NLB, 7. krog

Riko Ribnica – RK Gorenje Velenje 30:30 (14:14)

Gorenje: Taletović 11 obramb., Vujović, Logar, Mazej, Haseljčič, Tajnik 3, Špelic 3, Matanović 5, Stojnič 2, Miklavčič 1, Banfro, Drobež, Verdinek 9, Šiško, M. Kavčič 1, A. Kavčič 6. Trener: Zoran Jovičič.

Drugi rezultati: Dobova – Jeruzalem Ormož 31:30 (13:15), Koper – Svis 30:20 (14:9), Dol Trk Hrastnik – Celje Pivovarna Laško 23:40 (9:18), Krka – Urbanscape Loka 24:26 (13:16), Maribor Branik – Trimo Trebnje 29:25 (14:14).

Vrstni red: 1. Ribnica 12, 2. Celje 12, 3. Gorenje 9, 4. Maribor 8, 5. Loka 8, 6. Trebnje 7, 7. Krka 7, 8. Dobova 6, 9. Ormož 6, 10. Koper 5, 11. Hrastnik 2, 12. Svis 2.

8. krog (3. 11.): Loka – Gorenje

Prva A DRL – ženske, 5. krog

Ž.U.R.D. Koper – Velenje 28:20 (13:10)

Strelke za Velenje: Oder 8, Smonkar in Ferenc po 4, Kaltak 3, Boškovič 1;

Drugi rezultati: Krka – Zagorje 27:21 (16:7), Mlinotest – Zelene doline Žalec 20:25 (8:13);

preloženi tekmi: Ljubljana – Ptuj, Zdezele – Krim Mercator.

Vrstni red: 1. Krim Mercator 4 tekme – 8 točk, 2. Zelene doline Žalec 5 – 8, 3. Krka 5 – 7, 4. Zdezele 4 – 5, 5. Zagorje 5 – 4, 6. Ž.U.R.D. Koper 5 – 4, 7. Mlinotest 5 – 4, 8. Ptuj 4 – 2, 9. Velenje 5 – 2, 10. Ljubljana 4 – 2.

6. krog (27. 10.): Ptuj – Velenje ...

Kegljanje, 2. liga, vzh., 5. kr.

Šoštanj – Korotan 2 : 6 (3104 : 3170)

Šoštanj: Fidej – 521 (1), Hasičič – 543 (0), Sečki – 528 (0), Jug – 471 (0), Pintarič – 506 (0), Petrovič – 535 (1).

Stremijo k razvoju

V SSK Velenje imajo visoke ambicije, a tudi veliko znanja, izkušenj in motivacije, da jih uresničijo – Smučarskoskalkalni center bodo še izpopolnili – Na zadnji letošnji tekmi ena zmaga ostala doma

Smučarskoskalkalni klub Velenje zdaj vodi velenjski smučarski skakalec Milan Živic, ki je svojo kariero končal pred dobrim desetletjem, njegovi uspehi pa odmevajo še danes. Kot prvi skakalec v 50-letni zgodovini kluba je osvojil točke svetovnega pokala, kar je mejnik v klubu. Kot prvi Štajerec in sedmi Slovenec je skočil čez 200 metrov. Večkrat je bil državni prvak. Aktiven ni bil le v domačem klubu, ampak je različne izkušnje iz smučarskih skokov in klubskega menedžmenta nabiral tudi v klubu Triglav Kranj (ki ni vodil le v Sloveniji, pač pa je med močnejšimi v svetu), v ljubenskem klubu in mislinskem smučarskoskalkalnem klubu.

»Kot predsednik SSK Velenje si želim predvsem profesionalnega pristopa, zato sem v klub povabil tudi prvega profesionalnega trenerja Janeza Debelaka, ki ima mnoge izkušnje, bil je tudi glavni trener kazahstanske reprezentance, prej pa je deloval v SSK Ljubno BTC, ki je precej močan, mislim pa, da mu velenjski klub dobro 'parira',« pravi in dodaja, da je njegov cilj prepoved velenjskih smučarskih skakalcev. Izhodišča ima dobra, saj člani kluba trenutno dosegajo najboljše rezultate v zgodovini. »Imamo A reprezentante, osvajamo točke v svetovnem pokalu, imamo svetovno rekorderko, zato mislim, da je klub v dobri kondiciji. Boriti pa se moramo za čim več mladih skakalcev, saj le tako lahko naredimo boljšo selekcijo in z njo dosegamo dobre rezultate. Naš cilj je, da bi klub drugi najboljši v Sloveniji, za kar ima potencial, morda pa celo najboljši. Biti moramo ambiciozni,« pravi. Želi si tudi, da bi smučarskoskalkalni center zaživel v polni meri,

Milan Živic: »Idej, želja in ambicioznosti nam ne manjka.«

V soboto, 13. oktobra, je v velenjskem smučarskoskalkalnem centru potekalo državno prvenstvo za dečke in deklice, stare 12 in 13 let. V velenjskih vrstah je bilo še posebej veselo, saj je naslov državnega prvaka v kategoriji dečki do 13 let osvojil Enej Faletič, z odličnim 10. mestom je uspeh velenjskega smučarskoskalkalnega kluba dopolnil Žiga Gajster. Na ekipni tekmi državnega prvenstva pa je ekipa Smučarskoskalkalnega kluba Velenje v postavi Lan Novak, Anže Brecl, Žiga Gajster in Enej Faletič osvojila naslov državnih podprvakov.

zato si prizadeva, da bi Velenje prihodnje leto gostilo alpski pokal, ki bo novo mednarodno tekmovanje po dolgem času, leta 2020 pa načrtujejo svetovno veteransko prvenstvo.

Drag, a lep šport

V klubu je okrog 40 tekmovalcev. Letos so registrirali šest novih. »Mladih tekmovalcev ni lahko dobiti. Že oprema je velik zalogaj, zato se borimo, da dobimo sredstva za izvajanje programov. Kakovostne treninge moramo opravljati tudi na drugih lokacijah, kar pomeni veliko stroškov. Upam, da bo lokalna skupnost razumela, da so smučarski skoki sicer drag, a lep šport,« pravi

in opozarja, da bo za nemoteno delovanje kluba potrebno urediti marsikaj. Je glede na trenutno materialno stanje klub zmožen izpolniti omenjene cilje? »Denar

ja vedno primanjkuje. Zato tudi sam s svojim podjetjem pomagam. Verjamem namreč, da lahko letos na svetovno prvenstvo pošljemo kar pet tekmovalcev,

imamo velike možnosti za naslednje olimpijske igre, za katere ima potencial kar šest tekmovalcev,« utemeljuje.

Smučarskoskalkalni center služi namenu

Z izgradnjo smučarskoskalkalnega centra v Velenju so domači tekmovalci dobili dobre pogoje za treniranje, meni Živic. »Center ima nekaj pomanjkljivosti, a verjamem, da bomo z občino in zavodom rdeča dvorana, ki upravlja center, kljub nekoliko različnim pogledom našli skupne interese in center dvignili na še višjo raven,« pravi in dodaja, da v letošnji sezoni načrtujejo podaljšanje naleta na 70-metrski

skakalnici, nekaj posegov pa bodo opravili tudi na manjših skakalnicah, da bodo bolj prijazne mlajšim tekmovalcem. V prihodnosti pričakujejo še tekoči trak z vznožja do vrha skakalnice, člani tako ambicioznega kluba pa potrebujejo tudi svojo telovadnico, pravi Živic.

V soboto je velenjski smučarskoskalkalni center gostil zadnjo od petih tekem v tem letu, v prihodnjem pa jih načrtujejo še več, čeprav so precej visok strošek za klub, ki potrebuje denar za organizacijo, sodnike in ostalo. Na skakalnicah je še posebno pestro pred vsako tekmo, ko tekmovalci trenirajo dvakrat na dan, center pa obiskujejo tudi tekmovalci iz širše štajerske in koroške regije.

Od sezone si veliko obetajo

Ob prihajajočem zimskem delu sezone so oči uprte v Jerneja Brecl, ki je lani nastopila v svetovnem pokalu in se uvrščala visoko, letos je na ekipnem tekmovanju v Rusiji zasedla 2. mesto, zato v klubu računajo na nove uspehe, morda celo prve posamične stopničke. Veliko obetajo fantje Vid Vrhovnik, Gašper Brecl in Ožbej Jelen, ki so v reprezentanci nordijske kombinacije. V klub se je vrnil Marjan Jelenko, potencial kaže tudi Nika Vetrih. »Čaka nas zanimiva sezona in mislim, da lahko pričakujemo vrhunске uspehe. Tudi nekaj mlajših tekmovalcev ima dobre možnosti na državni ravni,« je še povedal predsednik kluba Milan Živic in povabil otroke in starše na ogled treningov, ki potekajo ob ponedeljkih, sredah in petkih od 17. ure dalje, in nakaterih bodo dobili več informacij o možnostih za treniranje smučarskih skokov.

■ Tina Felician

Tim Vrtačnik spet izjemno

Že prvo leto tekmovanj v članski kasting konkurenci osvojil naslov svetovnega podprvaka v disciplini D1 muha cilj

Šoštanj – Šoštanjčan Tim Vrtačnik v kastingu znova sega po najvišjih mestih tako v evropskem in svetovnem merilu, zdaj tudi v članski konkurenci. Lansko sezono je končal kot mladinski trikratni svetovni prvak.

Na svetovnem prvenstvu v članski konkurenci na začetku septembra na Švedskem je osvojil 2. mesto in postal svetovni podprvak v disciplini D1 muha cilj z vsemi možnimi doseženimi točkami.

Temu je dodal 4. mesto v disciplini D4 obtežilnik cilj in 7. mesto v skupnem seštevku disciplin D1 – D5. V članski konkurenci je tekmovalo 63 najboljših tekmovalcev iz 15 držav (Slovenije, Japonske, Poljske, Španije, Madžarske, Norveške, Estonije, Češke, Slovaške, Hrvaške, Litve, Nemčije, Švice, Avstrije in Švedske).

Izvrstno pa se je odrezal tudi septembra v domačem Šoštanju, ki je gostil svetovni pokal in na katerem so tekmovali tudi sami odlični tekmovalci. Osvojil je 1. mesto v disciplini D4 obtežilnik cilj, 3. mesto v disciplini D3 obtežilnik natančnost in 3. mesto skupaj z Dušanom Stevanovičem v seštevku D1 – D5 v

V svetovnem vrhu ne samo sin Tim, zdaj tudi oče in njegov trener Marko Vrtačnik. (foto: osebni arhiv)

konkurenci ekip (tekmujeta dva tekmovalca).

Na tekmi svetovnega pokala v Šoštanju je prvič v svetovni konkurenci tekmoval tudi Marko Vrtačnik, Timov oče in trener, ter v disciplini D1 muha cilj dosegel 3. mesto. S tem je pokazal, da bo treba v svetovnem pokalu računati na novega močnega konkurenta.

■ mkp

Karate

Mladi karateisti Velenja odlični na pokalni tekmi

V soboto, 20. oktobra, je v Novi Gorici potekala 3. pokalna tekma Karate zveze Slovenije do 18 let. Na tekmi je sodelovalo 429 tekmovalcev iz 47 klubov. Karate klub Velenje je zastopalo 15 tekmovalcev v različnih starostnih kategorijah, ki so se na tekmah zelo izkazali. Zasedli so pet prvih mest, tri druga in štiri tretja mesta ter peto in šesto (Ella Jožič, kata najmlajše 3. mesto; Adam Pašič, kata najmlajši 3. mesto; Jovanović Lana, kata malčice 2. mesto; Hana Zager – kata deklice 1. mesto; Nik Borovnik, kata mlajši kadeti 1. mesto; Benjamin Mešanovič, kata mlajši kadeti 6. mesto; Domen Borovnik, kata mladinci 2. mesto; Pia Cesar, kata mladinke 1. mesto; Šuhra Muharemovič, kata mladinke 2. mesto; Kaja Česko, kata mladinke 3. mesto; Pia Cesar, Šuhra Muharemovič, Tia Jakob Kukovič, kata ekipa mladinke 1. mesto; Nik Borovnik, kumite mlajši kadeti pod 50 kg 1. mesto; Kaja Česko, kumite mladinke nad 59 kg 3. mesto; Maša Kenda, kumite mladinke nad 59 kg 5. mesto.

Med 47 klubov so tako mladi tekmovalci KK Velenje s srčnostjo in borbenostjo osvojili odlično 2. mesto.

Kegljanje

Šoštanjčani v 'črni luknji'

Šoštanj – Serija porazov se je nadaljevala tudi na srečanju s Prevaljskim Korotanom. Šoštanjčani so padli v nekakšno 'črno luknjo', iz katere ne najdejo izhoda. Veliko težav ima trener pri sestavi ekipe, saj igralce pestijo poškodbe ali pa niso dovolj dobro pripravljene. Igralci pa še vedno ne znajo prenesti igre s treniranjem na tekmo. Pri nekaterih se

opazi, da so pred srečanjem preveč obremenjeni z izidom, kar se je poznalo tudi tokrat. Domačini so srečanje sicer začeli zelo napadalno, saj so bili odločeni osvojiti potrebne točke. Toda že igralca prvega domačega para sta uspela le polovično, prednost Korošcev pa je bila minimalna, dva keglja. Sledil je polom drugega domačega para, ki je najprej povedel, potem pa vso prednost izgubil, za nameček pa ostal brez osvojenih točk. Pred nastopom zadnjega para so gostje vodili s 3 : 1 in s prednostjo 46 kegljev. V igri so bili

še vsi možni rezultati. Že zelo hitro pa je bilo videti, da bodo gostje zanesljivo slavili, domačina sta lahko na koncu le nekoliko omilila poraz.

Zaradi tekem evropskega pokala ta vikend ni rednega kroga. Prvo soboto v novembru bodo Šoštanjčani gostovali pri neugodni Litiji. Odmor bodo seveda izkoristili za izboljšanje forme in psihološke priprave. Zadnje mesto na lestvici ni spodbudno, a je v nadaljevanju prvenstva še obilo možnosti.

■

Predaja osebne gasilske opreme

Za skupinsko fotografiranje so operativne enote v Lajše pripeljale celoten vozni park.

Šoštanj, 18. oktobra – Občina Šoštanj skrbi za dobro opremljenost vseh gasilskih enot. V preteklih letih je sredstva namenjala predvsem za vozila, zadnja leta pa za nakup osebne zaščitne opreme.

Župan **Darko Menih** je v četrtek v Gaber-

kah poveljnikom društev predal opremo, ki so jo društva sama izbrala glede na to, kar najbolj potrebujejo.

Pred predajo opreme so operativne enote društev opravile skupinsko fotografiranje v Lajšah, kamor so pripeljali tudi celoten vo-

zni park. Vsa štiri društva v občini Šoštanj (Gaberke, Lokovica, Šoštanj - mesto in Topolšica) imajo dobro opremo, tako skupno kot osebno, ki jo tudi potrebujejo za nudenje kvalitetne in predvsem varne pomoči ob številnih intervencijah.

Temelji so, večje obveznosti sledijo

Podpis pogodbe o nakupu novega gasilskega vozila za PGD Paška vas – Blizu 230 tisoč evrov vredna naložba zalogaj za občino in društvo

Tatjana Podgoršek

Paška vas, 17. oktobra – Člani Prostovoljnega gasilskega društva (PGD) Paška vas so že več let izražali željo po nakupu novega avtomobila – gasilske cisterne. Zato so podpis pogodbe o dobavi vozila s podjetjem Pušnik prejšnjo sredo označili kot poseben dan za društvo. Naložba je vredna blizu 230 tisoč evrov, od tega bo približno polovico potrebnega denarja primaknila Občina Šmartno ob Paki, preostalo polovico samo društvo. S pomembno pridobitvijo bodo gasilci Paške vasi, računajo, zaznamovali 100-letnico delovanja društva, ki ga bodo praznovali leta 2020.

Po besedah **Janeza Drofelnika**, predsednika društva, novo gasilsko cisterno nujno potrebujejo, saj današnja 30 let stara cisterna ne izpolnjuje vseh meril in ne dosega ciljev, ki jih gasilci želijo doseči na intervencijah. V društvu varčujejo za pomembno pridobitev že skoraj 10 let, a je zalogaj tako velik, da jih v naslednjih dveh letih pri zagotavljanju

denarja čaka veliko trdega dela. »Po najboljših močeh se bomo sicer trudili, da bi ga zagotovili čim več sami, vendar brez donacij podjetij v našem okolju in pomoči krajanov ne bo šlo. Slednje moram pohvaliti, ker nam vedno priskočijo na pomoč. Obiščemo jih pri zbiranju dobitkov za srečelov za vsakoletno prireditev in

ob koncu leta s koledarji. Letos se bomo nanje obrnili s prošnjo po še morda kakšnem evru več. Verjamemo, da cenijo našo pomoč v stiski ob požarih ali drugih naravnih nesrečah in da bodo razumeli potrebo po nakupu nujno potrebnega novega vozila. Za njihovo pripravljenost se jim že vnaprej zahvaljujemo, prav tako pa

tudi lokalni skupnosti, ki razume naše potrebe in nas pri tem podpira.« je še dejal Janez Drofelnik. Po njegovih besedah društvo po številu članov ne sodi med velika (aktivnih je več kot 120, vseh pa dobrih 220), ima pa dušo.

Šmarški župan **Janko Kopušar** pa nam je med drugim dejal, da odločitev občinskega sveta o skupnem pristopu k projektu ne preseneča, saj se Občina in občani lahko vedno zanesejo na gasilce ob požaru in naravnih nesrečah, ki so vse pogostejše. Nakup bodo uresničili po korakih. Tako so že izvedli javno naročilo in nakazali prvi obrok. »Temelji so, dobro smo jih zastavili, seveda pa člane gasilskega društva do zelenega cilja čaka še trdo delo. Verjamem, da ga bodo izvedli v skladu z načrti.«

Ob podpisu pogodbe o dobavi vozila so prisotni ugotavljali, da bodo poleg društva z njim pridobili tudi vsi v občini, tudi člani sosednjega PGD Šmartno ob Paki, s katerim tvorno sodelujejo. Na skupnih intervencijah bodo tako lahko še bolj učinkoviti.

S podpisom pogodbe o dobavi nove gasilske cisterne so prešli ob besed k dejanjem. Cilj naj bi dosegli ob praznovanju 100-letnice delovanja društva leta 2020.

POLICIJSKA kronika

Ne uživajte alkohola, če nameravate voziti!

Policisti so imeli prejšnji teden kar nekaj dela s pijanimi vozniki

Žalec, Velenje, 18. oktobra – Policisti so imeli prejšnji teden precej dela s kršitelji cestnoprometnih predpisov, ki so bili v prometu precej pijani. Žalski policisti so v četrtek zasegli osebno vozilo 53-letnemu vozniku, ki je vozil brez vozniškega dovoljenja in krepko pod vplivom alkohola. Alkotest mu je v zgodnjih dopoldanskih urah pokazal dobra dva promila alkohola v krvi.

V Velenju je dan za tem, v petek, 41-letni voznik osebnega vozila, ki mu je preizkus z alkotestom pokazal 0,88 miligramov alko-

hola v litru izdihanega zraka, zaradi vožnje s prekratko varnostno razdaljo povzročil prometno nesrečo. Pošteno okajen pa se je v soboto v Vinski Gori v promet vključil 64-letni kolesar. Alkotest mu je pokazal 0,86 miligramov alkohola v litru izdihanega zraka.

Policisti znova opozarjajo, da alkohol ne sodi za volan in na cesto. Strokovnjaki ugotavljajo, da ima voznik pri eni promili alkohola v krvi močno zmanjšano sposobnost koncentracije in koordinacije, bistveno moteno reakcijo oči na svetlobo, zoženo vidno polje, zmanjšano možnost zaznavanja in ocenjevanja globine prostora ter tako zmanjšano pozornost, da na določene nevarnosti sploh ne reagira več. Reakcijski čas in z njim pot ustavljanja se povečujeta. Zato nikar ne uživajte alkohola, če nameravate voziti.

V prometni nesreči v Paki umrl 32-letni motorist

Velenje, 20. oktobra – V soboto, nekaj pred 17. uro, je v prometni nesreči v Paki pri Velenju umrl 32-letni motorist. Motorist je vozil iz smeri Slovenj Gradca proti Velenju. V Pa-

ki pri Velenju je v desnem ovinku zaradi vožnje z neprilagojeno hitrostjo izgubil oblast nad motornim kolesom in padel. Pri padcu se je tako hudo poškodoval, da je na kraju nesreče poškodbam podlegel. Ponesrečenec je bil nekdanji slovenski reprezentant v atletiki, mnogobojec in član Atletskega kluba Velenje Gorazd Krivanek iz Šoštanja. Pred leti je opustil aktivno ukvarjanje z atletiko in se zaposlil v Slovenski vojski. V vojski je bil tudi odlikovan z medaljo v službi miru. To je letošnja deveta smrtna žrtev prometnih nesreč na območju Policijske uprave Celje. Lani v enakem obdobju je v prometnih nesrečah umrlo šestnajst ljudi.

Ni bilo kaj ukrasti

Velenje, Žalec, 22. oktobra – V ponedeljek so policisti obravnavali vlom v nenaseljeno stanovanjsko hišo na Šlandrovi cesti. Storilec ni ničesar ukradel, saj v hiši ni bilo vrednejših stvari. V Prekopi, na območju pritojnosti Policijske postaje Žalec, pa so obravnavali vlom v novogradnjo stanovanjske hiše. Tudi v tem primeru ni storilec ničesar ukradel.

Tveganje in varnost

Adil Huselja

varnostno ogledalo

Temeljna postavka človekovega življenja je varnost. Brez varnosti je sleherno opravilo obsojeno na negotovost, pa tudi tveganje in strah. Ne glede, ali govorimo o posameznem opravilu ali celotnem življenju, tveganje predstavlja motečo okoliščino, ki je skoraj praviloma povezana z nevarnostjo. Tokrat tudi sam tvegam, da bom v nadaljevanju primerno osvetlil pomen in vpliv tveganja na varnost v vsakdanjem življenju. Skorajda ironično, a resnično je dejstvo, da se segmenta varnosti pogostokrat sploh ne zavedamo.

Če spremljamo posamezne forume in socialna omrežja, lahko to pogostokrat zaznamo v komentarjih sodelujočih. Ob posameznih dogodkih ali družbenih vprašanjih, pri katerih je varnost v ospredju, se vselej oglašajo tudi kvazi strokovnjaki, ki komentirajo dejanja policije ali drugih institucij in vse po dolgem in počez kritizirajo. Če govorimo o posamezniku, na primer o občutkih in posledicah nasilja v družini, medvrstniškega nasilja ali posledic prometne nesreče, bodo tisti, ki tega doslej niso doživeli na svoji lastni koži, to spremljali z nerazumevanjem ali celo posmehovanjem. Takšna mnenja in občutki so daleč od resničnega trpljenja, ki ga porušena in ogrožena varnost, nasilje ali strah vselej sproži pri posamezniku ali skupini ljudi.

Navkljub vsesplošnemu napredku lahko ob spremljanju novic in dogajanja v svetu vidimo, da je še vedno veliko vojn, oboroženih konfliktov in nasilja. V življenju ljudi, ki živijo na teh območjih, je zato veliko več tveganja in nevarnosti, zaradi česar bežijo in ponekod ustvarjajo množične migrantske stampede. V nekaterih južnoameriških državah sicer ni vojn in vojnih konfliktov, a prebivalci vseeno zapuščajo svoje domove in se podajajo v negotovost, s tem pa tudi v tveganje. Korupcija v državi, neurejeno in nestabilno delovanje države in državnih institucij, podprto z visoko stopnjo nezaposlenosti, revščino in nezmožnostjo zagotovitve človeku dostojnega življenja, dobesedno sili ljudi v zavestno izpostavljanje tveganju na negotovi poti k boljšemu življenju. Podobno je z migranti, ki prihajajo na evropske meje. Bežijo pred tveganjem in nevarnostjo vojn, nasiljem, revščino, lakoto ... in svoj položaj vidijo povsem drugače kot mi.

Žuganje s prsti arogantnih predsednikov držav, odkrito napovedovanje in izstopanje iz (težko usklajenih in podpisanih) mednarodnih sporazumov, ki zagotavljajo minimalne ukrepe za manjše onesnaževanje okolja in vsaj krhko koeksistenco v svetu, dodatno slabšajo razmere in ustvarjajo še več tveganja, tako na globalni ravni kot na vseh preostalih, saj takšne geste, besede in dejanja kot magnet privlačijo medije in socialna omrežja, kjer velja staro pravilo, da je dobra novica le slaba novica. Dosedanja ekonomsko-financijska tveganja so zaradi globalizacijskega vpliva, protekcionizma velikih držav, napovedanih in že začeti trgovinskih vojn, gospodarskih in drugih sankcij, ki jih voditelji držav (prehitro, prelahko in brez kančka vesti) izrekajo, danes drugačna in neprimerno bolj nevarna. Zato smo prišli do trenutka, ko bi moralo priti do civilizacijskega premora in ustavitve zaradi iskanja ključnih odgovorov na aktualna in ključna globalna vprašanja, povezana z globalnimi problemi, ki peljejo ta svet v zaton in uničenje.

Tako je globalno, pa tudi osebno ni nič manj dramatično, ko tveganje preneha tiste meje, ko se zaradi tega počutimo ogroženo. Občutki ogroženosti in nevarnosti lahko ustvarijo dodatne občutke tesnobe, strahu in anksioznosti, ki so zaradi nenehnih pritiskov v današnji družbi vse bolj prisotni in vse bolj negativno vplivajo na kvaliteto življenja človeka, družbe pa sploh. Zato je ob vsem naštem ironično, da se številni zavestno izpostavljajo tveganju in nevarnostim, ne le v avtu in na cesti. Tovrstno tveganje ni enako kot pri tistih, ki tvegajo vse, da bi živeli v miru in dostojno. A je kljub temu lahko pogubljajoče, kot so lahko posledice (ne)predvidljivih dogodkov, ki se že nekaj časa kažejo na obzorju.

Komunalno podjetje Velenje

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

Dežurna ŠTEVILKA

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

Četrtek, 25. oktobra

Petek, 26. oktobra

Sobota, 27. oktobra

Nedelja, 28. oktobra

Ponedeljek, 29. oktobra

Torek, 30. oktobra

Sreda, 31. oktobra

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.05 Vem!, kviz
11.45 Turbulenca, izob. odd.

TV SLO 2

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz

TV SLO 3

06.00 Kultura, odmevi
07.00 Juvi, aerobika za otroke
07.30 Telebajski, lutkovna nan.

TV SLO 4

07.00 Telebajski, lutkovna nan.
07.30 Kravica Katka, ris.
07.45 Gozdna družina, ris.

TV SLO 5

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.05 Naša dediščina: kjer preteklost

TV SLO 6

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 7

06.00 Kultura, odmevi
06.55 Komorni ansambel Slovenicum
-Bach & sinovi, C. P. E. Bach,

TV SLO 8

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Biba se giba, ris.

TV SLO 9

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 10

06.30 10 domačih
07.00 Najboljše jutro
08.50 Utor, je napisala (VII.), am. nan.

TV SLO 11

06.30 Duhovni utrip
07.00 Koda, izob. odd.
07.20 Slastna kuhinja: Teletiči medaljoni

TV SLO 12

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 13

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Vrtni palček Primož, ris.

TV SLO 14

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Vrtni palček Primož, ris.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.

POP

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Masine strašljivke, ris.

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Kasaske dirke, Stožice - Ljubljana,

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Dobro jutro, informativna oddaja

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Miš maš, Kraljestvo živali 2

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Miš maš, Kraljestvo živali 2

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Dobro jutro, informativna oddaja

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Spoznajmo jih ... beremo skupaj,

VTV

08:25 Lestvica zabavnih in narodnozabavnih
08:55 Napovedujemo
09:00 Pkin studio 2018, 2

Nagradna križanka Neuroth

SESTAVIL PEPS	SKOK PRI UMETNOST. DRSANJU	KOLO, NA KATERO SE NAVILJA PREJA	SLOVENSKI PEVEC (NABER)	NOVITETA, NOVOTA	VELIK TRAVNIK (STAR.)	OLIVER AVERY
PLAČILO NA RAČUN						
CELICA, PREKAT (ANAT.)						
STANJE SLAVNIH, VELJAV						POSVEČEN PROSTOR, SVETIŠČE (KNJIŽ.)
KRAJŠA PRIPROVED V PROZI						
NaŠ CAS	NASUT PAS ZEMLIŠ- CA	ODSTOPAN, OD SPLOŠNEGA PRAVILA	ENOTA ZA MERJ. ELEKTR. NAPETOSTI NAJDALJŠA REKA V ITALIJI	MLEČNI IZDELEK ZEVSOV SIN		
VŠEČNA, SPEVNA MELODIJA				VAJA V KARATEJU	DELJUJOČI VULKAN NA SICILIJU KREACIJA, STVARI- TEV	E
IZBRANO BRANJE					ALDO MORO OKRASNA RASTLINA, ŠČIR	A
ŽENSKA, KI S KOM SKUPAJ DELA					PISEC IDIL	K
IVAN MINATTI		SEVERNO- ATLANTSKI VOJ. PAKT KAR JE NAVARJENO NA KAU		ČAR, ŠARM HAZARDNA IGRA, S KOCKAMI		ENA OD STRANIC V PRAVKOTN. TRIKOTN.
BIVALIŠČE ČEBEL			VOJSKA, OBOROŽENA SILA GROB GROBNICA (ZAST)	BARJEV SULFAT, TEŽEC 24 UR		
NaŠ CAS	HOLANDSKI SLIKAR, PIETER VAN HITER LOVSKI PES	L	A	E	R	
VIRUS, KI POVZROČA AIDS			POTOPLJENI OTOK NA DONAVI VIDA TAUFER			
HRUŠKA Z RJAVO, HRAPAVO LUPINO				SOKRATOV TOŽNIK		
UMETNA SNOV ZA TENIŠKA IGRIŠČE				LOPATICA ZA ČIŠČENJE PLUGA, RALKA		

NEUROTH BOLJE SLIŠATI • BOLJE ŽIVETI

Neuroth v službi dobrega sluha – že 10 let v Sloveniji in Velenju!

Slušni center Neuroth
Šaleška 19 a, 3320 Velenje
Telefon: 03/ 620 97 35

V Velenju prvi s slušnimi aparati

Največja izbira slušnih aparatov vrhunskih mednarodnih blagovnih znamk: Siemens, Phonak, Oticon, Widex.

Celovita usluga

Omogočamo Vam brezplačen preizkus novih Neurothovih aparatov, vam individualno svetujemo. Bogata izbira, tudi za bolj plitev žep, pa bo prepričala vsakogar, ki se srečuje s težavami pri sluhu.

Vrste slušnih motenj

Vse vrste slušnih motenj boste uspešno reševali z modernimi in skoraj neopaznimi slušnimi aparati.

Prijazno in strokovno!

Rešitev vaših težav s sluhom – obiščite Neuroth!

Rešeno izrezano geslo pošljite najkasneje do 5. novembra 2018 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s prispisom »Križanka Neuroth«. Izžrebali bomo 3 lepe nagrade. Nagrajenci bodo prejeli potrdilo priporočeno po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: dr. Katarina Rednak Paradiž, dr. med., predstojnica Oddelka za pediatrijo Splošne bolnišnice Slovenj Gradec. Tema: pomen cepljenja proti nalezljivim boleznim

ČETRTEK, 25. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 26. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 27. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 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; 17.00 Zimzelene melodije; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 28. 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 29. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Avto moto herca; 9.30 Poročila; 10.00 Nasvidenje; 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.

TOREK, 30. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski 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 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 31. 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; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 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.

Računalniške novice

Novice so pripravljene v sodelovanju z revijo Računalniške novice.

Prihaja povsem nova generacija mobilnih telefonov

Ob koncu avgusta lani je po mnenju mnogih strokovnjakov luč sveta ugledal najboljši pametni mobilni telefon z Androidom, saj je vseboval praktično vse, kar uporabniki potrebujemo za predvajanje zabavnih vsebin

ni, da velik zaslon na dotik ne bo ključen za upravljanje z njim. Uporabnik bo večino operacij s pametnim mobilnim telefonom opravil kar z uporabo glasovnih ukazov, umetna inteligenca pa se bo učila uporabnikovih navad. To v praksi pomeni, da bo umetna inteligenca sposobna samodejno odgovarjati na prejeta elektronska sporočila in kratka SMS sporočila, sprejemala bo vabila na dogodke in še mnogo več.

Uporabnik bo večino operacij s pametnim mobilnim telefonom opravil kar z uporabo glasovnih ukazov, umetna inteligenca pa se bo učila uporabnikovih navad.

in za delo. Kljub temu pametni mobilni telefon Essential Phone ni uspel prepričati uporabnikov storitev mobilne telefonije. Zaradi tega je inovator Andy Rubin sprejel odločitev, da kmalu ponudi v prodajo pametni mobilni telefon, ki bo povsem drugačen od tistih, ki jih poznamo danes.

Novi pametni mobilni telefon naj bi v celoti temeljil na osnovi umetne inteligence, kar pome-

To v praksi pomeni, da bo imel uporabnik več prostega časa, saj bo naprava uredila večino nalog, ki jih je sedaj treba postoriti ročno. S tem pa naj bi bila rešena tudi odvisnost od pametnih mobilnih telefonov. Več informacij o nadvse zanimivem projektu pa naj bi bilo znanih v prihodnjih nekaj mesecih.

**PRODAJA
KMETIJSKE MEHANIZACIJE**
041 813 949

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

VSE ZA 1. NOVEMBER

PESEK ZA GROBOVE
25 KG - 4,75 €

ZEMLJA ZA GROBOVE
20 L - 2,30 €

SVEČE
že od
0,81 €

VITREX, 5L

**ČEBULČEK SEMENSKI
MAJSKI SREBRNJAK, 500 g**

**ČESEN SEMENSKI
PTUJSKI, 500 g - 6 €**

ČEBULČEK
že od
1,64 €

**SLOVENSKA
JABOLKA
SADJARSTVA TURN!**

Dobite jih tudi v kmetijskih trgovinah!

Z vami in za vas!

KONCENTRACIJE PM10

V tednu od 15. do 21. oktobra koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

ONESNAŽENOST ZRAKA

V tednu od 15. do 21. 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

mali OGLASI

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

NUDIM

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

STIKI-POZNANSTVA

ŽENITNE ponudbe po vsej državi, predvsem za ljudi zrelih, starejših let, primanjkuje žensk, deklet. Mnogim uspe, bodite med njimi, 031 836 378. <http://www.zau.si>
SIMPATIČEN, urejen 48 letni moški, lepe postave, z dobro službo in

hišo, želi spoznati žensko ali mamičo od 38 do 50 let za resno vezo. Lahko si slovenka ali neslovenka. Gsm: 041 248 647

NEPREMIČNINE

GARAŽO, skladišni prostor od 30 do 150 m², 5 km iz Velenja, varovano, oddam. Gsm: 051 395 560
SOBO, opremljeno, z souporabo kuhinje in sanitarijev, oddam. Gsm: 031 747 520
STANOVANJSKO HIŠO z gospodarskim poslopjem v Letušu, prodam. Gsm: 051 307 035.

PRIDELKI

SENO v kockah, prodam. Gsm: 051 388 874

RAZNO

JABOLČNIK, domači kis, borovničev, medenovec ter več vrst žganja, prodam. Gsm: 041 687 371.
HLEVSKI GNOJ, uležan, listnati, prodam. Gsm: 041 942 898

ŽIVALI

NESNICE, rjave, cepljene, tik pred nesnostjo in peteline prodaja v Šaleku, v nedeljo, 28. 10. in 4. 11. 2018, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202
TELICO, staro 23 mesecev, za zakol, prodam. Gsm: 041 970 577
TELIČKO pasme Limuzin, staro 10 dni, prodam. Gsm: 064 110 515

Prodaja, hiša: **ŠOŠTANJ – BELE VODE**, zgrajena l. 1970, parcela 6.761 m², El v izdelavi. Cena: 95.000 €.

Prodaja, **posest** – zazidljiva parcela: **ŠKALE**, 831 m², sončna lega. Cena: 30.000 €.

več na www.habit.si

Rogla, moje smučišče.

Predprodaja SKI kart do 30. 11.

NOVO: prenovljeni hotel Rogla!

skipass.rogla.eu

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

Nagrajenci križanke »FKPV Celje«, objavljene v tedniku Naš čas dne 11. oktobra 2018, so:

- **Manica Kolarič**, Frankolovskih žrtev 32, 3000 Celje;
- **Angela Kvarnik**, Kardeljev trg 3, 3320 Velenje;
- **Nenad Balok**, Šaleška 19, 3320 Velenje.

Nagrajenci bodo prejeli potrdilo za dvig nagrade po pošti. Čestitamo! Rešitev gesla: ŠTUDIRAJ NA FKPV

Novo! OUTLET KERAMIKA!

Gradbeni center MIX
Selo pri Velenju, 03/ 898 60 52

Na zalogi več kot 20 vrst keramičnih ploščic, tudi velikih formatov.

Super cena: le 11,90 evr/m²

NAŠ ČAS online
www.nascas.si

Mega Tel

POVEŽITE SE Z NAMI

VIRTUALNA PISARNA, INFORMACIJSKE TEHNOLOGIJE, UPRAVLJANJE VOZNEGA PARKA, ŠIROKOPASOVNE STORITVE, TELEFONIJA (MOBILNA, STACIONARNA).

www.mega-m.si
T 03 777 00 00

radio VELENJE 107,8 MHz

DEŽURSTVA

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

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **27. 10. do 28. 10. 2018, Para Kamcheva, dr. dent. med., 31. 10. in 1. 11. 2018, Daša Buršič, dr. dent. med., 3. 11. do 4. 11. 2018 Para Kamcheva, dr. dent. med.**

VET. POSTAJA
Šaleška Veterina, d.o.o., tel.: 03 8911 146, dežurni gsm 031/688-600. **Delovni čas** amb. v Velenju, Cesta talcev 35: pon. - pet. 7.30 - 18., sobota od 8.00 - 13.00

GIBANJE prebivalstva

UE Velenje

POROKE

- MIKLAVŽINA JANEZ, Partizanska cesta 59, Velenje, in DELOPST CIRILA, Velenje, Šalek 95
- DELIČ SEMIR, Šoštanj, Aškerčeva cesta 5F in HUSEJNOVIČ MERISA, Velenje, Tomšičeva cesta 16

SMRTI

- TRAP MARIJA, roj. 1935, Skorno pri Šoštanju 26, Šoštanj

SPREMENJEN PROMETNI REŽIM NA POKOPALIŠČIH PODKRAJ IN ŠKALE OB DNEVU SPOMINA NA MRTVE

Komunalno podjetje Velenje, d. o. o. sporoča, da bo ob dnevu spomina na mrtve zaradi povečanega prometa proti pokopališču Podkraj in pokopališču Škale začasno spremenjen prometni režim.

Promet bo potekal ENOSMERNO.

Preusmeritev prometa bo urejena s prometno signalizacijo, usmerjanje prometa bodo izvajali občinski redarji, policisti Policijske postaje Velenje in člani ZŠAM.

Spremenjen prometni režim bo veljal 31. 10. in 1. 11. 2018 med 6. in 20. uro.

Vse udeležence prometa prosimo, da upoštevajo postavljeno cestno prometno signalizacijo in navodila pooblaščenih uradnih oseb.

KOMUNALNO PODJETJE VELENJE, d. o. o.
Koroška cesta 37/b
3320 Velenje
www.kp-velenje.si

ZAHVALA

Poslovil se je dobri in skrbni mož, oče, dedi in stric

IGNAC NOVAK
16. 5. 1941 – 14. 10. 2018

roj. v Šentjurgentu, Šmartno v Rožni dolini – stan. v Rečici ob Paki 52

Skromno, tiho si živel, za nas si delal, skrbel. Na dolgo pot si se podal, a v naših srcih za vedno boš ostal.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in zancem, ki so nam v težkih trenutkih stali ob strani in nam pomagali, osebju Bolnišnice Topolšica za skrbno nego med njegovo boleznijo. Hvala tudi vsem za topel in iskren stisk roke, darovano cvetje, sveče in svete maše, govorniku Jožetu Aristovniku, praporščakom, pevcem za odpete žalostinke, župnikoma Ivanu Napretu ter Srečku Reharju za lepo opravljen pogrebni obred, pogrebni službi Tišina in vsem, ki ste našega dragega pospremili na njegovi zadnji poti. Še enkrat hvala vsem in vsakemu posebej!

Žalujoci vsi njegovi

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

POGREBNO POKOPALIŠKA SLUŽBA

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

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

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

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2a od ponedeljka do petka med 9.00 in 12.00.

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

Naročniki jih objavite ceneje.

Če bi zatreslo zahodno Štajersko

Vajo so pripravljali pol leta, v njej je sodelovalo več kot 800 pripadnikov reševalnih služb, enot in organov, samo v Velenju več kot 150

Milena Krstič - Planinc

Velenje, 20. oktobra – V Velenju se je v soboto ob 13. uri zaključila regijska vaja zaščite in reševanja 'Potres – Zahodna Štajerska 2018'. V dveh dneh, kolikor je trajala, je na območju Celja, Velenja, Laškega in Žalca, ki ga je v predpostavki vaje zajel uničujoč potres, sodelovalo več kot 800 pripadnikov reševalnih služb, enot in organov, vključenih v sistem zaščite in reševanja tako na regijski kot lokalni ravni. Samo v Velenju, kjer je vaja potekala na območju Stare elektrarne, jih je sodelovalo preko 150.

Janez Melanšek, vodja izpostave URSZR Celje in vodja vaje: »Vaja je bila načrtovana, pripravljali smo jo pol leta.«

Predpostavka vaje je bil potres VIII. stopnje po Evropski potresni lestvici v občini Zalec, v občinah Velenje, Celje in Laško pa VII. stopnje. Popokale so zgradbe, med zidovi so bili ujeti prebivalci ...

Janez Melanšek, vodja vaje in vodja izpostave Uprave Republike Slovenije za zaščito in reševanje Celje: »Regijski načrt, kako ravnati ob potresu, je bil izdelan pred tremi leti, letos smo ga bili dolžni preveriti v praksi v obliki dnevne vaje in preveriti morebitne nepravilnosti. Če nas prizadene potres VIII. stopnje in glede na vse predpostavke, ocenjujemo,

da imamo dovolj sil, opreme in drugih resursov. V vajo pa smo tokrat vključili tudi državno enoto za iskanje in reševanje v ruševinah (MUSAR).«

Na zaključni vaji na območju Stare elektrarne v Velenju so poleg državne enote za iskanje in reševanje v ruševinah (MUSAR) sodelovale tudi reševalne enote Gasilske zveze Šaleške doline, Urgentni center Splošne bolnišnice Celje, Nujne medicinske pomoči Bolnišnice Celje, Zdravstvenega doma Ve-

lenje in Mozirje, Policijska uprava Celje, Jarmarska reševalna služba Velenje, VZE SV Celje, Podvodni reševalni službi Celje in Velenje, ekipe prve pomoči OZRK Velenje in Gorenje, d. d., ter enote za postavitev začasnih bivališč tabornikov in skavtov.

Prve analize kažejo, da je bila vaja uspešno načrtovana, vodena in izvedena, vse podrobne analize pa bodo opravili v enem mesecu in z ugotovitvami seznanili tudi vlado.

REKLI SO

Domen Torkar, vodja enote MUSAR: »Enota je bila aktivirana na zaprosilo štaba CZ Zahodne Štajerske, da pomaga lokalnim enotam pri ukrepanju. Zjutraj smo izvozili iz Ljubljane in se jim takoj pridružili na lokaciji Stara elektrarna, kjer je bila simulacija delno porušene šole. Naša enota je izvajala aktivnosti reševanja, iskanja in medicinske pomoči ponesrečencem.«

Ponekod je bilo treba do ujetih narediti luknjo v zid.

Po predpostavki, izvedeni s pomočjo aplikacije protipotresne ocene objektov, bi tak potres težje poškodoval 68 oseb, lažje 268 oseb. Poškodovanih bi bilo več kot 100 objektov.

V Bolnišnici Celje so morali – poleg rednega dela – oskrbeti 30 imitatorjev, ponesrečenih v potresu.

Vsaka služba je bila pomembna. Na pomoč so priskočili tudi jamarji, ki so ponesrečence na tla spustili z žico.

Vaja tudi na območju Premogovnika

Pripravili so jo ob srečanju rudarskih reševalnih enot Slovenije

Velenje, 19. oktobra – Premogovnik Velenje je bil gostitelj petkovega srečanja rudarskih reševalnih enot Slovenije. 43. srečanje sta zaznamovala strokovni posvet in rudarska reševalna vaja kot del regijske vaje 'Potres – zahodna Štajerska

2018.' Na vaji so preizkusili strokovno usposobljenost rudarskih reševalnih enot v sodelovanju z interventnimi gasilskimi enotami ter silami za zaščito, reševanje in pomoč.

■ mkp

Na vaji so preizkusili sodelovanje z interventnimi gasilskimi enotami ter silami za zaščito, reševanje in pomoč.

Niko Medved končal kariero

Velenje – Velenjčan, dolgoletni član roketne ekipe Gorenje Velenje in član slovenske roketne reprezentance **Niko Medved** je pri 28 letih končal športno kariero. Razlog za takšno odločitev je poškodba levega kolena, ki jo je staknil na tekmi Gorenje: Maribor prav v Rdeči dvorani, kjer je preživel skoraj vso kariero in z matičnim Gorenjem osvojil vse tri naslove državnega prvaka (2009, 2012, 2013). Omenjeno koleno je bilo že dvakrat operirano, potrebna bi bila tretja operacija. To mu je zdravnik odsvetoval. Za normalno življenje bo s kolonom v redu, za športno pač ne, tudi nobenega jamstva ni, da bi bila operacija uspešna. Niko Medved, ki je s svojo odločitvijo šokiral tudi mnoge v roketnem klubu Maribor, v katerem je igral od letos poleti, je še povedal, da mu je zelo hudo, vendar je stanje s kolonom takšno, da normalno nadaljevanje kariere na visoki ravni ni več mogoče, kaj polovičnega pa ga ne zanima. Za vijolične je na šestih tekmah dosegel 27 zadetkov, za slovensko reprezentanco pa je zbral devet nastopov in 17 golov. Nazadnje je bil v izbrani vrsti 11. junija letos na tekmah v Kopru v kvalifikacijah za svetovno prvenstvo z Madžarsko. ■ tp

Ptice jezer, njihova vrnitev

V Kinu Velenje si boste lahko v prvih novembrskih dneh ogledali zelo zanimiv dokumentarni film z naslovom Ptice jezer, njihova vrnitev v režiji Velenjčana **Mateja Vranica**, ki vas bo popeljal skozi zgodbe življenja ptic ob jezerih v Šaleški dolini. Film je v višini 10 tisoč evrov podprla tudi Mestna občina Velenje, saj ocenjujejo, da je odlična promocija Velenja in prikazuje, kako lahko človek nekoč uničeno industrijsko območje spremeni v prijazno okolje, kamor se vrne življenje. Geografsko središče filma so torej jezera v Šaleški dolini, ki jih je avtor spremljal leto dni. Pri tem je prikazal osupljive podrobnosti iz življenja ptic, od katerih mnoge živijo v neposredni bližini ljudi, a jim ne pridejo tako rekoč nikoli pred oči.

Film dobiva odlične kritike tudi v svetu in je že bil sprejet na nekatere festivale v Sloveniji ter tujini; traja 55 minut, ogledate pa si ga lahko v Kinu Velenje v petek, 2. novembra, ob 19. uri (velika dvorana), v soboto, 3. novembra, ob 18. uri (mala dvorana), v nedeljo, 4. novembra, ob 17. uri, (mala dvorana), v ponedeljek, 5. novembra, ob 18.30, (mala dvorana), v petek, 9. novembra, ob 18. uri (mala dvorana), soboto, 10. novembra, ob 18. uri (mala dvorana) in nedeljo, 11. novembra, ob 17. uri (mala dvorana). ■

V Rdeči dvorani se bo ponovno treslo s Siddharto

Slovenska rock zasedba Siddharta v soboto, 27. oktobra, po dveh letih ponovno v Velenju – Koncert v okviru velike Slovenske turneje 2018 v Rdeči dvorani

Člani Siddharte so prvič v Velenju igrali že leta 1999, takrat kot predskupina na koncertu Tinkare Kovač. Še posebej se spominjajo koncerta, ki so ga imeli v Velenju leta 2001, nekaj dni po 11. septembru in žalostnih dogodkih v Združenih državah Amerike.

V soboto v Rdeči dvorani, kot obljublja, se bo ponovno treslo. Tokrat v ritmičnih njihove nove zgoščenke, ki so jo poimenovali Nomadi. Na njej je deset novih skladb in zato, da jo predstavijo na pravi način, so se odločili za

turnejo po Sloveniji. Prav tako so to koncerti, na katerih lahko sami izbirajo repertoar, predskupine in poskrbijo za spremljevalni program. Za gostujoči zasedbi so fantje izbrali dve mladi naddobudni zasedbi Mrfy in Seven days in may, ki bosta poskrbeli za dobro ogreto ozračje pred vrhuncem, nastopom Siddharte. Več informacij o koncertu, novi zgoščenki in nakupu vstopnic najdete na njihovi spletni strani.

■ Urška Kljajič