

ISSN 0350-5561

za konec tedna

V petek (8/14 °C)
in soboto (9/14 °C)
bo pretežno oblačno,
v nedeljo (9/17 °C) sončno.

naš čas

61 let

številka 44

četrtek, 13. novembra 2014

1,80 EVR

Tretja razvojna os je nujna

Velenje, 10. novembra - Ponedeljkov delovni sestanek, ki ga je v Vili Bianci sklical velenjski župan **Bojan Kontič** zaradi neaktivnosti države pri gradnji tretje razvojne osi, ni bil le formalne narave. Predstavnike države so župani in poslanke regije SAŠA prepričali, da je ta resnično pomembna in potrebna. Mag. Klemen Grebenšek z Ministrstva za infrastrukturo je sklenil, da bo aktiviral skupino, ki bo začela še en krog

pogajanj z vsemi deležniki. Vsi so se strinjali, da je treba čim prej izbrati traso hitre ceste od avtocestnega križa do Velenja in jo umestiti v prostor. Želijo, da gradnja severnega dela tretje razvojne osi, kjer je trasa že znana, steče najpozneje do leta 2017. Kontič je predlagal, da se na delovnih srečanjih dobivajo vsake tri mesece. Večkrat pa je tudi poudaril, da za najsprejemljivejšo varianto v regiji SAŠA predlagajo najbolj

zahodno traso na Šentrupert, ki bo omogočila prometno povezavo in nadaljnji gospodarski razvoj tudi Zgornji Savinjski dolini. Iz odgovorov pristojnih z ministrstev je bilo namreč razbrati, da bi bila finančno najugodnejša sredinska trasa na Podlog, kjer država še pridobiva ustrezna okoljska dovoljenja. Več na strani 5.

■ bš

Cesta se ne bliža, ampak odmika

Mira Zakošek

To, kar se dogaja z našo cesto (tretjo razvojno osjo), bi nam zavidali celo Butalci. Z njo je namreč takšen križ, da je po dveh desetletjih, kolikor se o njej pogovarjamo, sestankujemo, zborujemo, jo umeščamo v prostor, se jezimo in si pulimo lase ... še vedno tam, kjer je bila na začetku. Tako seveda tudi ni čudno, da zanjo nikoli ni denarja. Ga je pa dovolj za vse uradnike in prisklednike, ki pri tem »projektu«(?) ves čas nekaj pišejo, rišejo, umeščajo, podirajo, razdirajo, zainteresirani javnosti dokazujejo, dopovedujejo, pa spet negirajo ...»

Tako mislim

Na pol za šalo, očitno pa tudi s slutnjo, kaj se bo dogajalo, sem pred dobrimi desetimi leti, ko so se začele »dvigati« civilne iniciative proti tej naložbi, kolegu dejala, češ, kaj se toliko razburja, ko bodo to cesto zgradili (če jo sploh kdaj bodo), tako in tako ne bo imel več vozniškega dovoljenja. Očitno ga bom, preden bo zgrajena, izgubila še sama.

Opisovati težave z obstoječo cesto je že več kot absurdno. Za Ljubljansko visoko politiko smo Korošci, Šalečani, Zgornji Savinjski - bolj tam nekje. Še novinarji v te konce zaidejo bolj »po kazni« ali pa zaradi »lumparij«, ki jih počnemo ostali Sloveniji. Menda bi morali biti srečni, da nam gradijo vsaj most v Sotški, ki so ga zaradi dotrajnosti zaprli. Da gre za res veliko investicijo, nam »dokazujejo« z zelo dolgo in zamudno gradnjo, ki kar traja in bo še trajala in trajala (še sreča, da še ni treba obnoviti kakšnega viadukta). Takšne so pač obnove in vzdrževalna dela na cestah po Sloveniji, kjer je polno gradbišč, delavce na njih pa opaziš bolj poredko. Ti pa strokovnjaki vse učeno povedo, da o obnovah nimaš pojma, in če zunaj vidiš delati delavce na cestah tudi ponoči, ni niti zdravo, niti varno in še kaj.

Naša cesta, za katero smo že pred dvema desetletjema trdili, da ne ustreza sodobnim kriterijem, predvsem pa ne množici kamionov, ki vozijo še zlasti iz Gorenja in vanj, pa vse hitreje propada. Pa kaj, pravijo cestarji, če kdo nerazumljivo »sfrči« s ceste, je to pač neprilagojena vožnja in namestijo dodaten prometni znak o omejitvi hitrosti. Po novem je tudi v Črnovi hitrost omejena na 60 km. Sicer pa, le redki se v zadnjih letih po tej cesti lahko peljejo kaj hitreje?

Promet je gost, več je nesreč, samo v soboto so jih v bližini partizanskih grobov našli šest. Ob tem pa odgovorni minister meni, da nova cesta pravzaprav sploh ni potrebna. Skoraj zagotovo se po njej še ni peljal, tudi na sestanek v Velenje o tej temi ga ni bilo. Tja je sicer poslal svoje predstavnike, Korošci, ki so sklicali na sestanek pred tem, pa so se o težavah s cesto znova pogovarjali sami. Do njih se očitno še predstavnikom ministra ni dalo peljati. Sicer pa Korošci tja do Ljubljane že tako raje rajžajo prek Avstrije. Če Evropa še obstane, se lahko zgodi, da se medregijsko povežejo raje kar s Celovcem.

Ljubljanski analitiki bodo potem takoj zaznali razbremenitev obstoječe ceste in težavo manj.

Za zatohli Šaleški konec, pa je tako bolje, da se čim manj ve.

Blok šest že s polno močjo

Mira Zakošek

Iz Alstoma so z zadovoljstvom sporočili, da so v začetku tedna že zagnali šesti blok Termoelektrarne Šoštanj s polno močjo. To se je zgodilo prej, kot so načrtovali, le mesec dni po prvi priključitvi tega bloka v elektro omrežje oziroma tri mesece po prvi zakuritvi v kotlu. Ob polnem delovanju bo šesti blok ustvarjal približno tretjino električne energije v Sloveniji, kar bo zagotavljalo slovensko neodvisnost od uvoza.

»Vsi smo zelo ponosni na ta veliki dosežek,« je dejal **Jérôme Poupon**, direktor projekta. »To, da danes blok ustvarja 600 MW energije, je rezultat petletnega trdega dela v tesnem sodelovanju z našim naročnikom Termoelektrarno Šoštanj. V primerjavi z obstoječimi blokovi bo šestica povečala učinkovitost s 30 na 43 odstotkov. Hkrati se bodo emisije CO2 znižale za 20 odstotkov, emisije SOx in NOx pa za približno 50 odstotkov.«

Seveda pa prihaja v času poskusnega obratovanja tudi do občanih zastavitvev, ti izpadli pa med poskusnim obratovanjem niso nič posebnega.

Ob polnem obratovanju zagotavljajo Sloveniji tretjino elektrike

Odgovorno delo tudi v prihodnje

V počastitev praznika občine Šmartno ob Paki je bila v dvorani tamkajšnjega kulturnega doma slavnostna seja občinskega sveta. Občinstvo v dvorani je še posebej topla zaploskalo dobitnikom občinskih priznanj in nagrad. Šmarški župan Janko Kopusar je ob tej priložnosti opozoril na nekatere največje pridobitve v zadnjem letu in zagotovil, da bodo svoje delo odgovorno opravliali tudi v prihodnje.

■ tp

KLAPA NAVA
iz Dubrovnika
14. in 15. november
ob 20.00
Uabljeni na Večer Dalmatinske glasbe

Kavarna Lucifer
Rezervacije: 041 745304

lokalne novice

Veliko plazov na sanacijo še čaka

Šoštanj – Narava zadnja leta občini Šoštanj ni prizanašala. Prizadeli so jo plazovi julija 2009, poplave avgusta in septembra leta 2010 in 2012, suša leta 2012, zled februarja letos in znova poplave ter plazovi septembra. Samo v zadnjih sedmih letih so odpravili posledice 56 plazov, za to pa porabili kar 5 milijonov evrov. Veliko plazov na sanacijo še čaka.

■ mkp

Volitve še za osem članov KS in MČ

Velenje – Ker v dveh krajevnih skupnostih, Šalek in Šentilj, ter eni mestni četrti, Levi breg zahod, na lokalnih volitvah 5. oktobra ni bilo dovolj kandidatov ali pa jih sploh ni bilo, je Občinska volilna komisija zaradi manjkajočih članov za 16. november razpisala ponovne volitve. Na volišča je povabljenih skupaj 2.230 volivcev, ki bodo izvolili še osem članov svetov. Predčasno glasovanje poteka 12. in 13. novembra (torej tudi danes) v sejni sobi Mestne občine Velenje od 7. do 19. ure, v nedeljo pa bodo volišča prav tako odprta od 7. do 19. ure.

■ mkp

Vse krajevne skupnosti s predsedniki

Šoštanj – Sveti vseh devetih krajevnih skupnosti občine Šoštanj so na konstitutivnih sejah konec oktobra potrdili mandate članom sveta in imenovali predsednike.

V KS Bele Vode bo predsednik sveta naslednja štiri leta **Peter Požgane**, v Gaberkah **Zvonko Koželjnik**, v Lokovcih **Marko Jurič**, Ravnah **Jože Sovič**, v Skornem – Florjanu **Matic Mežnar**, v Šentvidu **Franc Urlep**, Šoštanju **Urška Kurnik**, Topolšici **Petra Lipičnik** in v Zavodnjah **Nataša Ročnik**.

■ mkp

Nadaljujejo drugo fazo

Luče – Država je investitorica projekta protipoplavne zaščite Luč. V minulih dneh se je lotila izvedbe druge faze omenjenega projekta. Po predvidevanjih naj bi do konca leta končali načrtovana dela, seveda če bodo to dopuščale vremenske razmere.

Protipoplavno zaščito izvajajo gorvodno od mostu ob vstopu v središče lokalne skupnosti. Ta del projekta bi moral biti po rokovniku že izveden, vendar dela kasnijo zaradi revizije projekta in pritožbe nekaterih krajanov na gradbeno dovoljenje. Tudi ko bodo dela zaključena, Luče še ne bodo varne pred poplavami. To jim zagotavlja le izgradnja nasipa z obvoznico, torej izvedba projekta v celoti.

■ tp

City center bogati ponudbo

V prenovljenem vzhodnem delu celjskega Citycentra sta odprli vrata dve novi trgovini CCC Shoes & bags in Rossi Sport, do konca leta pa bodo ponudbo popestrili še Telekom, Baby center, ComShop, Lekarna in nova gostinska ponudba.

Nena Horvat, vodja marketinga, Jasna in Robert Karlatec, lastnika Rossi Sporta, Darja Lesjak, centrova menedžerka, Armin Wenger, SES-ov inženir

Darja Lesjak, menedžerka centra, je vesela nove ponudbe čevljev poljskega vodilnega proizvajalca, ki ima po Evropi 700 prodajal, in seveda tudi Rossi Sporta, specializirane trgovine za športna oblačila, obutev in športno opremo. Prepričana je, da bodo tako pritegnili še več obiskovalcev.

Država segla v žep občin

Ljubljana - Ministrstvo za javno upravo je združenjem občin poslalo izhodišča za pogovore o možnih varčevalnih ukrepih na področju občin. Glede na posredovano gradivo predvideva največji prihranek, skoraj 23 milijonov evrov, pri plačah. Znatna sredstva, deset milijonov evrov, naj bi občine prihranile tudi z ukrepi pri javnih naročilih in uporabo orodij IT.

Okrogla miza o nasilju nad starejšimi

Šoštanj, 10. novembra – V veliki sejni sobi Občine Šoštanj je v ponedeljek potekala okrogla miza o nasilju nad starejšimi. V okviru projekta Starejši za starejše za višjo kakovost življenja doma je Pokrajinska koordinacija za Šaleško pokrajinsko zvezo Društva upokojujencev v sodelovanju z Občino Šoštanj pripravila

Zavzeli so se za ničelno toleranco.

zanimivo predavanje, na katerem je to perečo in aktualno temo predstavila **Zdenka Jan**, kriminalistka v

pokoju. Okrogle mize se je udeležilo veliko ljudi, z njo pa so želeli prispevati svoj del k ničelni toleranci

družbe do nasilja nad starejšimi in nasilja nasploh.

Rotniku suspenz

Od 10. novembra vodi Komunalno podjetje prokurist Gašper Škarja

Od ponedeljka dalje je prokurist Komunalnega podjetja Velenje **Gašper Škarja**. Potem, ko so dobili sklep sodišča o priprtu **dr. Uroša Rotnika**, se je na izredni seji sestal svet ustanoviteljev Komunalnega podjetja Velenje, ki ga sestavljajo župani vseh treh občin Šaleške doline **Bojan Kontič**, **Darko Menih** in **Janko Kopušar**, ki so si že prej pridobili tudi pravna mnenja o tem, kako lahko ukrepajo. Događanje so namreč z zaskrbljenostjo spremljali in se zavedali svoje odgovornosti, da morajo zagotoviti nemoteno delovanje Komunalnega podjetja, s tem pa tudi kohezijskega projekta vodooskrbe in kanalizacije, težkega 42 milijonov evrov.

Po zakonu so Rotniku izrekli suspenz s 4. novembrom, za prokurista Komunalnega

podjetja pa so od 10. novembrom imenovali **Gašperja Škarjo**.

»Delovanje Komunalnega podjetja smo ves čas spremljali in zagotavljali, da je delo kljub odsotnosti direktorja nemoteno potekalo, iskali smo tudi ustrezne zakonske rešitve, počakali pa smo tudi na sklep sodišča,« je povedal **Bojan Kontič**, ki vodi svet ustanoviteljev.

Odvetnik se bo pritožil

Celje, 11. novembra - Odvetnik priprtega **Uroša Rotnika**, **Mitja Jelenič Novak**, ki je v torek prejel pisni sklep celjskega okrožnega sodišča o odreditvi pripora za Rotnika, **Jelenič Novak** je za STA povedal, da se bo takoj pritožil, saj po njegovi oceni ni utemeljenega suma za očitano kaznivo dejanje, prav tako ne obstaja priporni razlog. O njegovi pritožbi se mora izvenobravnavni senat celjskega okrožnega sodišča odločiti v 48 urah. Odgovor senata bo torej verjetno znan že danes ali jutri.

Tovšakovi se obetajo nova sojenja

Zaradi poslovne goljufije in oškodovanja upnikov ter zlorabe položaja

Velenje, Celje – **Hildi Tovšak**, ki na Igu prestaja sedem-inpolletno kazen zaradi zadev Čista lopata, **Blagajna** vzajemne pomoči, **Betnava**, **Rimske terme**, se na celjskem okrožnem sodišču obetajo nova sojenja. Pravno močni sta postali še dve obtožnici.

Ena za poslovno goljufijo, po kateri **Tovšakovi** grozi do deset let zapor. Gre za zadevo, povezano s podizvajalci pri gradnji **Celovških dvorov** v Ljubljani, natančneje **Zekrijem Habibovič**, ki mu je **Vegrad** ostal dolžan okoli 165.000 evrov. Predobravnavni narok je razpisan za december.

Druga pa se nanaša na oškodovanje upnikov in zlorabo položaja, za kar je zagrožena kazen do osem let zapor. Gre za sporne posle pri prenosu naložb z **Vegrada** na **Vemont** in prenos deležev na še štiri druge družbe. Predobravnavni narok za to zadevo je predviden na začetku naslednjega leta.

■ mkp

savinjsko šaleška naveza

Premier spoznal, da je Slovenija na tekočem

Stoletne poplave so postale vsakdanje – Da ne bomo res odrezani od sveta – Cinkarna z odličnostjo mami kupce – V Žusmu stolp ljubezni – **Zlati Martin**

Pa je dobršen del Slovenije spet plaval! Zdaj si je celo naš novi premier ogledal najbolj ogrožena območja in se prepričal, da je Slovenija res »na tekočem«. Če že ne v politiki ali gospodarstvu, pa v naravi. Narava je na našem območju zadnji čas naredila velik korak naprej. Še ne dolgo tega smo govorili o stoletnih poplavah, te so zdaj na naših mnogih območjih že postale domala vsakdanje. Z vsemi hudimi posledicami, ki jih prinašajo. Predsednik vlade se je prepričal, da je res hudo, a hudo se bodo morale potruditi »njegove« službe, da bodo uresničile zagotovila, da se bodo odprave vzrokov zdaj res lotili (bolj) odločno. Morda bo šlo zdaj bolje, saj je ravno v času poplav vendarle priplavalo na površje ime novega kandidata za gospodarskega ministra. Za nekatere neznanka, za premiera dobra izbira. Podporo v parlamentu menda že ima.

Nekateri pravijo, da ne bi bilo tako hudo in da bi lahko že več naredili pri varovanju pred visokimi vodami, če denarja iz vodnega sklada ne bi odneslo za druga dela. Tako zdaj izvajamo le malo pravih protipoplavnih projektov, pa še pri teh, kot na primer v »našem« območju porečja Savinje, se precej zatika. Nova vlada bo morala zdaj s takimi deli res bolj pohiteti, tudi več odločnosti bo treba za bolj usklajeno delo. Sicer bodo posledice v prihodnje še hujše: tako med prebivalstvom kot tudi v gospodarstvu. Pa lahko tako še na drug način ostanemo odrezani od sveta. Drugi spet menijo, da bomo ostali odrezani od sveta, če se ne bomo ekonomsko bolj povezovali. Pa pri tem mislijo tudi na »zdrževanje« naših podjetij s tujimi, pod to štejejo tudi prodaje. Ko je vlada nekoliko obrnila svojo ploščo in postala tudi ona bolj naklonjena prodaji (nekateri »trdijo«, da predvsem po obisku premiera pri nemški premierki), se je proti prodaji uprla naša nova le-

vica, sindikati pa so že pripravili protest. So tudi proti prodaji še preostalih »članice« skupine petnajstih družb, ki ga je naredila že prejšnja vlada. V tej skupini je med družbami z našega konca zdaj najbližje prodajnemu cilju celjska Cinkarna, v kateri se prodaja ni ustavila, saj te dni pričakujejo nezavezujoče ponudbe zainteresiranih kupcev. Prodaja pada v čas dobrih poslovnih rezultatov, saj so v triletnem obdobju dobiček povečali kar za 87 odstotkov. Res pa je, da so prodajni prihodki padli za štiri odstotke.

Čeprav so lokalne volitve že mimo, so se ponekod že lotili novih projektov. Kot na primer v **Rogaški Slatini**. Tu so združili sile Občina, Celjske lekarne in zasebni gradbenec iz **Obsotelja** in se v tako imenovanem javno-zasebnem partnerstvu lotili gradnje večnamenskega objekta prav v osrčju tega zdraviliškega mesta. Objekt bo nov, načrti zanj pa so stari že nekaj let, saj so morali premagati kar nekaj ovir. Tako zaradi same lokacije sredi mesta ob sami promenadi kot zaradi nekaterih sosedov. **Rogaška Slatina** bo tako končno dobila sodobno lekarno, in to povsem ob zdravstvenem domu. Prav tako pa bodo v garažni hiši, ki je sestavni del tega objekta, zagotovili več garažnih mest. S tem v tej turistični občini nadaljujejo projekt, da je treba čim več avtomobilov spraviti pod zemljo.

Tudi v **šentjurski občini**, na vrhu **Žusma**, uresničujejo gradnjo objekta, ki so ga že dolgo načrtovali. Gre za objekt posebne vrste in s posebnim imenom – stolp ljubezni, postavili ga bodo žusemski planinci. V grobem ta 26 metrov visok stolp že stoji, povsem naj bi ga končali do prihodnje jeseni.

Zadnji dnevi niso bili slavnostni in veseli le v **Šmartnem ob Paki**, **Martina** so slavili tudi v mnogih drugih krajih, marsikje so obudili tudi stare šege ob krstu mošta. V **Slovenskih Konjicah** pa so ob martinovem na ogled postavili že drugo zlato priznanje **Entente Florale**, ki so ga po 16 letih letos prejeli znova.

Pa še to: v **Celju** je mlin zaprl samopostrežno trgovino. Samopostrežnico nemške trgovske verige, ki je najbližja sosedna nesrečnega **Rakuschevega** mlina, ki je zagorel pred dobrim mesecem, so zaradi varnosti kupcev in zaposlenih začasno zaprli. Dokler povsem ne pade mlin.

■ k

Zelena luč za dokončanje gradnje na Gorici

MO Velenje namesto stanovanj, ki še niso končana, odkupila 77 garažnih mest - 900 tisoč evrov naj bi omogočilo dokončanje del - Mudi se iz več razlogov

Bojana Špegel

Velenje, 6 novembra - Velenjski mestni svetniki in svetnice so v četrtek pozno popoldne nadaljevali v torek prekinjeno 2. sejo sveta. Na njej je 26 od 31 prisotnih dalo zeleno luč za odkup 77 garaž v novem stanovanjsko-poslovnem kompleksu na Gorici. S kupnino 900 tisoč evrov naj bi MO Velenje omogočila dokončanje stanovanj, garaž in trgovsko-poslovnega dela. Glasovanja so se vzdržali svetniki SDS, ki so menili, da imajo premalo informacij, da bi lahko sklep podprli.

Preden so svetniki in svetnice glasovali o sklepu, s katerim so 900 tisoč evrov, v letošnjem proračunu namenjenih za odkup stanovanj na Go-

rici, ta pa še niso končana, je podrobnejša pojasnila o trenutnem stanju objektov predstavila vodja Urada za investicije in razvoj **Alenka Rednjak**. »Stanovanja v severni lameli so končana, v južni še ne povsem. Manjkajo predvsem parketi. V garažni hiši manjkajo ometi in še nekaj manjših del,« smo slišali. Nekaj dela izvajalce čaka tudi pri urejanju okolice, dokončati pa morajo tudi trgovsko-poslovni del, ki že raste na ploščadi nad trietažno podzemno garažno hišo. Šele ko bodo vsa ta dela končana, bodo lahko pridobili uporabno dovoljenje. MO Velenje je, kolikor je lahko, poskrbela za svojo lastnino v kompleksu. »Pripravljamo sporazum o delitvi lastnine med MO Velenje, Stanovanjskim skladom RS in pod-

jetjem Tomaža Ročnika, ki so so-investitorji gradnje. Zaradi izvršbe na dolgove Ročnikovega podjetja se bodo kot lastniki v zemljiško knjigo vpisali tudi DURS, HTZ in Probanka,« je pojasnila Rednjakova.

»Dodatna škoda že nastaja«

MO Velenje je vknjižila tudi hipoteke na lastnino **Tomaža Ročnika** in tako še dodatno zavarovala svoje premoženje, tudi dolg do nekaterih podizvajalcev naj bi bil zavarovan z vpisom na lastnino stanovanj na Gorici. »Tudi če se zgodi, da bo moral soinvestor v stečaj, ima MO Velenje svojo lastnino dobro zavarovano,« je še poudarila. Kot argument,

da se z dokončanjem gradnje na Gorici res mudi, je Rednjakova navedla dejstvo, da gradbišče že nekaj časa »stoji«, zato se že pojavljajo napačne, delno pa objekti že propadajo. Tudi stroški se dvigujejo, sploh ker stanovanja, ki so že končana, niso vseljena, občina pa zanje ne pobira najemnin. Da o tem, da bodoči najemniki na ključne stanovanj res težko čakajo, niti ne govorimo. Upajo, da bodo lahko občinska neprofitna stanovanja in stanovanja, ki jih je kupil republiški stanovanjski sklad prosilec iz javne prednostne liste, razdelili do konca januarja 2015.

Svetnik **Franc Sever**, ki je glasoval za sklep, je pri obrazložitvi svojega glasu opozoril tudi na dejstvo, da je

zemljišče, kjer je vhod v garažno hišo, v lasti MO Velenje, kar naj bi bil še en garant več, da občina ne ostane brez svojega premoženja. **Mihael Letonje** (SLS) pa je komentiral dejstvo, da so v letu 2009 ceno ga-

REKLI IS...

Župan MO Velenje **Bojan Kontič** nam je po končani seji povedal: »900 tisoč evrov, ki jih sedaj namenjamo nakupu garaž, smo v proračunu že imeli. Ker stanovanja niso bila končana, bi, če jih ne bi namenili za nakup garaž, v proračunu tudi ostala. Tako pa upam, da bomo s temi sredstvi zagotovili čimprejše dokončanje gradnje na Gorici. Dodatnih 77 garažnih mest bomo kupili še v letu 2015, dodatna pa še v letu 2016 in 2017, saj vemo, da Gorica še kako potrebuje ta parkirna mesta. Potem bomo lahko tudi na Gorici uvedli modre cone. V tako imenovani coni E bo veljal podoben režim, kot na območju Kardejevega trga.

ražnega boks določili na 9.500 (in DDV), toliko pa bodo zanje odšteli tudi v letu 2014. »Trg nepremičnin se je vmes »sesul«, cene so padle, zato ne razumem, zakaj je cena ostala enaka. Meni se ne zdi poštena,« je dodal. Vseeno je glasoval »za«.

Stanovanja na Gorici na začetku prihodnjega leta

Potem ko so svetniki Mestne občine Velenje pred tednom dni sprejeli sklep, ki omogoča odkup garažnih mest na Gorici, bo naložba stekla takoj. Župan **Bojan Kontič** zagotavlja, da bodo skrbno pazili, da bodo sredstva racionalno in namensko porabljena. Računajo, da bodo večino del opravili še letos, kar pomeni, da bodo skušali na začetku naslednjega leta že pridobiti tehnični pregled in uporabno dovoljenje in razdeliti stanovanja, na katera prosilci že res nestrno čakajo.

■ m z

»Z opravljenim delom smo lahko zadovoljni«

Na slavnostni seji sveta občine Šmartno ob Paki z občinskimi priznanji in nagradami izkazali pozornost nekaterim občanom

Tatjana Podgoršek

Šmartno ob Paki, 11. novembra - Zadnjih nekaj let v občini Šmartno ob Paki pripravijo osrednjo prireditev ob občinskem prazniku 11. novembra na sam praznični dan. Tudi letos je bilo tako. Na slavnostni seji tamkajšnjega občinskega sveta je veljala posebna pozornost občanom, ki so s svojim delom na različnih področjih opozorili nase in jih je za to lokalna skupnost nagradila z občinskimi priznanji in nagradami.

Občinstvo v dvorani šmarškega kulturnega doma z aplavzom nagradilo dobitnika grba občine **Franca Štefanciča** iz Paške vasi. Prejel ga je za dolgoletno prizadevano delo pri razvoju kraja ter aktivno delo v odboru invalidov. Plaketo občine sta prejela **Ivan Glasenčnik** iz Gorenja za dolgoletno humanitarno delo na področju RK in civilne zaščite ter moški pevski zbor Franca

Dobitniki priznanja župana: Boža Polak, Jože Aristovnik in direktor podjetja MPT Darko Meh (od leve proti desni)

Klančnika Šmartno ob Paki za vidni prispevek pri ohranjanju slovenske ljudske pesmi v večglasni moški izvedbi, druženju pevcev ter širjenju ljubezni do petja na mlajše rodove. **Boža Polak, Jože Aristovnik** ter podjetje MPT so prejeli priznanje župana, zlati maturanti: **Matej Brunšek, Anja Gorčan** ter **Lidija Podbregar** pa priznanje župana mladim.

Šmarški župan **Janko Kopušar** je v slavnostnem nagovoru med drugimi menil, da morajo biti z bero

opravljenega dela od lanskega do letošnjega občinskega praznika zadovoljni. Med pomembnejše razvojne pridobitve je uvrstil dolgoročno rešitev oskrbe s pitno vodo, izgradnjo kanalizacije Slatina - Paška vas, posodobili so nekaj odsekov občinskih cest, sanirali so most v Hudem potoku, nekaj vodotokov, država je s sanacijo struge reke Pakke povečala poplavno varnost spodnjega dela Rečice ob Paki. Odbori vaških skupnosti so opravili veliko

Letošnji občinski nagradenci (od desne proti levi): Stane Vodovnik ter Boris Irman (predstavnik moškega zbora), Ivan Glasenčnik, Franc Štefancič in župan Janko Kopušar

Dobitniki priznanj župana mladim: Matej Brunšek, Anja Gorčan, Lidija Podbregar (od leve proti desni)

manjših, a pomembnih del na cestah, vodotokih, v bivalnem okolju. Kopušar se je dotaknil še delovanja tamkajšnjih številnih društev. Marljivost njihovih članov - po njegovih besedah - ne pozna meja, zato so nanje ponosni. Rezultati letošnjih lokalnih volitev so dodobra spre-

menili sestavo občinskega sveta, vsi izvoljeni pa v en glas zatrjujejo, da so pripravljene sodelovati in delovati v dobro občanov ter občank. Ob koncu se je Janko Kopušar zahvalil vsem, ki so prispevali svoj delež pri rezultatih prizadevanj za skupno dobro in zagotovili, da bodo odgo-

verno nadaljevali delo predhodnih občinskih funkcionarjev.

V priložnostnem kulturnem programu so sodelovali šmarški mešani pevski zbor ter plesalke plesne delavnice in Polona ter Lucija Boruta.

■

Gospodarstvo odpira vrata mladim in njihovim staršem

Razbiti stereotipe o »manj« in »bolj« priljubljenih oziroma spoštovanih poklicih ter spoznati perspektivne, ki jih slovensko gospodarstvo potrebuje

Milena Krstič - Planinc

Ljubljana, Velenje, 6. novembra - Gospodarska zbornica, Zavod za zaposlovanje in Zavod za šolstvo bodo 27. novembra za mladino in starše pripravili dan odprtih vrat slovenskega gospodarstva. Namerjen je devetošolcem, pred katerimi je odločitev, kje bodo nadaljevali šolanje, in njihovim staršem, ki že tudi intenzivno razmišljajo o tem, kako pri odločitvi pomagati otrokom. Z dnevom odprtih vrat slovenskega gospodarstva bodo podjetja, ki bodo odprla vrata mladim in staršem, tem približala nekatere očem bolj skrite poklice v realnem delovnem okolju in jim omogočila tudi spoznavanje perspektivnih, takih, ki jih slovensko gospodarstvo potrebuje. »Poklicno odločanje mladine na prehodu iz osnovne šole v srednješolsko izobraževanje je težka naloga tako za otroke kot njihove starše.

Sabina Tomlje: »Ocenjujemo, da mladi slabo poznajo poklice, še posebej tiste, ki so njihovim očem bolj skriti.«

Ocenjujemo, da so otroci v Sloveniji v primarnem izobraževanju deležni premalo intenzivne poklicne vzgoje in karierni orientacije, zato tudi slabo poznajo poklice, še posebej tiste, ki so njihovim očem bolj skriti. Že tradicionalno je odločanje za poklicno izobraževanje oziroma naravoslovno-tehnične poklice nizko. Zbiranje ustreznih informacij o poklicih je zato izjemnega pomena, pravi Sabina Tomlje, svetovalka generalne direktorice Zavoda Republike Slovenije za zaposlovanje.

Dan odprtih vrat slovenskega gospodarstva je ena od aktivnosti, organizirajo jo prvič, z njo pa želijo

mladim in njihovim staršem pomagati pri prvem koraku v procesu kariernega odločanja, torej pri zbiranju konkretnih informacij.

Sezname sodelujočih podjetij v njihovih regijah so prejeli na šolah, dobili so jih devetošolci, da so se skupaj s starši lahko odločili, katero podjetje želijo obiskati. Odločitev morajo sporočiti do 15. novembra.

»Na območju Slovenije se je do 6. novembra v akcijo vključilo 127 podjetij, na območju, za katerega je pristojen Zavod za zaposlovanje Velenje, pa 19 podjetij,« je še povedala Tomljotova. Seznam v četrtek še ni bil dokončen, saj so imela podjetja,

V Sloveniji se je do četrтка v akcijo vključilo 127 podjetij, 19 z območij, ki sodijo v Zavod za zaposlovanje Velenje

ki bi se še želela predstaviti bodočim dijakom in njihovim staršem, čas za prijavo do ponedeljka. »S to akcijo namreč želimo pomagati tudi podjetjem, ki se srečujejo s težavami pri kadrovanju.« V savinjsko-šaleškem delu zavoda za zaposlovanje Velenje bodo konec novembra vrata odprla BSH Hišni aparati Nazarje, Esotech Velenje, Gorenje, Mega M, Melu mizarstvo Luče, Plastika Skaza Velenje in Rihter Ljubno ob Savinji.

Več brezposelnih

Število brezposelnih, prijavljenih na zavodu za zaposlovanje, je v Sloveniji konec oktobra poraslo. Prijavljenih je bilo 115.901 brezposelnih, kar je 3 odstotke več kot mesec pred tem. Brezposelnost je porasla v vseh območnih službah, razen v novomeški. Vsako leto se tak čas poveča prijavljanje mladih v evidenco brezposelnih - tistih, ki so zaključili izobraževanje.

■ mkp

Peter Dermol zavrnil sporazumno razrešitev

Peter Dermol, donedavni odstavljeni direktor Termoelektrarne Šoštanj je zavrnil vse očitke. Pooblaščenki HSE jih je izročil prejšnji petek v pisni obliki. Ob tem je zavrnil tudi predlagano ponudbo o sporazumni razrešitvi.

Do včeraj zjutraj še ni v celoti opravil primopredaje poslov, ki je bila predvidena za torek, saj novi direktor dr. Matjaž Eberlinc ni imel časa.

Tanja Skaza femme fatale

Ljubljana - V Festivalni dvorani v Ljubljani so v sredo, 5. novembra, zvečer, razglasili žensko, ki je v očeh bralcev vrste slovenskih revij usodna. Femme fatale leta 2014 je postala Tanja Skaza, direktorica družinskega podjetja Plastika Skaza, pomembnega slovenskega podjetja v predelavi in oblikovanju plastičnih mas.

Izbor femme fatale poteka pod okriljem priljubljene ženske revije Eva, zmagovalko pa izberejo bralci revij Jana, Lady, Stop, Obrazi, Lepa & zdrava, časnika Svet24 in seveda revije Eva.

Plastika Skaza se med drugim lahko pohvali tudi z nazivom »menedžerkam prijazno podjetje«, ki so ga v podjetju, kjer je 57 odstotkov žensk na vodilnih položajih, prejeli lani.

Včasih so načrtovali za leto, dve naprej, danes za mesec dni

V družinskem podjetju Lima iz Šmartnega ob Paki posel tudi z vravno tehniko - Stvari so preveč zbirokratizirane

Tatjana Podgoršek

Družinsko podjetje Lima iz Šmartnega ob Paki že 28 let uspešno izkorišča priložnosti, ki se kažejo v opravljanju dela na višini na območju Šaleške in Savinjske doline, Ljubljane in tudi drugih krajev po Sloveniji. Zaposluje od 15 do 20 delavcev, na višku sezone pa še več.

»Rdeča nit naše dejavnosti je delo na vrveh. Razvoj tehnologije in potrebe na trgu pa so pokazale, da je smiselno temu delu dodati še druga montažna dela na višini pri zaključnih delih v gradbeništvu. Opravljamo jih tako za gospodinjstva - poleg ureditve fasad, čiščenja steklenih površin na višini nas ta pokličejo tudi za obrezovanje visokih dreve, kot tudi večja podjetja, kot so Teš, Rudis, Esotech, Julon, Knauf Insulation,« pravi direktorica podjetja Marjana Lihteneker. Dela imajo za zdaj dovolj, glavo nad vodo pa jim v času krize zagotavljajo konkurenčnost, kakovost opravljenega dela, prilagodljivost, dejstvo, da se niso nikoli zadolžili, in strokoven kader. Posel od njih zahteva zdrav način življenja, sposobnost delanja na vrveh in v zvezi s tem tudi opravljen zdravniški pregled. »Največkrat so v preteklih letih pri nas iskali delo alpinisti, jamarji, ki so obvladovali vravno tehniko. Današnji čas pa ka-

Marjana Lihteneker: »Potrebe so pokazale, da predvsem potrebujemo strokovnjaka, ki ga postopoma usposobimo tudi za delo na vrveh.«

že, da je za delo na vrveh z dviznimi košarami, visečimi odri treba imeti posebnega strokovnjaka.«

Včasih so načrtovali delo za leto, dve naprej, danes za mesec ali dva. Zato je v času gospodarske krize uspeh, meni sogovornica, če redno zagotavljajo zaposlenim plače, pokrivajo stroške in če lahko vlagajo nekaj malega še v razvoj. Čeprav je konkurenca na trgu huda, Lihtenekerjeva meni, da bi bilo dela v njihovi branži v Sloveniji dovolj, če bi bili vsi poštene. Ne sodi med obrtnike, ki pričakujejo pomoč od države, »kajti najprej moramo kaj postoriti sami obrtniki. Bilo pa bi prav, če bi nam prišla naproti predvsem pri pridobivanju dokumentacije. Vse stvari so pretirano zbirokratizirane. Samo za vodenje in urejanje dokumentacije takšnega podjetja, kot je naše, je potrebnih pet delavcev, pred leti sva to počela z možem sama.«

Cilji v prihodnje ostajajo podobnim dosedanjim aktivnostim. Bodo pa seveda izkoristili izlive, ki jih pričakujejo po obdobju krize. Tako kot marsikdo drug upajo, da se bo to zgodilo kmalu.

Tatjana Podgoršek

Društvo vinogradnikov Šmartno ob Paki, ki združuje lastnike vinogradov, vinarje ter ljubitelje vin iz Šaleške doline in njej sosednjih okolij, je tudi letos razglasilo najkletarja leta 2014. V ožji izbor za naziv so se uvrstili trije vinogradniki, na osnovi pravilnika pa je najkletar leta 2014 drugič postal Mihael Fajfar iz Slatine, ki je tudi predsednik omenjenega društva.

»Naziv mi veliko pomeni, saj se je zanj potrebno zelo potruditi. Premalo je, da je vino dobro. Biti mora vrhunsko. Za to so potrebna odrekovanja. Ko me ni doma, žena večkrat preverja, kje sem in kaj delam. Odgovorim ji: v vinogradu ali kleti. Kaj delam, boš videla ob koncu leta. Vsakemu članu društva želim, da kdaj postane najkletar leta, saj bo to pomenilo, da so naša vina vrhunska,« je povedal.

Obdeluje vinograde v Kolovratu v občini Mozirje ter v Halozah. Zaradi obilo dežja, pravi, je pospravil za 30 do 40 odstotkov manj grozdja v primerjavi z lanskim letom. Kakovost vina bo ...? »Moram povprečna. Vrhunskega vina, ki smo ga imeli vsa ta leta, ne bo, ker grozdje ni bilo sladko, prav vsebnost sladkorja pa je za vrhunsko vino pomembna. Letos bodo prevladovala polsuha in suha vina.«

Ogromno dežja, kakršnega ne pomni v zadnjih 50 letih, ni samo oklestilo pridelka, ampak »nakopalo« kletarjem veliko de-

Mihael Fajfar: »Kakovost vina letnik 2014 bo v veliki meri odraz dela kletarja.«

la. Po njegovih besedah bodo tja do marca prihodnje leto morali vsak dan preverjati, kaj se bo dogajalo v sodih in kletah. Če kdaj, bo kakovost letnika 2014 zelo odvisna od kletarjenja, torej bo odraz dela kletarja. Vino bo zahtevalo veliko negovanja.

O prvi lopati še (vedno) prezgodaj govoriti

Delovni posvet o tretji razvojni osi in nujnosti pospešitve poti do hitre ceste do Velenja in Koroške – Osvežili že slišano – Pogostejše sestajanje z odgovornimi in več pritiska na potek dogodkov

Bojana Špegel

Velenje, 10. novembra – Velenjski župan **Bojan Kontič** je zaradi neaktivnosti odgovornih pri umeščanju trase tretje razvojne osi v prostor v ponedeljek popoldne na delovno srečanje v Vilo Bianco povabil ministra za infrastrukturo **Petra Gašperšiča**, ministrico za okolje in prostor **Ireno Majcen**, poslanke iz regije SAŠA ter predstavnike gospodarstva. Ministrinov ni bilo, prišla pa sta državna sekretarja in generalni direktor Družbe za razvoj infrastrukture (DRI) **Jurij Kač** ter vsi župani občin regije SAŠA. Delovni sestanek je bil zagotovo pomemben tudi zato, ker bo kmalu minilo dve leti, odkar je bil iz javne obravnave umaknjen osnutek državnega prostorskega načrta za hitro cesto do Velenja in naprej proti Koroški. Novic o umeščanju tretje razvojne osi v prostor je bilo v za-

Delovni sestanek je bil potreben tudi zato, da so prisotni razčistili vsaj to, da ta prostor hitro cesto nujno potrebuje. Kdaj bo? Odgovoriti ne upa nihče.

djem času malo, slišati pa je bilo mnenje ministra Gašperšiča in generalnega direktorja DRI Kača, da morda hitra cesta na tem območju, sploh od Velenja proti Koroški, niti ni potrebna.

Počasna pot do hitre ceste

V uvodu je **Bojan Kontič** še enkrat poudaril, da tako Šaleška kot Zgornja Savinjska dolina in Koro-

ška nujno potrebujeta hitro cesto, ki bo povezala ta prostor in ne le peljala skozi. »Nisem razočaran, da danes v Velenju ni povabljenih ministrov. Tu sta državna sekretarja in stroka, to so ljudje, ki vedo, kaj

se bo v tej panogi dogajalo v prihodnje, saj v vrhu politike odločajo tudi o strokovnih zadevah. Čim prej se bo treba odločiti, kje in kako bo tekla trasa. Trenutno smo v nemožni situaciji; del stroke govori, da ne potrebujemo hitre ceste od Velenja do Koroške, da pa je upravičena od avtocestnega križa do Velenja. V prostor pa imamo umeščeno le traso od Velenja do Koroške, od avtocestnega križa do Velenja pa ne. Zmeda je pri tem popolna. Ob tem je poudaril, da v dolgi zgodovini nihče ni govoril o avtocesti na tem območju. »Vedno smo govorili le o hitri cesti. V sklopu vzhodne kohezijske regije nam je uspelo zagotoviti, da v operativnem načrtu za črpanje evropskih kohezijskih sredstev piše, da bomo znotraj tega financirali tehnično dokumentacijo. Sredstva za to bodo, treba se je le lotiti tehničnega umeščanja trase v prostor, kasneje pa na osnovi tega najti način financiranja te investicije.« Poudaril je, da morajo odgovorni na državni ravni hitro cesto prepoznati kot nujno potrebo tukajšnjega gospodarstva, pa tudi prebivalcev. »Cesta je

pomembna tudi za morebitne nove investitorje, saj ti želijo, da od hitre ceste niso oddaljeni več kot 1 kilometer.« Na novinarsko vprašanje, kdaj računa, da bi se gradnja vendarle lahko začela, je Kontič odgovoril: »Ne bom ponovil napake Janeza Janše.« Ta je, kot je znano, pred leti prav v Velenju zatrdil, da bodo prvo lopato na trasi zapicili decembra 2008.

Najbolj verjetna sredinska trasa

Predstavnica ministrstva za okolje **Lenka Humerca Šolar** je pojasnila, da na ministrstvu z vsako menjavo vlade postopki umeščanja ceste na 3. razvojni osi zastanejo. Trenutno je še vedno najbolj aktualna sredinska trasa od avtocestnega križa do Velenja, ki vodi preko Ložnice do Podloga. Ker je okoljsko zelo občutljiva, pridobivajo republiška soglasja zavoda za varstvo narave. Če jih dobijo, bodo nadaljevali z umeščanjem te trase v prostor. In če se ne bi nič zataknilo, bi do začetka gradnje potrebovali približno dve leti.

Državni sekretar na ministrstvu za okolje **mag. Klemen Grebenšek** pa je povedal, da stroške gradnje hitre ceste od avtocestnega križa do meje z Avstrijo ocenjujejo na 1 milijardo 200 tisoč evrov. Tudi on je potrdil, da bi bila finančno najugodnejša gradnja hitre ceste do Velenja po sredinski trasi. »Je pa dejstvo, da približno dve leti zaostaja od trase v Šentrupert, ki je bila že tik pred javno razgrnitvijo.« Viri financiranja gradnje niso znani, predstavljajo relativno veliko težavo, računajo pa, da bodo pridobili tudi evropska sredstva.

Predstavniki gospodarstva in župani občin regije Saša so bili kritični, saj se o hitri cesti pogovarjajo že dve desetletji. Žal se le pogovarjajo, premakne se ne nič. Zahtevali so sestanke s predstavniki države vsake tri mesece, in zagrozili, da bodo, če se s hitro cesto nič ne premakne, obstoječe ceste pa so v vse bolj katastrofalnem stanju, v Ljubljano poslali tovarnjake. Da zaprejo tamkajšnje ceste.

REKLI SO...

Jurij Kač, direktor DRI: »Treba bi bilo še enkrat premisliti prometni model za celotno Slovenijo. Dejstvo je, da imamo v državi 6.500 kilometrov državnega cestnega omrežja, ki se ne cestnini, in 650 kilometrov cestninskega cestnega omrežja. Samo 1.000 kilometrov teh cest je v stanju, ki ga lahko označimo kot »dobro«, ostale pa so zadovoljive, slabe ali zelo slabe. Lani in letos smo zaradi pomanjkanja sredstev začeli zapirati posamezne objekte na cestnem omrežju. Če se finančno stanje ne bo popravilo, da zagotovimo vsaj nujne obnove, se bo trend nadaljeval. Ali si Slovenija lahko privoščiti takšno dinamiko razvoja

državnega cestnega omrežja, kot si jo želi in potrebuje, ob nespremenjenih predpostavkah? Naše mnenje je, da težko. Dogaja se, da nove ceste, ko jih predamo v promet, začnejo takoj propadati, ker ne zagotovimo sredstev za sprotno vzdrževanje te infrastrukture. Potem pa so stroški obnov enormni.«

Alenka Avberšek, Gospodarska zbornica Slovenije: »O gospodarskih vidikih tretje razvojne osi ni treba izgubljeni besed. Zgodba ima dolgo brado. Žal smo danes še v slabši situaciji, kot smo bili pred skoraj 15 leti. Upam, da droben nastavek, ki je zabeležen v operativnem programu za naslednjo finančno perspektivo, zagotavlja, da bi lahko pridobili nekaj evropskih

sredstev in da bomo ob političnem in ekonomskem pragmatizmu našli varianto, ki ji bo stroka rekla DA in za katero bo mogoče opredeliti dovolj sredstev, da se mogoče vendarle zapeljemo po hitri cesti.«

Branko Meh, Obrtno-podjetniška zbornica: »Dolgo že opozarjamo na vprašanje slabe cestne povezave, kar obrtnikom in podjetnikom otežuje delo. Za to cesto se borimo že dve desetletji. Gorenje že sli seli proizvodnjo, tako razmišljajo tudi drugi podjetniki. Cesta bi že morala biti, ne da se še vedno pogovarjamo, kje bo in kdaj bo. Pritiske na vlado in državo bomo začeli zaostroovati.«

Javna obravnava OPN

Šoštanj, 5. novembra – V polni sejni sobi Občine Šoštanj je bila v sredo javna obravnava dopolnjene osnutka občinskega prostorskega načrta (OPN). Vprašanja udeležencev so bila konkretna, obravnava konstruktivna, pripravljavci dokumenta pa zadovoljni.

OPN bo javno razgrnjen še do 21. novembra. Do takrat lahko zainte-

Udeleženci so imeli konkretna vprašanja.

resirane fizične in pravne osebe pripombe in predloge posredujejo pisno, po končani obravnavi bodo vsi prejeli tudi pisni odgovor. Pripombe lahko pošljete s klasično pošto

na Občino Šoštanj, na njen naslov preko spleta ali z vpisom v občinsko knjigo pripomb.

Javna obravnava Občinskega podrobnega prostorskega načrta

(OPPN), ki je prav tako razgrnjen do 21. novembra v prostorih Občine Šoštanj, pa je bila včeraj.

■ mkp

Boljše napovedi

Jesenska gospodarska napoved za Evropo je slabša od spomladanske, pred staro celino je obdobje počasnega okrevanja, več držav je v rdečih številkah. Bruseljski obeti za rast Slovenije pa so precej boljše kot lani ob tem času ter bolj optimistični od napovedi vlade; najbolj zaskrbljujoč je previsok strukturni primanjkljaj. Napovedi so boljše tudi od spomladanskih ter občutno boljše od povprečja v območju evra in EU. Slovenija naj bi letos beležila 2,4-odstotno rast, v prihodnjem letu 1,7-odstotno, v letu 2016 pa 2,5-odstotno, je napovedala Evropska komisija.

Najbogatejši Slovenci

Prejšnji smo dobili letošnjo listo najbogatejših Slovencev. Prvi trije imajo za dobro milijardo

350 milijonov evrov premoženja. Na prvem mestu sta daleč najbogatejša Iza in Samo Login s približno 617 milijoni evrov, sledi jima Sandi Češko s 390 milijoni, 325 milijonov pa imata Albin in Tatjana Doberšek. 100 najbogatejših Slovencev premore kar 4,5 milijarde evrov, Gradbene in privatizacijske barone pa vedno bolj izpodrivajo IT-strokovnjaki. Največ milijonarjev izhaja iz osrednjeslovenske in savinjske regije.

Milijarder strateški kupec

Strateški partner, ki se zanima za nakup Polzele, naj bi bil po poročanju Dnevnika Singapur Robert Ng Chee Siong, eden najbogatejših zemljanov. Revija Forbes njegovo premoženje ocenjuje na skoraj 13 milijard dolarjev. Pred leti je že prevzel avstrijsko družbo Hubert Holding, ki ima v lasti blagovno znamko Skiny.

Terme Dobrna nad nekdanjega direktorja

Skupščina Term Dobrna, je prejšnji teden sprejela sklep, da mora uprava družbe v pol leta vložiti tožbo zoper nekdanjega direktorja Jožeta Duha in z njo zahtevati povrnitev škode, ki jo je podjetje zabeležilo zaradi kršitev.

Stečaj Nivoja Celje razveljavljen

Višje sodišče v Ljubljani je ugodilo pritožbi družbe Nivo Celje zoper sklep celjskega okrožnega sodišča o ustavitvi postopka prisilne poravnave in uvedbi stečajnega postopka. Prvostopenjsko sodišče si je nekatera mnenja razlagala napačno, poleg tega sta s prisilno poravnavo soglašala oba upniška odbora.

MESTNA OBČINA
VELENJE

Ustavimo vandalizem na promenadi!

Konec avgusta smo v mestni občini Velenje odprli prenovljeno mestno promenado in z njo dobili nov prostor za druženje, izvedbo dogodkov, sprostitvev in rekreacijo. Promenada je zaživela, stopnice, ki se spuščajo do reke, so v mesto vnesle svežino in občani so, predvsem ob toplih dneh, radi posedeli v novem amfiteatru ob Paki.

Poleg sprehajalcev pa na promenadi pogosto srečamo tudi otroke na kolesih, rolerjih in mlade skejterje, ki povzročajo škodo. Tako je na nekaterih delih promenade že prišlo do poškodb zaradi vandalizma. Na udaru so predvsem stopnice in sedeži v amfiteatru in klopi ob poti. Te so namenjene posedanju in ne hoji po njih, vožnji z rolerji, deskami ali kolesi. Zato uporabnike promenade pozivamo, da s tem početjem prenehajo. Rolkarje in skejterje prosimo, da za vadbo novih veščin uporabljajo »skate park« pri Rdeči dvorani.

Ker želimo ohraniti lepo podobo mestnega jedra, občanke in občane ter obiskovalce mesta prosimo, da tudi sami, po svojih najboljših močeh, pripomorejo k ohranitvi lepega videza naše promenade oz. Lepega centra. Vandalizma se lahko ubramo le v sodelovanju z vsemi občani, zato si ne zatiskajmo oči pred njihovim neodgovornim početjem in prijavimo storilce mestnemu redarstvu.

Velenje je eno najlepših in najbolj urejenih slovenskih mest in najtakšno ostane tudi v prihodnje!

Mestna občina Velenje

Kakovost nam je blizu

Lokalno pridelana in predelana hrana je bolj zdrava, okusna in hranljiva - V obrokih učencev osnovne šole Karla Destovnika Kajuha Šoštanj že 75 odstotkov hrane slovenskega porekla, v Bolnišnici Topolsica še vedno v ospredju cena

Tatjana Podgoršek

'Kakovost nam je blizu', je nova promocijska kampanja ministrstva za kmetijstvo, gozdarstvo in prehrano, s katero to poskuša spodbuditi potrošnike k večjemu poseganju po živilih slovenskega porekla, kmete pa k večji pridelavi hrane oziroma k večji samooskrbi. Kampanja je stekla prejšnji mesec, trajala pa bo do junija prihodnje leto. Zanj je namenjenih 490 tisoč evrov.

Od 68-odstotne na 90-odstotno odzivnost

Kmetijski minister Gregor Židan je ob začetku kampanje med drugim izrazil željo, da ko bodo znova merili učinek akcije lokalno pridelane hrane, želijo, da bi bil rezultat

Po nekaterih podatkih javni zavodi za naročanje hrane porabijo na leto približno 120 milijonov evrov proračunskega denarja

podoben prejšnji. Na začetku je bila odzivnost domačega kupca tretjinska, po končani zadnji akciji je že dosegla 68 odstotkov, cilj pa je

doseči 90-odstotno odzivnost. Po njegovem mnenju navezanost domačega kupca na lokalno hrano stabilizira prehranski prostor, kar posledično pomeni lažje premagovanje krize, kot je današnja.

Sadje in zelenjava sta najboljša, ko sta optimalno dozorela

Hranljivost, svežina, aromatičnost oziroma kakovost lokalnega sadja in zelenjave je daleč pred tisto, ki ima, preden pride na naše police, za seboj dolgo pot. Sadje in zelenja-

hrane veliko naredimo tudi za okolje. Hrana - pravi Strniševa - povzroči kar od 20 do 30 odstotkov okoljskih vplivov celotne potrošnje in kot vir eutrofikacije celo več kot 50 odstotkov. »Vrednost uvoza hrane v Sloveniji na letni ravni znaša kar 1,9 milijarde, kar je preračunano 900 kilometrov poti 40-tonskih tovornjakov.«

Priložnost za kmete in javne zavode?

Lokalno pridelana hrana naj bi bila priložnost za proizvajalce in potrošnike,

Vrednost uvoza hrane v Sloveniji na letni ravni znaša kar 1,9 milijarde, kar preračunano pomeni 900 kilometrov poti 40-tonskih tovornjakov

va sta - po besedah državne sekretarke na ministrstvu Tanje Strniše - najboljša v času optimalne zrelosti. »Pri sadju in zelenjavi se glede na čas transporta občutno zmanjša vsebnost vitaminov in antioksidantov, zlasti vitamina C, prav tako tudi vitaminov A, B in E. Običajno sta tako sadje in zelenjava pobrana prezgodaj, ko plodovi še niso optimalno dozoreli, kar vpliva tudi na slabše izražen okus.«

Z nakupom lokalno pridelane

javne zavode. Po nekaterih podatkih slednji (šole, vrtci ...) za naročanje hrane porabijo približno 120 milijonov evrov proračunskega denarja na leto. Zanimalo nas je, v kolikšni meri je lokalno pridelana hrana že prisotna v javnih zavodih v Šaleški dolini.

Marjana Avberšek z velenjske izpostave Kmetijsko gozdarskega zavoda Celje meni, da je omenjeni projekt ministrstva zagotovo priložnost za kmete. V tem trenutku oskrbuje s hrano javne zavode v tu-

kajšnjem okolju 11 kmetov iz Šaleške doline. Vsem potrebam niso sposobni zadostiti. »Imamo kmete, ki ne bi hrane prodajale na tržnici, če bi bile tržne poti bolj urejene.« Koliko lokalno pridelane hrane je na krožnikih - dodaja - je v javnih zavodih odvisno od njihovega vodstva in kuharjev, kako so to hrano pripravljene sprejeti. »Stvari se da rešiti zelo elegantno in na izpostavi smo pripravljene pomagati pri pripravi sklopov javnega razpisa, primerne tudi za naše kmete. Kajti zavzemamo se za kratke preskrbovalne verige, ne toliko za daljše transportne poti,« poudarja Marjana Avberšek.

Cena ni ovira

Ena od 11 dobavitelj lokalno pridelane zelenjave je kmetija Imperl iz Florjana pri Šoštanju. Po besedah nosilca dejavnosti Tomaža Imperla je pot do njih našla vodja Vrta Šoštanj. »Radi bi bili dobavitel-

ji integrirano pridelane zelenjave tudi za šoštansko osnovno šolo, vendar imam občutek, da zanje nismo zanimivi. Dogovarjamo pa se z osnovno šolo Gorica Velenje. S kakšnimi količinami zelenjave oskrbuje vrtec, bi težko povedal.« Sogovornik je prepričan, da cena lokalno pridelane hrane ni ovira pri prodanih količinah. Ni najnižja, tudi ne tako visoka kot na tržnici, je pa primerna. Bolj je zanimanje zanj odvisno od vodstva javnega zavoda. Priložnost za kmete pa lokalno pridelana hrana gotovo je. Na kmetiji bi jo izkoristili še v večji meri, če bi imeli za to več zemljišč.

Kakovost pred ceno

Na največji osnovni šoli v Šaleški dolini - šoli Karla Destovnika Kajuha Šoštanj - vključujejo živila slovenskega porekla v prehrano učencev že nekaj let. Ravnateljica Majda Završnik Puc zagotavlja, da je danes v obrokih učencev že blizu 75 odstotkov lo-

na kampanjo oziroma druge oblike spodbujanja nakupa hrane slovenskega porekla je sistem javnih naročil še vedno zelo zapleten. Če ga ne poznaš dobro, prav tako razpisnih pogojev, se na razpis domači ponudniki, ki sodijo med manjše dobavitelje, kar težko prijavijo. Raz-

Koliko lokalno pridelane hrane je v obrokih v javnih zavodih, je v največji meri odvisno od vodstva zavoda in kuharjev

pis moraš razdeliti po sklopih. Zato smo mi posebej objavili javno naročilo za mleko, prav tako za jabolka, zelenjavo. Moram priznati, da smo izkoristili tudi možnost naročanja blizu 20 odstotkov hrane zunaj javnega naročila.«

Poleg tega je Majda Završnik Puc opozorila še na dve težavi, in sicer na to, da je lokalno pridelane hrane premalo, in na premajhno informiranost ponudnikov. Ti, po njenem mnenju, naredijo premalo, da bi prišle potrebne informacije do šol. Ne bi bilo tudi slabo, če bi bil šolam dostopen spisek ponudnikov in možnosti dobave količin.

Le v okviru 20-odstotne možnosti javnega naročanja

Nataša Doler, ravnateljica Vrta Velenje, je povedala, da za prehrano otrok od lokalnih ponudnikov hrane nabavljajo zelenjavo, meso, med, mleko, maslo, jogurt, kruh, jabolka. Živila so pridelana integrirano. »Ponudnike omenjenega ne izbiramo na javnem razpisu, ampak izkoristimo možnost 20-odstotnega nakupa hrane zunaj javnega naročila v vrednosti 80 tisoč evrov.« Je razlog za tako skromne količine višja cena živil? Niti ne, odgovarja sogovornica. Bolj v razpisnih pogojih, ki so zelo ostri in jih majhni dobavitelji težko izpolnjujejo. Ogromno je tudi dokumentacije, česar pa mali kmete niso vešč. Nekateri tudi ne morejo zagotoviti zadostnih količin. »V vrtcu imamo 1400 otrok. Za eno živilo imamo običajno enega dobavitelja, le za zelenjavo dva. Ob tem moram še dodati, da smo s kakovostjo živil zadovoljni, prav tako so starši,« je še dejala Nataša Doler.

Cena pred kakovostjo

Po besedah vodje kuhinje v Bolnišnici Topolsica Petra Blaja za zdaj vključujejo v hrano bolnikov integrirano pridelano zelenjavo in sadje, v dogovorih so še za mleko in mlečne izdelke. »Prizadevamo si za več lokalno pridelane hrane, a smo državni javni zavod, kjer ima žal, še vedno prednost cena pred kakovostjo,« je povedal Peter Blaj.

Kljub tragediji se jim bo izšlo

V Mizarstvu Kovač že odpravili glavino posledic velikega požara - Precej zmanjšali proizvodnjo stavbnega pohištva - V prihodnje načrtujejo širitev proizvodnje peletov

Tatjana Podgoršek

Konec letošnjega julija je med deževno nevihto udarila strela v vitalni del Mizarstva Kovač - Butejeve tovarne lesnih lepljenih segmentov in stavbnega pohištva v Ljubiji pri Mozirju. Požar je povzročil ogromno škodo, za dobrih 800 tisoč evrov je je bilo priznane. Zavarovalnica jim jo je povrnila približno tretjino.

Glavino posledic požara že odpravili

»Pogled na pogorišče je bil krut, nič manj pogajanja z Zavarovalnico Triglav, pri kateri smo imeli zavarovane nepremičnine. Ti so nam ponudili 50 tisoč evrov, nato pa naj bi jim dostavljali račune. Za nas je bil to dodaten šok. Najeli smo odvetnika, saj smo bili prepričani, da smo premoženje dobro zavarovali. Danes lahko rečem, da so se zadeve odvile pozitivno,« nam je ob obisku povedal ustanovitelj družinskega podjetja, danes pa njegov prokurist Miha Kovač, in dodal, da bodo pri sklenitvi vnovičnega zavarovanja dobro premislili, ali bodo zavarovali tudi stroje.

Sogovornik je povedal, da so glavino posledic velikega požara že odpravili. Zagotovil je, da stranke izpada proizvodnje niso občutile, saj so v roku izpolnili vsa naročila. Zasluge za to je pripisal gasilcem, ki so obvarovali ostale objekte, predvsem pa zaposlenim, sosedom in prijateljem, ki so se odpravljajući posledic takoj lotili zavzeto in prostovoljno ter s tem podjetju zagotovili kar najbolj nemoteno proizvodnjo. Imeli so sicer več transportnih stroškov, a to je bila malenkost

v primerjavi z vsem, kar se je zgodilo. Miha Kovač pravi, da velikega izpada proizvodnje ni bilo tudi zato, ker so imeli večino potrebnih strojev na zalogi. Pred sedmimi leti, pred začetkom gospodarske krize, so namreč načrtovali podvojitev proizvodnje stavbnega pohištva in lepljencev ter za te potrebe kupili opremo. Danes tako samo še čakajo na vgraditev nekaterih obnovljenih strojev. »Leto 2014 bo slabše v primerjavi s predhodnim, a preživeli ga bomo. Kljub tragediji se nam bo izšlo. Kaže, da ga bomo sklenili brez rdečih števil.«

Manj stavbnega pohištva, za polizdelke stalni kupci

Po besedah sogovornika so se razmeram na področju gradbeništva in vsesplošne krize prilagodili tako, da so zmanjšali finalno proizvodnjo stavbnega pohištva (oken in vrat), kjer so bili v veliki meri odvisni od individualnih naročil, okrepili pa proizvodnjo lepljenih polizdelkov, pri katerih že več kot 20 let sodelujejo s stalnimi kupci. 80 odstotkov lepljencev prodajo na tujem trgu (Avstrija, Italija, Nemčija, nekaj malega tudi v Švici). Trenutno zaposlujejo 36 delavcev, ob večjih naročilih si pomagajo še z vajenci, študenti ter s pogodbenimi delavci.

Za leto 2015 imajo pogumne načrte, saj jim primeri dobre prakse, kakovost izdelkov, konku-

Miha Kovač: »Tri leta in 32 različnih soglasij je bilo potrebnih za to, da lahko legalno kupimo les za kurjavo in ga predelamo v pelete.«

renčnost, prilagodljivost potrebam trga to tudi dopušča. »Pri proizvodnji lepljencev bistvenih novosti ne načrtujemo. Nameravamo pa razširiti proizvodnjo peletov. Tudi ko ti glede na letni čas niso bili aktualni, zalog nismo poznali. Naj pa ob tem izrečem veliko nezadovoljstvo z delovanjem Agencije RS za varstvo okolja. Tri leta in 32 različnih soglasij je bilo potrebnih za to, da lahko legalno kupimo les za kurjavo in ga predelamo v pelete.«

Seveda bodo še naprej izdelovali tudi okna in vrata po naročilu. Ponosni so na primer na vrata, ki krasijo Magistrat v Ljubljani.

kalno pridelane hrane. Sodelujejo s ponudniki živil, pridelanih ekološko, bio in integrirano. Kupujejo goveje meso (projekt Kmetijske zadruge Šaleška dolina Ekodar), jabolka, iz doline je tudi dobavitelj mlečnih izdelkov, dvakrat na mesec imajo učenci na voljo domač kruh, slovenskega porekla sta še bio med in krompir ter nekatera sezonska pridelana zelenjava z drugih območij Slovenije. Vsi njihovi dobavitelji morajo imeti za ponujeno blago potreben certifikat.

Je hrana od lokalnih ponudnikov dražja in če, za koliko? Kakovost stane, odgovarja Pucova. Hrana, pridelana biološko in ekološko, je zagotovo dražja. Za koliko, težko reče. »Na zadnjem razpisu smo na prvo mesto postavili pridelke slovenskega porekla (kratke verige), certifikat (bio, eko), šele na tretje mesto ceno. Skrbimo za to, da je prehrana učencev zdrava in kakovostna.«

Na vprašanje, ali gre morebiti pri projektu Kakovost nam je blizu, za veliko besed in malo dejanj, je sogovornica odgovorila: »Ne glede

Oglašujte na VIDEO STRANIH TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Topli obrok za socialno šibke

V iskanju rešitev najustrežnejše izvedbe se v Šoštanju niso odločili za javno kuhinjo

Milena Krstič - Planinc

Šoštanj - V občini Šoštanj veliko pozornosti namenijo socialno najšibkejšim občanom. Pred dvema mesecema so jim omogočili prejemanje brezplačnega ali delno subvencioniranega toplega obroka. Odločitev za uvedbo so svetniki in svetnice Občine Šoštanj spomladlji podprli s glasno.

S toplim obrokom pomagajo ranljivim skupinam

»S toplim obrokom želimo pomagati socialno ogroženim in ranljivim skupinam občanov, ki jim zaradi nizkih prihodkov zmanjkuje denarja za hrano,« pravi Alenka Verbič, višja svetovalka za družbene dejavnosti v Občini Šoštanj.

Trenutno je 20 občanov upravičenih do toplega obroka. Omogočajo jim ga pet dni v tednu, od ponedeljka do petka.

Skoraj polovica upravičencev brezposelnih

Med njimi so prejemniki tako rednih kot tudi izrednih denarnih socialnih pomoči. »Sedem jih prejema obrok brezplačno, trinajst - med katerimi je polovica samskih oseb, pa prispeva po evro oziroma evro in pol. Upravičenost do toplega obroka je namreč odvisna od višine dohodka na družinskega člana. Občani, pri katerih je dogo-

Alenka Verbič: »Sedem jih prejema obrok brezplačno, drugi prispevajo po evro ali evro in pol.«

plega obroka, vse formalnosti urejajo na Občini Šoštanj. »Občinska komisija, ki vodi postopek upravičenosti, ugotavlja, da je med prejemniki 45 odstotkov brezposelnih, 35 odstotkov invalidskih ali starostnih upokojenec, petina pa zakoncev, pri katerih je zaposlen ali invalidsko upokojen le eden od njiju.«

Najraje si obrok odnesejo domov

Zanimivo pa je, da se v Šoštanju niso odločili za javno oziroma razdelilno kuhinjo. »V največji možni meri smo želeli zagotoviti dostojanstvo do uporabnikov, zato smo izbrali najugodnejšega med ponudniki tovrstnih storitev, ki ima na voljo lastne prostore v mestu in zagotovljen dostop za invalide,« pravi Verbičeva. »Upravičencem, ki so jim dnevno na voljo trije meniji tople malice, smo ponudili tudi možnost, da si tople obroke odnesejo domov, kar se je izkazalo za ustrezno, saj se je za odločila večina.«

V občini Šoštanj pravijo, da bodo, če bodo tako nakazovale bodoče potrebe, starejšim, gibalno oviranim osebam omogočili dostavo toplega obroka na dom.

Do toplega obroka je trenutno upravičenih 20 občanov

dek nižji od 288 evrov, so upravičeni do brezplačnega obroka, občani s prihodki, nižjimi od 350 evrov, prispevajo po en evro, evro in pol pa občani, pri katerih je mesečni dohodek nižji od 450 evrov.

Občani, ki izpolnjujejo pogoje do brezplačnega ali delno subvencioniranega to-

Kljub varčevalnim ukrepom v rdečih številkah

Splošna bolnišnica Slovenj Gradec ob koncu devetmesečja s 660 tisoč evri izgube predvsem zaradi odpravljanja plačnih nesorazmerij - Kupujejo magnetno resonanco in CT aparat

Tatjana Podgoršek

Slovenj Gradec, 7. novembra - »V letošnjih devetih mesecih smo opravili ves predvideni program, v akutni bolnišnični obravnavi smo načrt presegli za 122 primerov, obravnavali smo tudi težje bolnike, kot jih predvideva zdravstvena zavarovalnica, izvajali stroge varčevalne ukrepe, a kljub temu poslujemo z rdeči-

mi številkami. Prihodkov je bilo v omenjenem obdobju blizu 28 milijonov evrov, odhodki pa so bili višji za 660 tisoč evrov,« je na novinarski konferenci minuli petek o poslovanju v obdobju januar-september letos povedal Janez Lavre, direktor Splošne bolnišnice Slovenj Gradec.

Vzrok za glavnino izgube (več kot pol milijona evrov) je Lavre pripisal odpravi plačnih nesorazmerij.

Nekaj je k izgubi »prispeval« tudi presežen program na pediatriji. V bolnišnico so opravili več dela na tem področju, ki pa ga zdravstvena zavarovalnica ne plača. Več dela so opravili zato, ker na Koroškem manjka sedem specialistov pediatrov. Zaradi pomanjkanja teh na primarni ravni pacienti iščejo pomoč v bolnišnici. Lavre upa, da bodo do konca leta dobili za področje pedi-

atrije dodatnih dobrih 200 tisoč evrov. Ob korekciji plačila zahtevnih primerov in plačilu opravljenega dela glede porodov in kirurškega zdravljenja raka naj bi ob koncu leta beležili uravnoteženo poslovanje.

Spodbudne so novice o posodabljanju bolnišnične opreme. Po zagotovilih Lavreta bodo januarja prihodnje leto začeli delati z novim digitalnim mamografom. Zanj so odšteli 219 tisoč evrov. Hkrati poteka postopek za nakup aparata za magnetno resonanco in CT. Vrednost naložbe je 2 milijona evrov. V teh dneh pričakujejo tehnični pregled novega urgentnega centra, pristojno ministrstva ga bo opremilo. Na razpis za opremo preostalega novega dela bolnišnice pa bodo morali počakati naslednje leto.

Vrtec navdušil celjske ravnateljce

Strokovno srečanje, ki je potekalo v Šoštanju, namenili gibanju

Milena Krstič - Planinc

Šoštanj, 5. novembra - Vrtec Šoštanj je v sredo skupaj z Zavodom republike Slovenije za šolstvo gostil strokovno srečanje ravnateljcev samostojnih vrtcev in ravnateljcev vrtcev pri osnovnih šolah na celj-

V 15 oddelkih je vključenih 250 otrok. Zanje skrbi 30 strokovnih in 15 »podpornih« delavcev.

Strokovni del posveta so namenili gibanju.

skem območju. Udeležilo se ga je 35 ravnateljcev in pomočnikov ravnateljcev.

Nagovorila sta jih predstojnica Območne enote Celje mag. Sonja Zaje in župan Šoštanja Darko Menih, ki jim je s ponosom opisal gradnjo novega vrta. Ravnateljica Vrta Šoštanj mag. Milena Brusnjak jim je predstavila strokovni vidik

predšolske vzgoje v Šoštanju in udeležence tudi popeljala po novem vrtcu. Navdušenje udeležencev je bilo izjemno. »Občudovali so tako izvajanje dejavnosti predšolske vzgoje kot vrtec. Navihanost, sproščenost in razigranost, ki pri nas vsak dan vejejo iz igralnic, potrjujejo, da se zaposleni in otroci tukaj dobro počutimo. Imamo vse pogoje za kakovostno

izvajanje predšolske dejavnosti,« je povedala mag. Brusnjakova.

Strokovni del so ravnateljci in pomočniki ravnateljcev posvetili gibanju, temi, ki je v času, ko otroke vse prevečkrat posedamo pred televizorje, računalnike, tablice ..., še kako aktualna in pomembna za razvoj otroka.

Za večino uporabnikov ceneje

Ko so prispevek za pomoč na domu določili na podlagi prihodkov, sta se povečali števili uporabnikov in ur

Šoštanj - Pomoč družini na domu je namenjena občanom, ki so starejši od 50 let. Občanom sofinanciranje storitve in organiziranje te pomoči nalaga socialna zakonodaja. V občini Šoštanj jo že dvajseto leto uspešno izvaja Center za socialno delo Velenje.

Gre za izjemno pomembno obliko socialne pomoči starejšim občanom, ki zaradi starosti ali pojavov, ki jo spremljajo, niso sposobni popolnoma samostojnega življenja in

Pomoč na domu začasno ali trajno nadomešča potrebo po domačem varstvu.

potrebujejo občasno ali stalno organizirano pomoč. Najpogosteje jo potrebujejo za gospodinjstva opravila, vzdrževanje osebne higiene ter pomoč pri ohranjanju osebnih stvari. Največja vrednost storitve pa je v tem, da začasno ali trajno nadomešča potrebo po domačem varstvu in starejše čim dlje ohranja v varnem domačem bivalnem okolju.

Pomoč družini na domu seveda stane, a kot že rečeno, so jo občine dolžne sofinancirati. Svet občine Šoštanj se je letos odločil za prispevek uporabnikov na osnovi prihodkov na družinskega člana. To se je za uporabnike izkazalo za do-

Statistika

V občini Šoštanj je lani pomoč družini na domu v poprečju uporabilo 30 občanov mesečno, v poprečju starih 78 let. Mesečno so potrebovali po 20 ur pomoči, izvajalo pa jo je šest socialnih oskrbovank.

bro, saj sta se povečali števili uporabnikov in ur pomoči. Cena ure neposredne oskrbe na domu, ki jo plačujejo upravičenci, se giblje od 78 centov do 7,78 evra. Razliko do ekonomske cene oskrbe, ta ob delavnih znaša 15,68 evra, pa zagotavlja Občina Šoštanj iz proračuna. V desetih mesecih letos so za izvajanje pomoči na domu namenili že 86.800 evrov proračunskih sredstev.

Z izgubo bolnišnica in zdravstveni dom Nazarje

Ravne na Koroškem - Po podatkih ministrstva za zdravje so letošnji polletni rezultati poslovanja bolnišnic in zdravstvenih domov v Območni enoti Zavoda za zdravstveno zavarovanje Slovenije Ravne na Koroškem (sem sodita tudi Šaleška in Zgornja Savinjska dolina) boljši v primerjavi z letom 2013.

Presežek prihodkov nad odhodki izkazujejo Bolnišnica Topolšica v višini dobrih 1600 evrov, javni zavod Zdravstveni dom Velenje pa v višini nekaj manj kot 24 tisoč evrov. Najvišjo izgubo (več kot 362 tisoč evrov) beleži Bolnišnica Slovenj Gradec, z rdečimi številkami pa posluje tudi Zgornjesavinjski zdravstveni dom Nazarje. Ob polletju je izguba znašala dobrih 61 tisoč evrov.

Na omenjeni območni enoti so k informaciji dodali še to, da so nekateri izvajalci zdravstvenih storitev lani, nekateri pa tudi letos, izplačali denar za odpravo tretje četrtine plačnih nesorazmerij. Polet tega pa letos še izplačila iz naslova napredovanj iz leta 2011.

V hotelu Prebold ayurvedska ambulanta

V Hotelu Prebold bo začela delovati edina ambulanta v regiji, ki bo izvajala diagnostiko in zdravljenje po metodi ayurvede, tradicionalne medicine, ki izvira iz Indije. Hotel sicer med redkimi v Sloveniji ponuja tudi turško ali orientalsko kopel - hamam, s katero se temeljito očisti telo. Kopel je sorodna savni, vendar bliže starogrškim in starorimskim navadam čiščenja telesa. Ponudbo bodo kmalu dopolnili tudi z vegetarijansko kuhinjo in sodelovanju z ljubljansko restavracijo Radha Govinda.

Kot edini v Sloveniji in na Hrvaškem pa zastopajo kozmetiko Cayukeda, ki je po načelih ayurvede pripravljena za salonsko nego in nego doma, survine zanjo pa izvirajo iz Indije.

Gostom želijo ponuditi nekaj drugačnega in v tej regiji edinstvenega.

107,8 MHz
Smó na isti frekvenci?
Radio Velenje

Arhitekturni kotiček se je prijel

Ekipa arhitektov in krajinskih arhitekt, ki v njem svetujejo, se je letos še povečala – Ponujajo le informacije in enostavne rešitve

Velenje, 6. novembra – V septembru so po poletnem predahu z delom ponovno začeli arhitekti v velenjskem arhitekturnem kotičku, ki ima že vse od začetka delovanja prostor v Galeriji Velenje. V njem lahko brezplačno dobite nasvete strokovnjakov s področja arhitekture in krajinske arhitekture. Arhitekturni kotiček je začel delovati pred dobrim letom dni kot del mednarodnega projekta ATRIUM – Arhitekturni ostanki totalitarnih režimov 20. stoletja v urbanem menedžmentu. Čez poletje je zaprl vrata, septembra pa jih je ponovno odprl. In zakaj so se na MO Velenje odločili, da ga uvedejo? Velenje je naj-

Arhitekturni kotiček v Galeriji Velenje je odprt vsak torek med 10. in 12. ter med 16. in 18. uro. Vedno je v njem po en svetovalec.

majše slovensko mesto. Ker je bilo zgrajeno načrtno, ima kvalitetno urbanistično zasnovno in precej arhitekturno zanimivih objektov. V upravi občine želijo, da bi bili velenjska arhitekturna in krajinska dediščina prepoznavni in cenjeni. Prav tako si želijo, da bi bilo Velenje po kakovostni arhitekturi in urbanizmu ter po urejenosti in kakovosti bivalnega okolja prepoznavno še naprej.

V torek smo se popoldne nenapovedano odpravili v velenjsko Galerijo, kjer smo med delom zmotili mlado svetovalko **Lindo Sušec**. Krajinska arhitektka žal še ni imela možnosti, da se po uspešno opravljeni diplomni zaposli v poklicu, ki jo še vedno zelo veseli. Delo si je bila pri-

siljena poiskati v čisto drugi stroki, a ker želi, da ostane v stiku s svojim pravim poklicem, se je pridružila ekipi velenjskih svetovalcev. »Krajinski arhitekti se ukvarjamo z urejanjem odprtega prostora; lahko vam svetujemo pri urejanju okolice hiše pa tudi večjih prostorov. To je seveda zelo laično, a v našem kotičku dajemo pred-

Linda Sušec z veseljem svetuje, kako urediti zasaditev okoli hiš, kakšno živo mejo izbrati in podobno.

O gradnji, obnovah, prenovah, urejanju domov in vrtov v arhitekturnem kotičku brezplačno svetujejo arhitekti Robert Bah, Rok Ževart in Katra Jezeršek (absolventka arhitekture) ter krajinske arhitektke Saša Piano, Lucija Pečovnik, Nina Štajner, Julijana Šumič in naša sogovornica Linda Sušec.

vsem manjše praktične nasvete informativne narave, ne pripravljamo pa celotnih rešitev, ki bi jih lahko uporabili v upravnih in drugih postopkih,« nam pove Linda. Ker se je to jesen svetovalec pridružilo nekaj novih, pravi, da pride vsak od njih na vrsto enkrat mesečno, kdo bo svetoval, pa objavljajo na facebook strani MO Velenje.

Linda pravi, da obisk v kotičku narašča. Kar se krajinske arhitekture tiče, imajo ljudje največ vprašanj spomladi, a nekateri prihajajo tudi

v jeseni. »Lahko sicer govorim le zase, a doslej sem dala že kar nekaj konkretnih nasvetov. Velikokrat sem svetovala, kakšno živo mejo naj izberejo, ka-

ko jo pravilno zasadimo. Občani prihajajo tudi s kompleksnejšimi vprašanji. Sprašujejo, kako naj uredijo dovoze, kako naj uredijo kakšne naravne prepreke, da bi lepše izgledali, in podobno,« še izvemo. Arhitekto zagotovo sprašujejo kaj čisto drugega, vsekakor pa jih, kar je dobro. Saj je, ne nazadnje, to projekt, ki je namenjen ljudem in ne samemu sebi.

Bojana Špegel

Kiparska instalacija vabi

Utrinek z otvoritve kiparske razstave Distinkcije.

Velenje, 10. novembra – Do 30. novembra si lahko v galeriji Velenje ogledate razstavo »Distinkcije«, ki sta jo ustvarila **Anže Jurkovšek** in **Jure Markota**, mlada kiparja iz Ljubljane in Slovenj Gradca. Njun skupni projekt je celostna kiparska instalacija, ki sta jo prilagodila prav velenjski galeriji. Razstava je nastajala v ločenih okoljih, pri čemer sta uporabila različne materiale iz njih intimnih okolij.

»Na določenih stopnjah postopka njunega ustvarjanja se njuno razmišljanje ujema, na drugih presečiščih pa razlikuje. Različnost obeh avtorjev je v njunem galerijskem sobivanju še potencirana. Kaže nam predvsem veliko razlikovanje v procesu nastajanja njunih eksponatov. Jurkovšek svoj koncept dela gradi iz razmišljanj o formi, medtem ko forma Markote nastane v procesu dela,« je ob odprtju razstave pou-

darila kustosinja Milena Koren Božiček. Da to drži, bodo ugotovili vsi obiskovalci razstave, ki je v Galeriji Velenje predzadnja v letošnjem letu. V decembru bodo v njej odprli še razstavo, ki jo pripravljajo v sodelovanju z društvom likovnih kritikov. Še vedno upajo, da bodo po novem letu galerijo zaprli in začeli temeljito obnovo stavbe. Ali se bo to zgodilo, bo znano že kmalu.

■ **bš**

Večer Ježkove poezije

Velenje, 14. novembra – Jutri ob 18. uri Kulturno društvo Škale v Vili Bianca pripravlja večer Ježkove poezije »Moj narobe svet«. Program bodo pripravili pevci Otrškega pevskega zbora Podružnične osnovne šole Škale, Mešani pevski zbor Kulturnega društva Škale, ansambel Šepet in številni recitatorji. Vstop bo prost.

Stand up za dobro voljo

Velenje, 15. novembra – To soboto bodo v lokalu Orange ob Partizanski cesti pripravili odličan Stand up večer. V goste prihajajo izkušeni komiki **Sašo Stare**, **Nejc Šmit** in **Rok Škerlep**. Začeli bodo ob 21. uri, vstopnine ne bo.

50 odtenkov njive v Ravnah

Dežne kaplje so se odbijale od avtomobilov na polnem parkirišču pred REKS-om, skozi okno velike dvorane REKS-a je proniclal žarek svetlobe, skozi vrata pa je prihajal glasen dvourni smeh. Veselo je bilo v petek v Ravnah pri Šoštanju, kjer smo v organizaciji Mežnar & Mežnar, Matic Mežnar, s. p., in KUD Ravne gostili stand up komika **Boštjana Gorenca Pižamo** in **Tomaža Stanovnika** – nekoč študijska prijatelja, danes uspešno dvojico slovenske stand up scene. Prvi prevajalec, drugi učitelj. Prvi že uveljavljen stand up komik, drugi si pot še le utira in se za zdaj poslužuje še

nehvaležnega »rajcanja občinstva«, glavno delo za njim pa opravi že uveljavljena stand up zvezda. Ampak zato nič manj smešen niti nič manj pronicljiv. Padale so pikre na račun marsikoga in marsičesa, tudi na račun šolstva, kar smo od stand up komika, ki je učitelj, tudi pričakovali. O strahu pred nastopanjem, ki ga je nekoč imel, na odru ni bilo niti sledu. Stanovnik je občinstvo razgrel. Pižama pa je razgretost v dvorani le še stopnjeval.

Gorenčeva prva samostojna predstava Petdeset odtenkov njive orje po slovenski zemlji. Počasi, plast za plastjo koplje niže in niže ter

razkriva slovenske zmote, razvajanosti in posebnosti. Kot pravi Pižama: »Brez skrbi, v predstavi ne boste našle sebe, le svojega soseda!« Pred Gorenčevim pronicljivim secciranjem ne ostaja varen nihče. Ko imitira Mirana Ališiča med komentiranjem ženskega smučanja, se smeje cela dvorana. Do solz nasmeji občinstvo, ko pripoveduje o revščini doma, ko je bil še otrok, in so se vsi učili pisane črke, on pa črno-bele. Šov pa zaključil z erotično megalopisnico 50 odtenkov njive, ki jo je priredil slovenskim razmeram in slovenskim gospodinjam.

■ **Nastja S. Naveršnik**

Komiki so nas dobro nasmejali.

Prebudimo nasmeh! Pomagajmo vsi!

Solze, jeza, iskanje upanja v boljši jutri, čakanje v vrsti za paket hrane - vsakdanost socialno ogroženih. Zgodbe, ki jih piše življenje vse večjemu številu tudi naših občanov in občank. Da bi prebudili nasmeh na njihovih licih vsaj za krajši čas, je Lions klub Velenje v sodelovanju z mediji Naš čas, Radio Velenje ter VTV in ob strokovni pomoči Centra za socialno delo Velenje začel humanitarno akcijo. V njenem prvem delu smo iskali pet družin, ki so potrebovale les za kurjavo in jih tudi našli. Na ta način smo med drugim osrečili štiri družine na Šaleškem območju in tudi družino z Raven na Koroškem.

Pomagajmo opremiti otroško sobico!

Pred nami je sedaj nova akcija. Odločili smo se, da bomo poskušali omiliti stisko družini s tremi šoloobveznimi otroki iz Velenja. V svojem skromnem zavetju nujno potrebujejo ustrezno otroško sobico. Svojo sedanjo so že davno prerasli, nove pa si ne morejo privoščiti, saj komaj sestavijo najnujnejše iz meseca v mesec. Zato smo se odločili, da jim pomagamo, da bodo otroci laže sklenili svoj krog odrasčanja. Naš

cilj je, da bi jim sobo opremiti do letošnjih božično-novoletnih praznikov. Verjamemo, da nam bo to s pomočjo vas dobrih ljudi in vaših odprtih src in rok tudi uspelo. K skupni akciji pa vabimo tudi podjetja, družbe, obrtnike. Naj ne bo odveč namig o premisleku, da bi morda letos namesto novoletnih voščilnic denar darovali za opremo otroške sobice. Dobrodošel bo vsak denarni prispevek.

Pet evrov lahko donirate s sporočilom na SMS 041 626 500 – Nasmeh5.

Ideje, pobude, predloge posredujte na:
Elektronski naslov: **nasmeh@lions-velenje.si**
Telefonska številka za klice in SMS sporočila:
041 626 500

Poštni naslov: Lions klub Velenje,
Rudarska 1, 3320 Velenje

10

Odličen program in solisti

Tržaški pihalni orkester odprl deveto abonmajsko sezono velenjskih godbenikov

Velenje, 8. novembra – Pihalni orkester Premogovnika Velenje se trudi, da vsako leto pripravi zanimiv, stilsko drugačen abonma. Da jim je to dobro uspelo tudi v novi, tokrat že deveti sezoni, je dokazal sobotni koncert. V veliki dvorani velenjske glasbene šole, kjer bo tudi letos večina abonmajskih koncertov, so gostili tržaški mestni pihalni orkester La Civica Orchestra di Fiati Giuseppe Verdi, ki ima dolgoletno tradicijo, saj deluje od leta 1919. Sedaj ga

Tržaški orkester je s sproščenim pristopom in odličnim nastopom poskrbel za veselo ozračje v dvorani velenjske glasbene šole.

vodi mladi dirigent Simon Perčič, ki se je odločil, da v Velenju predstavijo zelo sodoben in poslušljiv program. Med drugim so koncert popestrili s skladbo Mothership, v kateri je igranje orkestra z elektronično podpretil DJ, klasične zvoke pa je popestrila tudi električna kitara.

Gostje so s sabo pripeljali tudi priznana italijansko vokalisko Stefania Seculin, ki je navdušila s stasom in glasom, kot solisti pa so se predstavili tudi člani orkestra. Glasbeno popotovanje odlično uigrane

ga orkestra, v katerem prevladujejo mladi glasbeniki, je bilo ne le stilsko, ampak tudi časovno pestro. Poslušalce so popeljali v svet klasične glasbe, muzikala do sodobnih del 21. stoletja. Za konec večera so godbeniki pripravili Bernsteinov muzikal Conga (Wonderful Town), ki je bil premierno predstavljen na Broadwayskem odru leta 1953 in je osvojil nagrado za najboljši muzikal. Delček smo ga začutili tudi v dvorani, saj so sproščeni italijanski gostje poskrbeli, da smo zgod-

bo muzikala spoznali tudi vizualno. Kot se za rudarsko mesto spodobi, se je koncert končal z rudarsko himno, tokrat tržaško. In objubo, da bodo velenjski godbeniki gostovali pri njih, ki sta jo ob izmenjavi daril s poslušalci delila predsednika obeh glasbenih sestavov. Ozračje v dvorani je bilo več kot odlično, mnogi pa se že veselijo naslednjega abonmajskega koncerta. Ta bo 20. decembra, ko v goste prihaja Mladinski simfonični orkester Glasbene šole Celje. ■ **BS**

Drobne, a zgovorne Hišne Zgodbe

Velenjska arhitektka izdala knjigo, ki ni tipično arhitekturna – V njej predstavljata predvsem svoje projekte iz Šaleške in Savinjske doline

Bojana Špegel

Velenje, 10. novembra – Arhitektka Aleksandra Dolenc Gojevič in Gregor Gojevič sta Velenjčana, ki sta s svojimi projekti dala pečat številnim javnim in zasebnim zgradbam v mestu in dolini. Pred nekaj dnevi, na začetku novembra, sta v samozaložbi izdala knjigo, ki sta jo preprosto naslovila Hišne zgodbe. Seveda govori o arhitekturi, o njunih projektih. Gregor Gojevič je ob začetku pogovora o knjigi dodal: »Knjiga je presek zadnjih 17 let najinega dela. Nastala je spontano, v zadnjem letu in pol. Morda tudi zato, ker imamo arhitekti v teh kriznih časih občutno manj dela, zato sva imela več časa za pripravo knjige. Intimno je v vsakem arhitektu želja predstaviti svoje projekte. Eni to predstavljajo sproti, vsak projekt posebej, mene osebno pa bolj zanima arhitektovo opus.«

Tako Saša kot Gregor sta pri delu zelo redoljubna, zato sta vsak svoj projekt skrbno arhivirala. To je bila velika prednost, ko sta začela pripravljati knjigo. Njune stvaritve je fotografiral Miran Kambič, tudi sam arhitekt. »Najtežje je bilo izbrati projekte, ki jih predstavljava v knjigi, saj se nama je nabralo veliko materiala. Vsega nisva želela prikazati, naredila sva selekcijo, tudi po fotografijah, ki so bile nekatere boljše kot

stavbe same.« V knjižici prevladujejo projekti iz okolja, v katerem živita in delata. »Zdi se mi, da je nemogoče delati v prostoru, v katerem nisi življenjsko vpet. V knjigi je nekaj projektov iz drugih koncev Slovenije, a večina je iz Šaleške

ni tipično arhitekturna. »Sploh, če kot tipično vzamemo opise stavb, kot jih vidimo v arhitekturnih revijah, v katerih projekte opremijo z osnovnimi podatki, od opisov materialov dalje. Tudi te sva umestila v knjigo, a v zadnjem poglavju. Fo-

Saša in Grega s knjižico Hišne zgodbe v rokah. Prvič jo bosta javno predstavila v četrtek, 20. novembra, v velenjski knjižnici.

in Savinjske doline. »Tokrat sta se omejila le na »hišne zgodbe«, saj zakonca Gojevič delata tudi drugačne projekte. »Hiše, stanovanja, oprema, to so oprijemljive stvari, ki naju pri delu tudi najbolj privlačijo,« doda Gregor.

Saša nam pove, da njuna knjiga

tografije posameznih projektov pa so opremljene s teksti, ki bi jih lažje opisali kot razmišljanja o stavbi, ki jo gledamo, o arhitekturi nasploh, delu, materialu, vrednotah, na nek način tudi o samem sebi. »Pri nastajanju knjige jima je pomagala še mlada krajinska arhitektka in obli-

kovalka Kaja Flis, besedila pa je jezikovno pregledala Alenka Šalej.

Ob predstavitvi tudi razstava

Prvo javno predstavitev knjige pripravljata v velenjski mestni knjižnici v četrtek, 20. novembra, ob 19.19 uri. Tudi ta ne bo čisto klasična. »Pričakujem, da bova v pogovoru z umetnostno zgodovinarko Matejo Nežo Sitar dobila vprašanja, ki jih ne pričakujeva. Oba imava rada presenečenja, druge poglede,« doda Saša. Obenem bosta pripravila razstavo, ki jo še zavijata v oblak skrivnosti. »Lahko poveva le to, da bova predstavila zanimiv projekt, ki še ni kočan, končan pa naj bi bil pred novim letom. Želiva ga predstaviti tako, da bo predstavljen celoten postopek dela arhitekta, ki bo toliko bolj nazoren, ker gre za prenovo spomeniško zaščitenega objekta in opreme v njem,« še izvem.

V knjižici Hišne zgodbe boste izvedeli več o obnovi nekaj velenjskih zasebnih hiš, pa obnovi Reče dvorane, Kofetarce, šoštanjanske vile Mayer, zasnovi bloka ob Paki ... Ob koncu nas zanima, katera hišna zgodba je najbližja avtorjema. Dobimo pričakovan odgovor, saj je znano, da ustvarjalci projekte doživljajo zelo osebno. »Ne vem, če je to sploh mogoče. Najin profesor na fakulteti, znameniti arhitekt Stanko Kristl, ki je tudi avtor velenjskega bloka ob Šaleški cesti, je na to vprašanje odgovoril, da je to tako, kot da ga vprašaš, katerega od otrok ima najraje,« je povedal Gregor. Saša pa je hudomušno in taktično dodala, da se najbolj veseli prihodnjih projektov. ■

ALTERNATOR

Uspavajoča samozadostnost

Nataša Tajnik Stupar

Ko sem pred leti končala študij slikarstva, sem vsa polna pričakovanj in zanesenosti o svojem delu začela razstavljanjati kot vsi moji vrstniki, kolegi umetniki. Spominjam se, da ko sem imela prvo razstavo, en teden nisem mogla spati. Premlevala sem postavitev slik in z veliko žogo v želodcu to tudi naredila, s strahom, kako bo to sprejeto, kako me bo ocenila strokovna javnost, kaj bodo rekli prijatelji in ostali. Po vsaki razstavi, ki se je zgodila, sem mislila, da se lahko dejansko kaj zgodi, in kmalu ugotovila, da se nič ne zgodi. Najprej sem vzroke iskala pri sebi in svojem delu, kar me je za nekaj časa skoraj ustavilo pri mojem ustvarjanju. Potem sem ugotovila, da se z istim vprašanjem ukvarja veliko mojih kolegic in kolegov.

Kritike ali boljše rečeno predstavitveni teksti, ki so spisani ob naših razstavah, so pogosto polni težkih besed, zapletenih stavčnih tvorb, tujk in neljubih primerjav z znanimi ali neznanimi tujimi umetniki, ki delujejo in ustvarjajo v popolnoma drugačnih okoliščinah in razmerah kot pa mi, slovenski umetniki. Literarna zapletenost zapisov ob likovnih razstavah v državnih slovenskih razstaviščih je odvrnila marsikatero potencialnega ljubitelja ali celo kupca naših del, saj je naše ustvarjanje zavila z gostoto tancico nerazumljenosti. S potencirano t. i. strokovno teoretično dikcijo pa likovno umetnost postavila na piedestal, ki je lahko razumljen le redkim izbrancem. Včasih se mi je zazdelo, da pisci prav tekmujejo med sabo, kdo bo napisal bolj zapleten in težko razumljiv sestavek.

V času Jugoslavije, vsaj tako sem doumela po pripovedovanjih mojih starejših kolegov, je bil državni galerijski sistem zelo dobro razvit in med sabo povezan. Za umetnike je bilo kolikor toliko poskrbljeno v kontekstu pravičnega plačila za njihovo delo, če so svojo umetnost postavili v kontekst javnega dobrega. Na več koncih Jugoslavije so se uspešno gradile kvalitetne likovne zbirke, katerih osnovni namen je bil zapisovanje in ohranjanje trenutne sodobnosti, življenjske vsebine in trenda. Po pripovedovanju starejših se je včasih po kakšni razstavi v državni galeriji dejansko kaj zgodilo, ali so to bili prenosni v druga razstavišča, sodelovanja s tujimi galerijami, prodaja in trgovanje z umetniškimi deli. Likovna umetnost je bila na trgu in ni imela samo duhovnega in posvetnega pomena, temveč tudi vrednost, ki je bila plačljiva. Državni galerijski sistem je bil v službi javnega dobrega in v službi umetnikov, saj so lahko preko njega nemoteno trgovali s svojimi deli. Po osamosvojitvi Slovenije se delovanje galerijskega sistema ni korenito spremenilo glede na napisano. Ena od razlik je bila ta, da je taisti sistem postal omejen z mejami majhne Slovenije in se zaprl vase. Pravijo, da se je nehalo trgovati in da se je trgovina prestavila pod okrilje nekaj zasebnih galerij, ki so imele v rokah majhen slovenski trg. Nekaj je šlo tudi v tujino, vendar ne kaj dosti.

Konec osemdesetih in devetdesetih se je spremenil pogled v kontekstu likovne umetnosti, saj so v slovenski kreativni prostor množično prišle sodobne prakse, ki so po zgledu zahoda s sabo prinesle tudi drugačno razporeditev sil v kontekstu ustvarjanja in predstavljanja vizualne – likovne umetnosti. Nekatera dela so bila glede na svojo 'osvoboditev' materialnega nosilca tudi težko ovrednotena v smislu fizične prisotnosti kot osnove za določitev vrednosti nakupa neke navadne fizične osebe, kupca. V strokovnih krogih so se trla mnenja o pomenu likovne in vizualne umetnosti. Razstave so se spremenile. Začeli so se šolati kuratorji, ki so v politikah predstavljanja pogosto zavzeli in prevzeli vlogo umetnika, ta pa je postal le ena od šahovskih figur igre, ki jo je vodil kurator. Honorarji umetnikom so se umaknili, saj je bilo treba finančno pokriti nov kuratorski kader, majhen trg pa se je še bolj skrčil in se v dvajsetih letih dobesedno izničil. Državne galerije so se usmerile izključno v javno dobro, javnost pa je pozabila, da je po navadi večina del, ki so predstavljena v galerijah, naprodaj. Državni izobraževalni sistem je v vsakih desetih letih naredil približno 150 vizualnih /likovnih umetnikov, ki so se jim pridružili tudi diplomanti zasebnih šol. Da se vzdržuje javno dobro v državnih galerijah in da se vsaj malo izogne socialnemu vprašanju in problemu preživetja med umetniki, plačuje država najnižje prispevke za socialno varnost umetnikom (t. i. status umetnika). To pravico lahko pridobijo, če v triletnem obdobju uspešno razstavljajo v državnih galerijah in tako ohranjajo javno dobro, posledično pa omogočajo delovanje sistema, ki zaposluje vsaj trikrat toliko ljudi, kot je umetnikov. In krog je sklenjen.

In zato se zdaj nič ne zgodi. Tako umetniki in sistem skrbijo za svoje preživetje, sistem samozadostno in umetniki odvisno, čeprav je v resnici sistem odvisen od produkcije. In če je umetniški trg izničen, je večina nastajanja umetniške produkcije odvisna od potreb in želja sistema (kuratorskega pogleda), s tem pa tudi preživetje umetnikov. Mislim, da takšnemu sistemu, kot je zdaj, ustreza situacija popolnoma neaktivnega umetniškega trga na Slovenskem. Dvomim, da bi vizualni umetniki, ki trenutno krožijo v državnem sistemu slovenskih galerij, zbrali toliko moči, da bi se razmerja silnic v kratkem spremenila. Sem pa skoraj prepričana, da lahko spremembo povzročijo mladi umetniki, ki vstopajo v sistem. In to z jasnimi ukrepi: z neprilaganjem svoje umetniške produkcije trenutnim popularnim trendom, z zahtev po pravičnem plačilu za njihov prispevek v javno dobro, s kontrolo nad tem, kaj se z njihovo delom na razstavi zgodi v smislu predstavitve in promocije in z glasnim poudarkom, da je njihovo delo naprodaj. Potem se bo po razstavi kaj zgodilo, ne pa tako kot delovanje naše uspavane generacije, ki je bila vzgojena v smislu zaupanja v dobrohotno starejšo avtoriteto. Drugačno delovanje prihajajočih generacij mladih umetnikov bo prisililo tudi državni galerijski sistem v vidno spremembo svojega delovanja. ■

VIDEO STRANI
TV KANAL 8
898 17 50

Večer Mladega slovenskega baleta

Velenje, 11. novembra – Festival Velenje je v sodelovanju z Društvom baletnih umetnikov Slovenije v torek zvečer pripravil večer Mladega slovenskega baleta. Ta združuje 8 mladih baletnikov, študentov plesa, ki so v Velenju odplesali več del. Gledalci so spoznali Balet za Lebiča, odlomke klasičnih baletnih del in Zgodbe z Marsa in Venere.

Balet za Lebiča je koreografska stvaritev mlade slovenske koreografije Gabriele Mede. Balet je posvečen slovenskemu skladatelju Lojzetu Lebiču, ki letos praznuje 80-letnico. Rdeča nit baleta je poigravanje z zborovsko glasbo Štirje letni časi. V odlomkih iz klasičnih baletov so plesalci odplesali tri priljubljene »pas de deux« iz zakladnice klasičnega baleta: Harlekinada, Don Kihot in Gusar. Zadnji pa je bil balet Zgodbe z Marsa in Venere v koreografiji Claudie Sovr, ki je nastal v spomin na skladatelja Christiana Willibalda Glucka, katerega 300-letnico rojstva obeležujemo letos. ■

RADIJSKI IN ČASOPISNI MOZAIK

Nagradne igre

V oddajah Radia Velenje radi delimo srečo z našimi poslušalci in poslušalkami. Pred dvema dnevoma nam je pri tem pomagala Kmetijska zadruga Šaleška dolina. V studiu naše radijske postaje smo namreč v živo zrebali dobitnike 10 nagrad nagradne igre, ki jo je pripravila za svoje zveste potrošnike. Te je v torkovi dopoldanski radijski oddaji nagradila že drugič. Prvič v začetku letošnjega julija.

Marjan Sevcnikar, predstavnik zadruga, ki je skupaj z nami delil srečo v studiu, je povedal, da so z odzivom poslušalcev našega radia in seveda njihovimi potrošniki zelo zadovoljni. Prejeli so namreč kar 3.000 pravilno izpolnjenih kuponov. Podelili so 10 nagrad, najbolj mikavna je bila seveda prva, ki je izzrebancu Rafaelu Grilu iz Gaberka »prinesla« lepe pet-dnevne počitnice v apartmaju apartmajskega naselja Lipa v Termah Olimia v Podčetrtku. Drugo nagrado in s tem 50 litrov jabolčnega soka zadrugine blagovne znamke Slodjar je prejel Franc Skornšek iz Skornega, dobitnik tretje nagrade Dani Avbreh iz Cirkovc pri Velenju pa bo prihranil družinskemu proračunu stroške

Srečo v studiu Radia Velenje je tokrat delil Marjan Sevcnikar, predstavnik Kmetijske zadruga Šaleška dolina

za nakup treh kilogramov ekološko pridelane govedine blagovne znamke Ekodar. Sevcnikar je še povedal, da bodo nagradno igro pripravili tudi prihodnje leto, saj so zadruga s tradicijo in del te so tudi takšne oblike sodelovanja s potrošniki. Ne nazadnje so jo ti dobro sprejeli. Da je ta način oglaševanja dobro sprejet med

poslušalci, ugotavljajo tudi v naši marketinški službi. Temu se pridružujejo še tisti, ki so se že kdaj odločili za to možnost seznanjanja potrošnikov s ponudbo v obliki nagradne igre, nagradnih vprašanj. Zato vabljeni, da izkoristite tudi to zanimivo obliko oglaševanja.

■ Tj

PESEM TEDNA NA RADIU VELENJE

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

1. VILI RESNIK - Svet je lep
2. MILAN KAMNK - Grta pa douta
3. VLADO KRESLIN - Če bi midva se kdaj srečala

Vili Resnik predstavlja svoj najnovejši single Svet je lep, s katerim hkrati napoveduje tudi izid dolgo pričakovanega istoimenskega albuma. Vili letos praznuje 25. obletnico delovanja, od izida njegovega prejšnjega albuma pa je minilo kar osem let, zato ima ta album za njega prav poseben pomen. Nova skladba prikazuje Vilija v modernejši luči, avtorja skladbe pa sta preverjeni tandem Aleš Klinar in Anja Rupel.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Vlado Kreslin predstavlja novi singl

Vlado Kreslin, slovenska glasbena ikona, predstavlja svoj najnovejši single z naslovom Če bi midva se kdaj srečala, ki se popolno prilaga hladnejšim jesenskim dnevom. V skladbi so poleg Kreslina z akustično kitaro zaigrali še Gašper Konec na klavirju in harmoniki, Anže Langus Petrovič na basu in Jure Rozman na bobnih. Spremljevalne glasove so prispevale Eva in Ana Tomac ter Julija Popit, skladbo pa je posnel in produciral Martin Štibernik. Premierno bo Vlado skladbo v živo izvedel na svojem na tradicionalnem koncertu v Gallusovi dvorani Cankarjevega doma, ki bo 16. (in 17.) decembra.

Klinar spet združuje rock in frajtonarce

Potem ko je to počel že z Agropopom, je Aleš Klinar tudi glasbo skupine Rock Partyzani začel s frajtonarce. S skupino Novi spomini so Rock Partyzani rock kitaro in frajtonarce združili v najnovejši skladbi Nocoj pri meni druga spi. Člani obeh skupin so stari znanci, Novi Spomini so z Agropopom večnom nastopili na Klinarjevi 50letnici in skupaj z njim zapeli tudi ponarodelo Samo milijon nas še živi. Tako se je rodila ideja o skupnem sodelovanju in nastala je skladba, ki jo je napisal Aleš Klinar. Za skladbo so

posneli atraktiven videospot, ki so ga z množico oboževalcev in stativov snemali na številnih lokacijah v Novem mestu. Kot poseben gost je v spotu nastopil tudi kitarist Matej Oklešččen - Okl, ki mu vsi pravijo slovenski Slash.

Dobri zaslužki hrvaških izvajalcev

Bliža se konec leta in v javnost so pricurjali podatki, za kakšen denar so se prostemu silvestrovemu pripravljeno odpovedati nekateri najbolj znani hrvaški izvajalci. Reorderka je priljubljena Severina, ki bo za silvestrski nastop na osrednjem trgu v Poreču prejela kar 50.000 evrov. V Dubrovniku so za nastopajoče ob slovesu od leta 2014 namenili dobrih 65.000 evrov, s čimer bodo pokrili silvestrski nastop Tonyja Cetinskega in nekaterih tamkajšnjih izvajalcev na Stradunu ter predsilvestrske nastope Prljavega

kazališta in Željka Bebeka. V Splitu bodo za silvestrske nastope Zorice Kondže, Marijana Bana in Siniše Vuca odšteli slabih 60.000 evrov, za nastop sarajevske skupine Dubioza kolektiv pa bodo v Šibeniku odšteli 25.000 evrov.

Evropske glasbene nagrade brez absolutnih zmagovalcev

V nedeljo zvečer so v Glasgowu podelili evropske glasbene nagrade. Absolutnih zmagovalcev ni bilo, le Ariana Grande in Katy Perry pa sta dobili po dve nagradi: prva za najboljšo izvajalko in za najboljšo pesem, druga pa za najboljši video in najboljši videz. Kipec za najboljšega izvajalca je šel v roke Justinu Bieberju, za najboljšega novince pa skupini 5 Seconds of Summer. V kategoriji najboljši pop so slavili

One Direction, med rock izvajalci Linkin Park, med alternativci pa Thirty Seconds To Mars. Najboljša hip hop izvajalka je postala ameriška raperka Nicki Minaj, v kategoriji elektronske glasbe je slavil Afrojack, nagrado globalna ikona pa je prejel legendarni Ozzy Osbourne.

Ave z Mavrico

Velenjska skupina Ave je v začetku novembra izdala nov single z naslovom Mavrica. Skladba napoveduje izid novega albuma skupine, ki bo luč sveta ugledal nekje v prvi polovici prihodnjega leta, izdaja singla pa je vezana tudi na glasbeni dogodek, ki ga pripravlja vodja skupine Rajko Djordjevič ob svojem dvojnem jubileju. 12. novembra je na

mreč dopolnil 60 let, hkrati pa mineva 40 let od prve avtorske izdaje. Ob tem jubileju bo v domu kulture Velenje v petek, 21. novembra, poseben koncert, na katerem bodo nastopili izvajalci, s katerimi je Rajko sodeloval kot avtor, producent, manager ali glasbenik. Če nastejemo le nekatere: Ave, Vitamin, Šank Rock, Helena Blagne, Alen Islamović, Andrej Šifer... Ob tej priložnosti bo izšel tudi biografski album Mojih prvih 60, ki bo zajemal tudi knjigo, pesmarico in zbirko vseh že izdanih albumov, singlov ter posnetkov s trakov od leta 1974 do danes.

LESTVICA DOMAČE GLASBE

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

1. Klateži - Ej, harmonika povej
2. Okej - Modre oči
3. Svetlin - Nataša
4. Modrijani & Teofil Milenković - Ti in jaz
5. Kvintet Dori - Čestitka muzikantu
6. Rosa - Zdaj Rosa vam igra
7. Fantje s Praprotna - Ko ob večerih sem prepeval
8. Ansambel Zajc - Všeč mi je
9. Alfi Nipič - Čin, čin po naše
10. Ekart - Še eno rundo daj točajka

... več na www.radiovelenje.com

HAMO & TRIBUTE 2 LOVE

Leto in pol po izidu prvega albuma Hamo & Tribute 2 Love z novo pesmijo in novim videospotom napovedujejo novo ploščo. Naslov nove skladbe je Pol, tudi tokrat pa stavijo na udaren, brezkompromisen in energičen blues-rock.

ZAKLONIŠČE PREPEVA

Novogoriška zasedba Zaklonišče je konec oktobra predstavila novo skladbo z naslovom Niki je opet tu. Gre za tretji single z njihovega aktualnega albuma Samo da pređe demokratija.

MARKO VOZELJ & MOJS3

Marko Vozelj & Mojs3 ne počivajo. Pred poletjem so razveselili s skladbo Ribica, nova balada Ljubim samo tebe pa je napoved romantičnega

zelo
... na kratko ...

decembrskega ozračja, ki že trka na srca. Glasbo je napisal Matjaž Vlašič, besedilo Marko Vozelj, aranžma pa Boštjan Grabnar.

DARJA ŠVAJGER

Darja Švajger je posnela videospot za skladbo Sončen dan, s katero je na letošnji Slovenski popevki osvojila veliko nagrado občinstva. Videospot, posnet na kraških pobočjih in v zapuščenem kamnolomu pri Ljubljani, je prvi po letu 1999, ko je Darja s skladbo Še tisoč let nastopila na Evrosongu v Jeruzalemu.

ANDREJ ŠIFRER

Predstavil je videospot za svojo aktualno skladbo Največje ljubezni, ki ga je posnel z režiserjem Dejanom Baboskom. Andrej se v spotu poroči, vlogo neveste pa je odigrala mlada mariborska lepota Pia Sara Oblak. Poročni prizori so iz cerkvice na Jamniku nad Kropo, domači posnetki pa kar iz Andrejeve hiše v Srednjih Bitnjah.

NAŠ ČAS
RADIO VELENJE
Pravi naslov za uspešno reklamo! 898 17 50

◀ Kaj podarijo velenjski godbeniki, ko v goste povabijo goste iz Italije? Dobrovoljni in poskočni predsednik tržaškega orkestra je izbral vino in zgoščenko z njihovo glasbo. Predsednik Pihalnega orkestra Premogovnika dr. Gregor Jeromel pa je gostom podaril uro in njihov DVD. A ta ura ni navadna ura. Tržačanom bo čas merila na kosu premoga. Ob tem je Jeromel strumno dodal: »Se vidimo v Trstu, in the summer«. Tja ne bodo šli preverit, ali ura še teče, ampak nastopat. Članica tržaškega orkestra, ki je bila tokrat tudi prevajalka, se je prijala za usta. Prevod ni bil potreben.

▲ Nova predsednica odbora vaške skupnosti Rečica ob Paki v občini Šmartno ob Paki Nataša Zabukovnik in njen soobčan iz Gavic Marko Drev sta se očitno zapletla v teletnu pogovor. Glede na to, da je Nataša tudi agentka pri zavarovalnici, Marko pa vnet čebelar, Čvek ocenjuje, da je bila tema njunega pogovora posel. Nataša Marku: »Mene ne zanima letina, koliko imaš čebel in koliko troto, ampak kakšno premijo boš plačal. Vedi pa, da pri zavarovalnici vedno peljemo stvari tako, da se nam vsaj izidejo.«

Čvek, Čvek...

▶ »Za politika na lokalni ravni, moraš biti vsaj malo čarovnica,« ugotavlja Petra Lipičnik iz Topolšice, ki se je na oktobrskih lokalnih volitvah zavihtela na sedež predsednice sveta Krajevne skupnosti. Pred volitvami je v posebno škatlo zbrala želje sokrajanov, od najmlajših do najstarejših, potem pa kuhala in kuhala. Kaj je nastalo, bodo v Topolšici okušali naslednja štiri leta.

ZANIMIVO

Ščit pred rakom iz kravjih in kozjih iztrebkov

Verjetno si prav vsi prebivalci sveta želimo ostati zdravi. V kitajski provinci Hunan pa obstaja vas, katere prebivalci so za varstvo pred boleznijo raka pripravljene narediti nekoliko več kot večina.

Starka iz omenjene vasi je namreč sokrajane prepričala, da je zbolela za rakom, nakar ji je skrivnostni glas v sanjah naročil, naj zbere kravje in kozje iztrebke. Te iztrebke je 66-letnica najprej posušila na soncu, nato pa zmlela. Prah je nato zliela v vodo, mešanico pa spila – in zdaj gospa trdi, da je ozdravela. Sovaščani, ki ji verjamejo na besedo, za preventivno zaščito pred rakom uporabljajo njeno tehniko; tudi sami pijejo mešanico vode in kravjih ter kozjih iztrebkov.

Kitajska zdravniška zbornica receptu očitno verjame nekoliko manj, saj je že izdala opozorilo, da lahko pitje iztrebkov povzroči bakterijsko okužbo.

Menjava sedežev zaradi prevelikih zadnjic

V enem najstarejših britanskih kinematografov so se te dni prvič v stotih letih odločili za menjavo sedežev. Vendar ne zato, ker bi bili dosedanjí dotrajani, temveč preprosto zato, ker so se v zadnjih letih zadnjice njihovih uporabnikov občutno

povečale. Do sedaj nameščeni 43 centimetrov široki sedeži so bili za večino gledalcev preozki, zato so jih bili prisiljeni zamenjati s širšimi – na ta račun ima dvorana namesto 380 zdaj 340 sedežev. »Dejstvo je, da naši boki postajajo rahlo širši, zato smo morali ukrepati, da bi bila izkušnja obiska kinematografa za naše goste udobnejša,« je pojasnil Nic Lloyd, direktor leta 1885 odprtega Malverna. Kot je pojasnil, se doslej še nihče ni zagozdil v sede-

žih, se pa odgovorni zavedajo, da bi se to prav lahko zgodilo. »Kar precej smo se poglobili v zadevo, vemo, kako so morali tudi na letalih širiti sedeže, pogledali smo tudi, kako so se sprememb lotili nekateri preostali kinematografi, ti naši novi sedeži so v današnjih kinematografih kar standard,« je še povedal. Stare sedeže so prodali na javni dražbi.

Kazni za posedovanje ali sprehod psa

Poslanci v Teheranu so predlagali zakon o psih. Če bi bil sprejet, bi se sprehajanje psa ali lastništvo kosmatinca kaznovalo s 74 udarci z bičem ali z denarno kaznijo v višini med

255 in 2550 evri. Za zdaj še ni jasno, ali bo večina v parlamentu predlog podprla, ve pa se, da za njim stoji 32 konservativnih politikov. »Sprehajanje psov ali opic (ali pa igranje z njimi) na javnem prostoru predstavlja grožnjo zdravju, hkrati pa krati mir drugim, zlasti otrokom in ženskam. To je tudi v neskladju z našo islamsko kulturo,« so zapisa-

li predlagalci zakona. Kazen ne bi veljala za iranske policiste, lovce z dovoljenjem, kmete in pastirje – cilj predlaganega zakona naj bi namreč bil, da ljudje svojih ljubljencev ne bi več vozili v javnost. Predstavniki oblasti so namreč »zaskrbljeni nad kulturno invazijo z Zahoda, po kateri ljudje na hišne ljubljence, zlasti pse, gledajo ljubkavalno.«

Izmensko delo stara možgane

Francoski in valški znanstveniki so opravili raziskavo, s pomočjo katere so ugotovili, da izmensko delo povzroča prezgodnje staranje možganov in zmanjšanje intelektualnih sposobnosti. Ljudje z izkušnjo desetletnega izmenskega dela so ime-

li namreč na testiranjih kognitivnih sposobnosti možganov enake rezultate kot ljudje, ki so bili od njih starejši šest let in pol. Pri testih je sodelovalo tri tisoč ljudi; urili so se v testih spomina, hitrega razmišljanja in drugih kognitivnih sposobnosti. Strokovnjaki so ugotovili, da možga-

ni že po naravi z leti nazadujejo, delo v različnih izmenah pa ta proces še pospešuje. Ob tem so dodali, da je dobra novica, da si možgani po prenehanju izmenskega dela opomorejo – za to potrebujejo pet let.

2 leti zapora za ukradenih 5 evrov

Finančna kriza v resnici povzroča stiske tudi v praksi. Neki moški je tako v Španiji pristopil do bankirja in želel iz svojega računa dvigniti zadnjih nekaj evrov. A uradniki so stranki povedali, da tudi teh evrov na računu ni več, saj so jih odvedli za stroške vodenja računa. Moškemu se je takoj dvignil pritisk, povzdignil je glas in zahteval odgovore, zakadil se je celo v vodjo podružni-

ce in dejal, da mu bo izprašil hlače. Nazadnje je skočil prek pulta, si postregel s petimi evri in zapustil banko. Zadeva je pred kratkim prišla na sodišče, kjer je moški priznal, da je reagiral preveč burno. Toda to ni omehalo sodnika, ki ga je zaradi ropa poslal v zapor za dve leti.

frkanje

levo & desno

Ko se zavemo

Ob vsakoletni objavi seznama stotih najbogatejših Slovencev se šele zavemo, kako revni smo. Tisti s seznama v primerjavi s svetovnimi bogataši, in tisti, ki nas na seznamu ni, v primerjavi s tistimi, ki so na njem.

Zagotovljeno slavlje

Občina Šmartno ob Paki ima ne glede na to, ali delajo uspešno ali malo manj, zagotovljeno množično slavlje občanov ob svojem prazniku. Martinovo z gosko in vinom pride vsako leto.

Brez otrok

Spet se govori o možni poroki med šoštanjko elektrarno in velenjskim premogovnikom. In krušni starši so še kar strogi: še kar naj bi terjali, da vstopi ženin v zakon brez hčera.

Težave z osjo

Strokovnjaki se menjujejo, a pri zagonu tretje osi se še vedno kaj zatika. Eni ne znajo, drugi kot da nočejo.

Nekoč in danes

Nekoč so nas učili, da moramo znati obrniti vsak dinar. Danes nekateri denar res čudno obračajo.

AA

Že dolgo se ugiba »A bo, ali ne bo?« Naša AA, Alenka Avberšek, nova ministrica za gospodarstvo. Omenjajo jo vedno, ko je prazno to mesto. Zdaj je sicer kandidat spet nekdo drug, a nič zato – saj vemo, kako kratek rok trajanja imajo nekateri ministri.

Rekordno leto

V nekaterih občinah so za izvolitev županov morali volivci »teči« še en krog. V velenjski občini bodo ponekod morali volivci še enkrat na volišča, da bodo popolnili vrste svetnikov. Letošnje volilno leto je tako res rekordno. In naporno. Da bo le volilni izkupiček temu primeren.

Aktualno

Tudi vse pogoste in obilne padavine nič ne pomagajo. Močijo nas, a vse bolj smo suhi.

V rož'cah

V Mozirskem gaju so zaskrbljeni, ker kljub prizadevanjem, da bi dogajanje v parku čim bolj popestrili, obisk vsako leto pada. Kljub drugačnim statistikam očitno velja, da je vse manj ljudi rado v rož'cah.

Pravičnost

Višje ko segajo, večji so očitki o nepravilnosti našega sodstva.

Vidi nov dom in novo mizararsko delavnico

Matjaž Melanšek: »Ko te dni gledam, kaj so naredile vode, si mislim, kako ubogi so vsi ti ljudje.«

Milena Krstič - Planinc

Matjaž Melanšek ima prav danes, 13. novembra, rojstni dan. Devetindeset jih je napolnil. V teh letih se iz Penka, iz Skornega, ni premaknil. No, ne dobesedno. Na dopust je kdaj že šel, čeprav si je zanj težko vzel čas. Vedno je veliko delal, cele dneve, da si je »lepo pošimal«, kot je rekel. Tudi zdaj se ne bi premaknil iz Skornega, če ga k temu ne bi prisililo divjanje narave. Ta mu je na začetku septembra v slabih desetih minutah postavila življenje na glavo. Ostal je brez doma, bivanje v domači hiši ni več varno in ostal je brez kruha, ki si ga je zagotavljal v mizararski delavnici ob hiši. Pa komaj si jo je na novo uredil! Dvakrat prej je že popravil za tistim, kar je naredila narava, zdaj je rekel, da ne bo več. Družini, ženi Hermini, sinu Marcelu, ki bo decembra star sedem let, ter petinpolletni Zoji bi rad prihranil novo doživljanje stra-

hu in groze.

»Drugo lokacijo si moramo začeti iskati in zaživeti na novo,« pravi. Z družino začasno biva v stanovanju v Topolšici, ki jim ga je dodelila Bolnišnica Topolšica, kjer je zaposlena žena. »Njihovo velikodušno pomoč smo sprejeli. Stanovanje smo si uredili malo po svoje, tako da bo za nekaj časa. Otroka sta se začasnega doma že malo navadila, vsake toliko časa pa še rečeta, da bi rada šla domov. Teško jima je razložiti, da se ne vrnemo več, da bomo poskusili na novo.« Stara mama, ki je živela z njimi, je pri sinu, Matjaževem očetu. »Dol ne more več, ni toplovoda, ni vodovoda. Vse je potrgalo. Štiriinosemdeset let je stara. Malo se je že navadila. A saj veste, da ni tako, kot je doma.«

Tako kot »Skornjan« je Matjaž tudi mizar že skoraj vse življenje. »Kar sem končal šolo, sem najprej deset let delal pri zasebniku, potem sem šel na svoje. Delal sem cele

Matjaž Melanšek: »Ni lahko oditi, zapustiti edini dom, ki si ga imel, in vse, za kar si trdo delal.«

dneve. Prilagajal sem se naročnikom,« pripoveduje. Ker je delal dobro, mu dela ni zmanjkalo. Ker je natančen, reklamacij ni imel. Ob nesreči je imel nekaj naročil že gotovih. »Naročniki so razumeli.

Tisti, ki so plačali avans, so rekli, da bodo počakali ... Nekaj naročil sem že dokončal, nekaj jih še moram. Na pomoč mi je priskočil tast v Ravnah pri Šoštanjju, ki ima mizarstvo, tako da lahko začasno

mizarim tam. Za naprej pa se dogovarjam s prijateljem, ki je rekel, da lahko pridem. Nekaj stvari je treba še prej urediti, pa bo,« z optimizmom zre naprej. Teško pa je z denarjem, s katerim

bi si z družino lahko na novo uredil življenje. »Poskušamo na vse načine. A saj vidite, kako drago je vse. Najprej bi rad zgradil hišo, kakšno mizararsko delavnico vzel v najem ...,« razlaga načrte Matjaž. Doda, da so vsi na dolgi rok, da za kratkega denarja ni. Kolikor ga je bilo, ga je vložil v novo delavnico, ki jo je »scufala« narava. »Ne morem reči 'jutri začnemo, hiša bo zgrajena v letu ali dveh'. A prepričan sem, da enkrat bo.«

Nadvse hvaležen je za vsako pomoč, ki jo je dobil, bodisi v denarju, bodisi v delu, bodisi s toplo besedo podpore. »To me drži pokonci. Da nismo sami. Ljudje nam dajejo moč. Nikdar nisem vrgel puške v koruzo in je tudi zdaj ne bom.«

V Penk pa se ne vrne. Čeprav je tam pustiti dobršen del življenja za seboj, je težko. »Ko sem omare in tisto, kar se je dalo rešiti, spravljaj iz hiše in selil v Topolšico, v začasno stanovanje, mi je bilo ... Kakšen dan sem bil povsem brez volje.«

Njegovo stisko smo podoživljali v času, ko je dobršen del Slovenije zajela nova naravna nesreča, poplave. »Ko gledam, kaj se dogaja, si mislim, kako ubogi so vsi ti ljudje ...«

Padec leteče trdnjave

Na območju Andraža nad Polzelo je spomladi leta 1944 strmoglavilo sestreljeno ameriško letalo. V družbi 233 bombnikov, ki so jim pravili tudi leteče trdnjave, je poletelo iz italijanske letalske baze proti avstrijski Koroški. Tam naj bi bombe uničile tovarno Stayer, ki je služila nemški vojaški industriji. Osem članov posadke je izgubilo življenje, dva pilota sta prišla v nemško ujetništvo.

Ob sedemdeseti obletnici strmogavljenja so na andraškem pokopališču odkrili spominsko ploščo v navzočnosti ameriškega veleposlanika in našega zunanjega ministra.

Med drugo svetovno vojno so eskadrilje ameriških bombnikov skoraj vsak dan preletavale naše ozemlje in odmetavale uničujoč tovor na nemška mesta. Zamolklo bobnenje letalskih motorjev je oznanjalo njihov nalet. Enako oglašanje z neba smo slišali pred leti, ko so letala NATA bombardirala Miloševičevo Srbijo.

Padec bombnika smo opazovali otroci iz Stare vasi in z železniške postaje. Zdelo se je, da je letalo padlo nedaleč onkraj Jakca, a ko smo premagali strmino, smo videli dim tam nekje pod goro Oljko. Prihod na cilj nas je pretresel. V zraku smo zaznali vonj, ki je pričal, da so v ognju tudi člani nesrečne

posadke. Dobro ohranjen velik rep letala, v katerem je bilo strojniško gnezdo, iz katerega je obramba prežala na nemške lovce, je običal več sto metrov vstran ob vinogradu. Domačini so ranjenega padalca, pravili so, da se je poškodoval tudi na vinogradniškem kolu, naložili na voz s slamnatim nastiljem. Pilot je polglasno govoril in kazal s prsti obeh rok, da jih je bilo v letalu deset. Na levi roki je imel uro, ki se je videla tudi ponoči. Bilo je okoli treh popoldne. Ko sem se vrnil od repa k ranjencu, ure ni bilo več. Pilot ni preživel.

Čez nekaj dni smo otroci spet odšli k repu, opremljeni s kleščami, izvijačem in kladivom. Nabrali smo več spominkov, enemu je celo uspelo demontirati velik daljnogled. Iz letalske pločevine, ki smo ji rekli duraluminij in jo je odlikovala velika trdnost ter majhna teža, so ljudje izdelovali najrazličnejše uporabne predmete, med drugim kovinske glavnike. Iz patronov so nastajali vžigalniki (ene ga hranim doma), iz padalske svile pa oblačila.

■ Bojan Glavač

Leto, ki ga bodo Konovčani še dolgo pomnili

Na Konovem bogato proslavili dokončanje letošnjih infrastrukturnih pridobitev - Program oblikovali domači umetniki in malčki iz vrtca - Zahvale najzaslužnejšim

Velenje, 8. novembra - V soboto popoldne je bilo v dvorani Doma krajanov na Konovem premalo prostora za vse, ki so prišli na slovesnost ob zaključku številnih naložb v kraju.

Dvorano so spremenili v prizorišče zabave, saj so po končanem uradnem delu prireditve vse bogato pogostili. Program so začeli najmlajši iz vrtca Čebelica, ki so ga letos tako kot dom krajanov, ob katerem je vrtec, oblekli v novo, toplejšo preobleko. Malčki so bili prisrčni, kar je bil lep uvod v večer, v katerem so podelili tudi zahvale zaslužnim krajanom in društvom.

Kot smo že poročali, so letos na Konovem naredili marsikaj. To je v nagovoru krajanom poudaril tudi predsednik sveta KS Konovo Karli Stropnik. Večina krajanov je dela tudi občutila, saj so potekala skorajda po vsej krajevni skupnosti. Dobili so 1.746 metrov vodovodnega omrežja, dogradili vodno celico na obstoječem vodohranu ter obnovili črpališče Konovo I. Hkrati so obnovili Kajuhovo in Konovsko cesto, Malgajevo cesto ter cesto Konovo-Senbric-Cirkovce. Ena večjih pridobitev je tudi Športni park Konovo. Na samem športnem igrišču je pripravljena tudi vsa infrastruktura za postavitev drsališča, ki

je na tem prostoru nekdanje že bilo. Izvedeli smo, da ga letos še ne bo. Drago Martinšek iz MO Velenje nam je povedal: »Za zagon drsališča je potrebno zagotoviti še potrebno strojno opremo in ograjo, kar smo uvrstili v načrte razvojnih programov proračuna za obdobje 2015-2018. Če bodo sredstva dopuščala, bomo zagon drsališča izvedli v letu 2016, ko bo predvidoma zgrajen tudi servisni objekt v športnem parku.«

■ bš

Kulturni program so oblikovali domačini. Začeli so malčki iz vrtca Čebelica, ki so bili res prisrčni.

Dvorana je bila pripravljena za pogostitev že ob začetku slovesnosti. Bila je polna do zadnjega kotička.

Trianglov glasbeno-kulinarični večer »Rossini«

Novo Celje - Velenje, 13. novembra - Triangel povezuje Festival Velenje, Zavod za kulturo, šport in turizem Žalec in Hišo kulture Celje. Jesenski Trianglovi večeri so postali že stalnica na kulturnem zemljevidu Savinjsko-šaleške regije. V času okrog sv. Martina vsako leto povezujejo kulinariko in umetnost. Letošnjemu projektu se je pridružila še Galerija okusov, eno osrednjih slovenskih gurmanskih

središč, ki je svoj dom s chefom Borutom Jovanom našla v pristavi pri dvorcu Novo Celje pri Žalcu, kjer bo danes ob 19. uri tudi izveden letošnji jesenski večer. V njem bodo združili odlično kulinariko in vrhunsko glasbo. Događek z naslovom »Rossini« bodo oblikovali mezosopranistka Nuška Drašček Rojko, tenorist Matjaž Stopinšek, baritonist Domen Križaj, pianista Simon Dvoršak in Gregor Deleja.

Skupaj s chefom Jovanom bodo občinstvo popeljali skozi zgodbo ene najzanimivejših glasbenih osebnosti 19. stoletja - italijanskega skladatelja Giaccohina Rossinija, ki se je proslavil kot glasbenik in izvrsten kuhar, čigar recepti še danes predstavljajo pojem dobre francoske kuhinje.

■ bš

Cepljenje proti gripi najučinkovitejši ukrep

Priporočajo ga vsem, še posebej ranljivim skupinam – Precepljenost v Sloveniji med najnižjimi v EU

Tatjana Podgoršek

Cepljenje proti sezonski gripi je steklo že po vsej Sloveniji. »Priporočamo ga vsem, ki nimajo alergičnih reakcij na cepivo proti gripi ali na katerokoli snov, ki je lahko prisotna v cepivu, osebami, ki prebolevajo akutno bolezen z visoko temperaturo. Še posebej pa ranljivim skupinam, kot so kronični bolniki in njihovi družinski člani, majhnim otrokom, nosečnicam, ljudem, ki čakajo na sprejem na bolnišnično zdravljenje. Pri teh skupinah lahko okužba z virusom gripe poteka bistveno težje, se lahko tudi zaplete (viru-

Cepljenje stane 12 evrov, za kronične bolnike in starejše od 65 let pa 7 evrov

sna in bakterijska pljučnica), zaradi gripe se lahko tudi umre. Med nalezljivimi boleznimi, ki terjajo življenja, je gripa v zgornji tretjini,« pravi **Alenka Trop Skaza** s celjske enote Nacionalnega inštituta za javno zdravje. Cepljenje je smiselno opraviti vsako leto pred začetkom zime in obdobjem kroženja virusov, po zagotovilih stroke pa sodi med najučinkovitejši ukrep pred omenjeno boleznijo.

Pri zdravih, mlajših in imunsko bolj odpornih osebah gripa poteka kot bolezen z vročino, z bolečinami v mišicah, človeka položi v posteljo. Lahko pa se zaplete

z vnetji spodnjih dihal, poslabšanjem kronične bolezni.

Virusi gripe se stalno spreminjajo, zato se spreminja tudi sestava cepiva, pravi Trop Skazova. Vsako leto ga pripravijo tako, da bo ščitilo proti virusom, ki bodo predvidoma krožili v prihajajoči

sezoni. Čeprav cepivo ne prepreči vseh primerov gripe, je kljub temu najboljša obramba pred boleznijo. Uspešnost cepiva je odvisna od starosti in imunske sposobnosti prejemnika cepiva ter podobnosti virusov, ki krožijo, s tistimi, ki so v cepivu. Zaščita se vzpostavi

Naročili 1500 odmerkov cepiva

Tako kot drugje po Sloveniji cepijo proti sezonski gripi tudi v Šaleški dolini.

Tanja Kontič, pomočnica direktorja javnega zavoda Zdravstveni dom Velenje, je povedala, da so naročili 1500 odmerkov cepiva. V zdravstvenem domu v Velenju cepijo v prevezovalnici splošne ambulante, kjer predhodna prijava ni potrebna. V zdravstvenih postajah Šmartno ob Paki in Šoštanj pa je najbolje, da se ljudje obrnejo na sestro v ambulanti izbranega zdravnika.

Lani se je v Šaleški dolini cepilo proti sezonski gripi več kot 730 občanov.

približno dva tedna po cepljenju in traja več mesecev. Vsakoletne študije kažejo, da cepljenje prepreči gripo pri 50 do 90 odstotkih zdravih oseb, mlajših od 65 let, in hospitalizacijo zaradi pljučnice in gripe pri 30 do 70 odstotkih cepljenih starejših oseb in kroničnih bolnikov. Poleg cepljenja med ukrepe proti sezonski gripi uvršča še umivanje rok, izogibanje stikom s predmeti, ki gredo skozi veliko rok, prezračevanje prostorov in seveda da takrat, ko človek zboli, ostane doma in ne trosi bacilov naokrog.

Lani se je v Sloveniji cepilo proti

gripi blizu 88 tisoč oseb, od tega nekaj manj kot 51 tisoč starejših od 65 let. »Precepljenost je v Sloveniji med najnižjimi v EU in se pada. Razlogov za to je več. Zgodba s pandemsko gripo leta 2009 ni bila najbolje predstavljena. Mogoče so tudi nekatere izjave, škodljive in netočne informacije povzročile, da je zaupanje ljudi za cepljenje načeto. Vse zgodbe so privlečene za lase,« še zagotavlja Alenka Trop Skaza.

Žvrgolelo bo več kot 100 ptic

Razstava ptic pevk bo v dvorani doma krajanov Pesje – Obiskovalci bodo izvedeli vse o vzreji in negi ptic – Od kanarčkov do eksotičnih ptic

Velenje, 14. novembra – Jutri dopoldne ob 9. uri bodo v dvorani krajevne skupnosti Pesje odprli razstavo ptic pevk. Tradicionalno jo pripravlja Društvo za varstvo in vzgojo ptic Šaleške doline, ki združuje nekaj več kot 30 vzgojiteljev, doma od Doliča do obrobja občine Šmartno ob Paki. Tudi letos bo razstava odprta tri dni, vse do nedelje, v soboto pa bodo na njej opravili tekmovalni del.

Anton Košir, predstavnik organizatorjev razstave, ki ima doma več kot 30 različnih vrst kanarčkov, ki jih bo tudi pokazal na razstavi, nam je povedal: »Jutri in v soboto bo razstava odprta do 18. ure, v nedeljo pa jo bomo končali ob 12. uri. Nanjo vabimo predvsem vrtnice in osnovne šole, saj so ptice otrokom vedno zelo zanimive. Ne le da bodo lahko videli vsaj

100 kanarčkov, eksotičnih ptic in različne papige, opremo, ki jo potrebujemo za vzgojo, več bodo izvedeli tudi o vzgoji različnih vrst ptic.« V društvu je 20 aktivnih članov, 10 pa podpornih. Na razstavi bodo sodelovali predvsem tisti, ki imajo doma več ptic, veseli pa so, ker se ljubezen do vzgoje ptic prenaša tudi na mlade.

V soboto bodo izvedli tudi društveno tekmovanje. Najboljši bodo svoje ptice pokazali decembra na državnem prvenstvu v Mislinji. Lani so bili zelo uspešni; na državnem prvenstvu so dobili 4 medalje: zlato, srebrno in dve bronasti. Dobil jih je Rudi Imperl za svoje eksotične ptice in papige.

■ bš

Anton Košir: »Na razstavi bodo tudi zelo redke vrste ptic.«

V Skornem otvorili obnovljen odsek ceste

V nedeljo, 2. 11. 2014, se je pred hišo Skornškovi zbralo okrog 70 ljudi, ki so bili priča slavnostni otvoritvi prenovljenega odseka ceste v Skornem pri Šoštanju, ki ga je novembra lani popolnoma uničila deroča voda. Otvoritev so pripravili domačini v sodelovanju z

Občino Šoštanj. Slavnostna govornika – župan Občine Šoštanj Darko Menih in domačin Franc Skornšek, sta poudarila, da brez dobrega sodelovanja vaščanov in občine cesta še danes ne bi bila obnovljena. Vaščani so s svojimi sredstvi in delom pripravili podlago, občina

pa je financirala asfaltno prevleko za celoten odsek. Domačini so vse, ki so kakorkoli pripomogli, da se je cesta obnovila, pogostili z jedačo in pijačo na domačiji Madlešnik. Cesto je blagoslovil tudi dekan msgr. Jože Pribožič.

■ **Jasmina Stropnik**

Ravenska pot

S skupino krožka Planinarjenje UNI 3 Velenje smo se tokrat odpravili na obisk k bližnjim sosedom in se z osebniimi avtomobili ustavili na parkirišču športnega igrišča REKS v Sp. Ravnah. Prebrali smo prijazno dobrodošlico in razbrali, da je

v prijetnem okolju. Pot nas je nato vodila mimo spomenikov NOB, z razgledi na sončno obsijano Uršljo goro, mimo opuščene rudnika svinca in prispeli do Forhteneka. Tu smo se ustavili zaradi žigosanja dnevnikov in se povzpeli na razva-

kateri smo posedeli in se okrepčali. Poslovili smo se od prijazne gospodinje in se vračali po čudoviti pokrajini, kjer se je po bregovih pasla živina, kmetje pa so hoteli s pravilom koruze. Razgledi tod so prostrani in segajo na celotno

Uživanci na Vrholanovem

to »rekreacijsko kulturno središče Ravne«, ki si zasluži s svojo ureditvijo vso pohvalo. Enako velja tudi za urejeno krožno pot, ki vodi po kolovoznih in gozdnih, deloma pa tudi lokalnih cestah okrog Raven pri Šoštanju.

Na pot smo se odpravili v dolgo pričakovano lepem sončnem jutru. Iz gozda smo kmalu prišli na lokalno cesto v smeri zaselka Pristava. Ob njej so nanizane lepo urejene domačije, vse še v cvetju, ki še kako polepša dom. Prvi postanek smo imeli na družabnem prostoru ob oglarski koči, saj je bila med nami slavljenska Boža. »Razbremenili« smo njen nahrbtnik in uživali

line gradu.

Strma pot nas je pripeljala na Vrholanov vrh, ki je s svojimi sedemstodesetimi metri najvišja točka poti. Uživali smo na soncu in krasnih razgledih na Šaleško dolino. Z njega smo se spustili na grebensko pot, ki je razgibana in poteka med mogočnimi bukvami. Z lepo urejenega razgledišča na koncu grebena so čudoviti pogledi na Razbor, kjer poteka Šaleška planinska pot. V oktobru je slavila 40-letnico, ki jo je lepo obeležilo Planinsko društvo Velenje. Čestitamo!

Spustili smo se proti zadnji točki z žigom pri domačiji Abidnik, na

prehojeno pot, sredi katere se vidi zvonik vaške cerkve Sv. Duha, ki jo pot vseskozi obkroža.

Nadvse zadovoljni po lepih doživetjih »za dušo« smo krožno prispeli v dolino na izhodišče poti. Spet se je pokazalo, da ni treba daleč od doma, da ti je lepo. Seveda poleg lepe narave vsa pohvala Planinskemu društvu Šoštanj, ki v sodelovanju s Športnim društvom Ravne skrbi za lepo urejeno pot. K temu pa vsekakor prispevajo tudi domačini s svojo prijaznostjo in urejenostjo domov, saj je hoja med njimi pravi užitek!

■ **Marija Lesjak**

Mnenje

Vozil je vlak. Bo kdaj spet?

Ob 1. novembru, dnevu spomina na mrtve, smo se spomnile vzornega sopotnika in tudi dolgoletnega tajnika Planinskega društva Velenje Mira Žolnirja. Odločile smo se za obisk njegovega groba.

Med vožnjo na poti iz Velenja proti Slovenj Gradcu je beseda nanela tudi na železniško progo, ki je pred leti povezovala omenjeni mesti, o vlaku, ki smo ga s pridom koristili za izlete, pot v šolo, službo ali po opravkih. Kje so tisti časi? smo dejale ob obujanju spominov na mladostna leta ter se spraševale, ali bo še kdaj vozil vlak

na omenjeni relaciji.

Dobro bi bilo, če bi odgovorni o tem razmislili in sledili vzoru sosednjih držav, kjer obnavljajo obstoječe in gradijo nove železniške tise iz več razlogov. To narekujejo meddržavne ustanove, evropski medregijski, vodnogospodarski, energetski in še kakšni drugi projekti. S preusmeritvijo težjega tovora iz cestne na železniško infrastrukturo bi pridobili vsi, pa še kakšno delovno mesto bi pridobili in zabeležili manj prometnih nesreč.

■ **Rezka**

Biseri maturantskega plesa 2015

Barve, barve in še enkrat barve

Kot smo vam obljubili, bomo maturantom, maturantkam in njihovim staršem z nasveti modnih strokovnjakov pomagali, da bo njihov maturantski ples nepozaben. Danes sta prve nasvete pripravili modni kreatorki **Jelena Stevančević** in

Petra Meh.

Gospodarski krizi, ki nas še vedno drži za vrat, se postavimo po robu z barvami, ki nas navdajajo z optimizmom. Vse od nežno roznate, olivne pa do modre in sive. Večerne obleke iz pastelnih barv, ki vam jih predstavljamo danes, je oblikovala Jelena Stevančević - Volonte.

Letos si lahko za svečane priložnosti umislite hihi-bohemsko mešanico s pisanimi vzorci, geometrijskimi liki in grafičnimi

vzorci. Obleke so zaradi bogatega vzorca preproste, iz lahkotnejših materialov in segajoče do tal.

Še vedno lahko posežete po čipkah ali hitu modne sezone - brokatnih tkaninah, ki spominjajo na baročne tapiserije. Zaradi bogate in težke tkanine so lahko obleke krajše in izzivalne. Odločitev je vaša. Tudi resice nikakor niso preteklost. Okrašeni zgornji deli oblačil, robovi na oblekah, kratka resasta krila, ki jih oblečemo čez oprizete hlače, dolge rese na torbah, čevljevih ... Vse to je letošnji hit.

V ospredje prihajajo tudi usnjena krila in obleke. Silhueta ni več ozka, temveč se je razširila in postala ohlapnejša. Uporabite lahko pravo ali umetno usnje. Pst: Čudovite usnjene obleke dela mlad velenjski oblikovalec **Matic Veler**.

Vrača se tudi Madona, vendar v bolj prečiščeni in mehkejši varianti. Spodnje

perilo ni več skrito pod obleko, temveč diskretno kuka izpod oblačil. To seveda ne pomeni, da morajo vsi videti vaše spodnjice. Pokažite spodnji del čipkaste kombinije, naramnico posuto s kamenčki, prosojna krila v kombinaciji z neprosojnimi deli. Možnosti je ogromno. Pri tem ne pozabite, da je meja med vulgarnim in zapeljivim zelo zelo tanka.

No, če še vedno niste našli nič zase, so tukaj cvetlični vzorci v kombinaciji s pikami in črtami, s katerimi lahko izrazite svojo kreativnost in pogum. Rože na torbah, čevljevih, v laseh? Zakaj pa ne.

Lahko zmešate vse stile in postanete „mala, energična in barvita Frida Kahlo“. ■

Kreator:
Matic
Veler

Kreatorka:
Jelena
Stevančević

Pripravite se na prehlade

Odrasli zbolijo za prehladom, ki je najpogostejša bolezen na svetu, povprečno tri do štirikrat na leto. Praviloma mine v nekaj dneh, a lahko pusti tudi resnejše posledice. Zaradi zapletov po prehladu po svetu umrejo na leto milijoni ljudi. Ljudje za prehladom zbolejajo celo leto, vrhunec pa je jeseni. Večino prehladov povzročajo virusi, izjemoma bakterije. Tako prehlada ne povzroča mraz ali podhladitev, pač pa mora biti nujno prisoten virus oz. bakterija. Resda pa hlad oz. mraz znižuje odpornost in krči žile, zaradi česar nos ni tako prekravljen in nosna sluznica več ne opravlja preventivne naloge, to je izločanje virusa oz. bakterije iz nosu. Na preživetje virusov prehlada vpliva tudi relativna vlažnost, saj najpogostejši virusi prehlada dalj časa preživijo v suhem okolju, značilnem za hladnejše mesece. Znak prehlada se največkrat pojavijo 2 do 3 dni po okužbi in trajajo od 7 do 10 dni. Virus se dobro prilagodi svojemu gostitelju. Povzroči blage bolezenske znake, ne pa (navadno) tolikšne oslabilosti, da bi bolnik obležal, s čimer bi bilo onemogočeno prenašanje virusa. Otroci zbolijo trikrat pogosteje kot odrasli, a pri njih praviloma prehlad mine bistveno hitreje in poteka lažje. ■

Prijavljenih 66 nalog

Velenje - Pred nedavnim se je izteklo razpis programskega odbora gibanja Mladi raziskovalci za razvoj Šaleške doline za šolsko leto 2014/2015. Nanj je prispelo 66 prijav, kar je precej več kot v prejšnjem šolskem letu. 29 raziskovalnih nalog so prijavili osnovnošolci, 37 pa dijaki šol Šolskega centra Velenje. Po dolgem času je vnovič prijavljenih več srednješolskih kot osnovnošolskih nalog. Osnovnošolci prihajajo iz 9 šol, poleg šol iz Šaleške in Zgornje Savinjske doline tudi s Polzele in prvič iz Petrovč v Spodnji Savinjski dolini. Največ raziskovalnih nalog so prijavili učenci šol Gorica Velenje in Polzela, in sicer po 6. Po dolgem času se je tudi zgodilo, da so med srednješolci prispelo prijave iz petih šol Šolskega centra Velenje. Največ nalog so prijavili dijaki Elektro in računalniške šole, kar 18, gimnaziji pa 7. Za vse udeležence je ali še bo programski svet gibanja pripravil seminar o nastajanju raziskovalnega dela. ■ tp

Večji in močnejši

Vodstvo Šaleškega študentskega kluba se ni spremenilo - Spet povečali članstvo - Bojijo se pokopa študentskega dela, ki je pomemben vir njihovega financiranja

Velenje, 10. novembra - V Šaleškem študentskem klubu (ŠŠK) so uspešno zakorakali v novo študijsko leto. Nekaj članov je odšlo, saj so končali študij, veseli pa so, ker so v preteklih tednih vpisali veliko novih. Dobili so tudi novostaro vodstvo, saj so na redni letni skupščini za predsednika ŠŠK-ja ponovno izvolili **Janža Krofla**. Ta je ob sebi obdržal tudi večji del ekipe, ki mu je pri delu pomagala že v lanskem letu.

»V ožji ekipi, ki bo skrbela za dobro delo ŠŠK-ja, smo delo okrepiли s petimi bivšimi dijaki, ki so sedaj postali študenti. Lahko rečem, da v moj drugi mandat stopamo večji in močnejši. V upravnem odboru nas je deset, v dijaški sekciji pa 7. Članstvo se nam je povečalo takoj po začetku novega študijskega leta, sedaj nas je več kot 500, novih članov je več kot 200. Veseli nas, da se nam je pridružilo tudi veliko dijakov,« izveemo. Janž Krofl k temu

doda, da je bila pisarna ŠŠK-ja, ki je v Rdeči dvorani odprta od četrta do nedelje od 17. do 19. ure, vse od konca septembra dobro obiskana. Tudi zato, ker se članstvo v ŠŠK-ju še vedno poplača. »Našim članom nudimo številne ugodnosti, pri nas lahko dobijo vstopnice za različne prireditve, koncerte in športno-rekreacijske dogodke, pa tudi rekreacijo samo. Poleg tega še vedno v sodelovanju s Šamutoursom organiziramo ugodne prevoze v študijska središča. Naši člani lahko do njih in domov pridejo za samo 10 evrov mesečno.«

Skrbi jih financiranje

Zal pa se nov mandat za vodstvo ŠŠK-ja ni začel brezskrbno. Skrbi jih napovedana dodatna obremenitev študentskega dela, ki ga lahko po njihovem mnenju tudi pokoplje. »Načrtovano 58-odstotno dodatno obdavčenje, od česar bi približno

Janž Krofl bo ŠŠK vodil še eno leto.

35 % prispevali delodajalci, ostalo pa študenti iz svojega neto zaslužka, se nam zdi preveliko. Menimo, da bi morala nova vlada biti do študentov bolj prizanesljiva. Zakon o študentskem delu bo sicer ostal nespremenjen, vendar naj bi po novem študenti plačevali tudi v zdravstveno in pokojninsko blagajno.«

Študentski klubi večji del sredstev za delovanje pridobivajo ravno iz zaslužkov študentov preko študentskih servisov, zato jih je strah, kaj bi sprememba pomenila tudi za delovanje ŠŠK-ja. »Bojim se, da bo, če bo predlog sprejet, veliko manj študentskega dela, posledično pa tudi manj denarja za delovanje našega kluba. Težko napovemo, kako močno se bo poznalo, a zagotovo se bo. Za zdaj načrtujemo, da tudi letos ohranimo vse tradicionalne

dogodke, tako akademski ples kot taborjenje v Ribnem, smučanje, izobraževanja, klubske večere in seveda naš festival Dnevi mladih in kulture, ki bo tokrat jubilejen, že 25. Zato si želimo, da bo res poseben. Poleg tega smo v zadnjem času začeli sodelovati z Max klubom, saj si želimo, da imajo mladi ob koncu tedna več možnosti za zabavo. Doslej smo tam pripravili dva koncerta,« še izveemo. Kot tudi, da so v Ljubljani in Mariboru že izvedli spoznavne večere, na katere so povabili vse bruce. 18. novembra bodo v mariborskem ŠTUK-u pripravili tradicionalen En knap žur, Ej lejga žur pa bodo v Ljubljani izvedli spomladi. V Velenju bodo v kratkem pripravili brucovanje za študente velenjskih višjih in visokih šol. ■ bš

ODPADNI LES ZA KURJAVO AKCIJA

OD 12.11. DO 30.11.2014

INFORMACIJE: 051 328 440

KARBON, Partizanska 78, Velenje /// tel.: 051 328 440 /// info@karbon.si

PREDPRODAJA SMUČARSKIH VOZOVNIC ROGLA do 20% ugodneje do 30. 11. 2014

TOP PREDNOSTI SMUČARSKIH VOZOVNIC ROGLA ...

- ... 100 DNI SNEŽNE GARANCIJE
- V sezoni 2013/14 je Rogla zagotovila 127 smučarskih dni.
- ... VELJAVNOST 2 SEZONI

Smučarska vozovnica Rogla imajo veljavnost dve smučarski sezoni - razen prenosljive sezonske vozovnice, sezonske vozovnice s sliko, vozovnice za nočno smuko in urnih vozovnic.

... **DODATNE UGODNOSTI**

Kar 30% popusta pri vstopu v termalne bazene in Savna vas v Termah Zreče, ob predložitvi dnevne (tekočega dne), večdnevne in sezonske smučarske vozovnice.

Informacije in nakup smučarskih vozovnic: T +386 (0)3 757 6 171. E natalija.gosak@unitur.eu *www.rogla.eu

Velenjčani še meljejo

Gorenje Krki nasulo v mrežo 41 žog, a jih tudi veliko prejelo, kar 31

Tudi v pokalu (za sedaj) prepričljiva igra.

Tudi po devetem odigranem krogu so v prvi moški rokometni ligi na prvih dveh mestih s polnim izkupičkom točk aktualni prvaki in podprvaki Celje Pivovarna Laško oziroma Gorenje Velenje.

Prvi so bili doma boljši od Trima iz Trebnjega s 43 : 22, drugi pa v Novem mestu od Krke z izidom, ki je že blizu košarkarskemu. Slavili so z 41 : 31. Na tretjem mestu je še vedno Maribor, v katerem so prejšnji teden zamenjali trenerja. Po štirih letih in pol so se razšli z dr. Markom Šibilo, štrane pa bo skušal v prihodnje mešati vodilnima aktualni slovenski selektor **Boris Denič**, ki je bil brez kluba. V uvodnem

nastopu je njegovo moštvo gostilo Jeruzalem-Ormož in zmagalo s 36 : 28.

Med zanimivejšimi tekmami tega kroga je bila tudi tekma v Škofji Loki, kjer sta se udarila novincev v ligi, domača Loka in Slovenj Gradec. Ločani so zmagali po boljši igri v drugem polčasu z 29 : 25, po prvem pa je bil izidi neodločen 14 : 14.

Če sklepamo po izjavi Staša Skubeta, v velenjski vrsti niso bili najbolj zadovoljni z razpletom na tekmi proti šesti Krki: »V napadu smo igrali zelo dobro. Že odkar je ta ekipa skupaj, je znano, da je obramba slabši del naše igre. Tega

se zavedamo. Veliko si prizadevamo za to in še bomo. Zavedamo se, da moramo svojo obrambo dvigniti na višjo raven, če želimo iztržiti ugoden rezultat proti močnejšim ekipam.« Te njegove besede bodo vsekakor morali udejanjiti že v sredo (19. novembra ob 18. uri) na tekmi 11. kroga na gostovanju pri najhujšem tekmeču za osvojitev novega naslova državnega prvaka, Celju Pivovarni Laško. Pred tem bodo v sobotnem 10. krogu (15. novembra ob 19. uri) v Rdeči dvorani gostili peto Ribnico,

■ **S. Vovk**

Izzrebal pare

Ljubljana, 11. novembra - Na sedežu Rokometne zveze Slovenije (RZS) v Ljubljani so v torek opravili žreb moških četrtfinalnih parov za pokal Slovenije. Na njem so imeli največ sreče rokometišči velenjskega Gorenja, ki se bodo pomerili s trebanjskim Trimom, na sklepnem turnirju pa bo zagotovo

nastopila ena drugoligaška ekipa - Dol TKI Hrastnik ali Črnomelj.

Velike možnosti za nastop na finalnem turnirju ima tudi drugoligaška ekipa iz Kopra, ki se bo v četrtfinalu na domačem igrišču pomerila z novomeško Krko, Brežice pa z zmagovalcem dvoboja Celje Pivovarna Laško - Riko Ribnica, ki bo 10. decembra.

Četrtfinalne tekme bodo na sporedu 17. decembra. ■

Šoštanj Topolšica poražen doma

Šoštanj, 8. novembra - Odbojkarji Šoštanja Topolšice so v 10. krogu 1. DOL izgubili proti Calcitu Volleyballu iz Kamnika. Kamničani tako nadaljujejo dobre predstave v državnem prvenstvu, saj so tudi na gostovanju v Šoštanju prišli do novih treh točk. Več težav so gosti

imeli v uvodnem nizu, v drugem in tretjem pa njihova zmaga ni bila vprašljiva.

Domači odbojkarji so v prvem nizu sicer vodili vse do izida 13 : 11, vendar so na drugi tehnični odmor s prednostjo treh točk odšli Kamničani. Šoštanjčani so se še

enkrat razigrali in se približali le še na točko zaostanka (20 : 21), a so bili nato zaustavljeni. V drugem in tretjem nizu so igrali zbrano le na začetku, potem pa popustili in zmaga je odšla v Kamnik. ■

Tesen poraz z Ajdovkami ...

Tudi v prvi ženski rokometni ligi, v kateri so bile na sporedu tekme 6. kroga, se vrh lestvice ni spremenil. V vodstvu so še vedno Krimovke. Doslej so si priigrale vse možne točke. Za točko zaostajajo na drugem mestu Pirančanke, na tretjem z dvema Zagorjanke in na četrtem ter petem s po šestimi Žalčanke ter Koprčanke. Na zadnjih dveh mestih so s po dvema točkama Velenjčanke in Nakelčanke.

Velenjske rokometiške so v 6. krogu državnega prvenstva na gostovanju v Ajdovščini tesno izgubile. Tekma se je končala z izidom 26 : 24.

Tekma, v kateri so imele vaji v rokah domače rokometiške Mlinotesta, se je končala z zmago slednjih. Velenjčanke so po slabšem prvem polčasu (14 : 10 za Mlinotest) v drugem zaigrale bolj agresivno v obrambi ter bile s hitrejšo

igro v napadu bolj konkurenčne Ajdovkam, a ponovno so naredile preveč tehničnih napak, tako da je zmaga pripadla rokometiškam Mlinotesta.

V naslednjem krogu Velenjčanke doma gostijo Zagorje (torek, 11. novembra ob 19.30).

V torek pa so v Rdeči dvorani gostile igralke Zagorja.

■ **S. Vovk**

Rudarjev preobrat v Kopru

Po petih letih končno le zmagali na Obali - Celjani, ki bodo v naslednjem krogu gostovali v Velenju, že petnajst tekem brez poraza

Tradicije so zato, da jih prekinemo, večkrat slišimo. Kar pet let je trajalo, da so nogometaši Rudarja prekinili serijo porazov v Kopru. Zmage so se veselili z izidom 3

41 pred drugimi Celjani in devet pred tretjo Olimpijo in četrtem Mariborom, ki pa imata tekmo manj. Celjani so odpor v tem prvenstvu slabih Novogoričanov

pija' prinesla presenečenje. Toda prvaki, ki so doživeli to jesen že štiri poraze, so v dneh pred tekmo odločno napovedovali, da je konec razprodaje točk. Nastopili so brez s tremi tekmami kaznovanega še vedno najboljšega strelca lige **Luke Zahovića**. Krčani so jim uspešno kljubovali le dobre pol ure.

Moštvo ob Kamniški Bistrici bo gotovo letošnji del tekmovalja končalo na vrhu. Vprašanje je le, s kolikšno prednostjo bodo prezimili. Teoretično jih sicer lahko prehitijo Celjani. Da bi se to zgodilo, bi morali vse preostale tri jesenske tekme dobiti, Domžalčani pa izgubiti. V takšen razplet pa najbrž tudi največji optimisti ne verjamejo.

Celjani so tudi v tem krogu nadaljevali zavidanja vredni niz. Nove tri točke so si priigrali proti Gorici, kar je bila njihova že petnajsta zaporedna tekma, na kateri so osvojili vsaj točko. Enako kot vodilne Domžale in tretja Olimpija so doslej izgubili le dvakrat. V velenjskem taboru gotovo verjamejo, da bodo v naslednjem, 18. krogu, ki bo na sporedu šele 22. novembra, Celjani ob jezeru povečali število svojih porazov.

■ **S. Vovk**

Klemen Bolha: z izenačujočim golom 'načel' Koprčane

li na šesto mesto oziroma na vrh drugega dela razpredelnice. Tam so zamenjali prav Koprčane. Oboji imajo po 22 točk. Zaostanek za petim Zavrčem, ki je ostal na devetindvajsetih točkah, pa sedaj znaša 'samo' sedem točk, saj so Haložani kot gostitelji na Ptujju izgubili z 0 : 2 z Olimpijo. Na vrhu in pod njim pa je vrstni red takšen, kot je bil pred tednom dni. Domžale so z zmago na lokalnem derbiju nad novincem Radomljami zadržale prednost osmih točk, imajo jih že

zlomili šele v zadnjih petih minutah rednega dela tekme. 'Mož' odločitve je bil **Anej Lovrečič**, ki je na igrišče prišel šele sredi drugega polčasa. To je bila že petnajsta njihova tekma, na kateri so osvojili vsaj točko.

Aktualni prvak Maribor pa je na gostovanju v Novem mestu zmagal s 3 : 1. Domače vodstvo je v dneh pred tekmo zamenjala trenerja **Miloša Rusa** z njegovim pomočnikom **Andrejem Kastrevcem** in grelo upanje, da bo morda ta 'šok tera-

S prvaki igrali neodločeno

V drugi ligi odigrali le tri tekme - Dve odplavila voda - Šmartnemu točka s prejšnjim prvoligašem

V drugi nogometni ligi sta bila na dveh od treh odigranih tekem dosežena enaka izida 2 : 2, in to med Ankaranom Hrvatini ter Dravinjo Kostroj ter Šmartnim 1928 in kranjskim Triglavom.

Nogometaši Šmartnega so na svojem igrišču presenetili z dobro igro ne le navijače, ampak tudi Gorenj-

ce, ki so še lani igrali v prvi ligi. Z goloma **Nina Pungarška** in **Roka Kidriča** so dvakrat vodili. Nazadnje v 83. minuti. Kot že nekajkrat v tem prvenstvu se je tudi tokrat zgodilo, da so prejeli gol v zadnjih minutah tekme. Gostje so namreč izkoristili nezbranost po predolgem veselju nasprotnika po vodstvu in samo

dve minuti za tem izenačili. S sedmo točko so se predzadnji Konjicam, ki so v Veržeju izgubile z 1 : 2, približali na tri točke zaostanka. Dvoboja Šenčur - Krško ter Roltek Dob - Tolmin pa je vodstvo tekmovalja moralo zaradi poplavljenih igrišč preložiti. V nedeljskem 15. krogu (ob 14.00) bodo Šmarčani znova igrali pred svojimi gledalci. Gostili bodo moštvo iz Ankarana, ki ima na sedmem mestu kar deset točk več od njih. Igra s Kranjčani pa domačim vendarle vliva upanje na novo točko ali celo na drugo zmago. ■ **S. Vovk**

Jesenski prvaki vendarle Zrečani

Šoštanjčani manj od pričakovanega, Mozirjani več

V medobčinski nogometni ligi Celje bi morali po razporedu jesenski del prvenstva končati že pred tednom dni. Toda minuli konec tedna so odigrali še tekme 3. kroga,

ki so ga tedaj morali preložiti zaradi slabih vremenskih razmer.

Jesenski naslov so osvojili nogometaši Zreč. Na osrednji tekmi kroga so gostili vodilne Brežice 1919 in jih premagali nepričakovano visoko, kar s 5 : 0. Spomladansko nadaljevanje bodo pričakali s točko prednosti prav pred do tega kroga vodilnimi Brežicami, tri pred tretjim Žalcem in šest pred 4. Mozirjem, presenečenjem jeseni.

Sledijo 5. Kovinar, 6. Šoštanj, 7., ki je gotovo razočaral v prvem delu, Rogaška, Vojnik, Odred Kozje in zadnje, deseto Vransko, ki je vse tekme izgubilo.

Drugi izidi tega preloženega kroga: Kovinar Štore - Rogaška 2 : 0, Vojnik - Šoštanj 3 : 1, Mozirje - Vransko 15 : 0 in Zalec - Odred Kozje 6 : 0. ■

■ **S. Vovk**

Neodgovorna in skopuška država

Nevaren usad pri TEŠ kliče nesrečo - Občina Šoštanj v popravilo sama - Država se že dve leti ne pusti motiti

Milena Krstič - Planinc

Šoštanj - Ker se država ne zgane, v občini Šoštanj v vsak dan, in to že dve leti, od novembrskih poplav leta 2012, opozarjajo na nevaren cestni usad, ki zeva proti Paki z magistralne ceste Velenje-Šoštanj, pri Termoelektrarni in kliče k nesreči, so se odločili, da zadeve vzamejo v svoje roke in usad odpravijo.

Vsa sreča je, da ni prišlo do najhujšega. Takole je že od novembra 2012.

Viki Drev: »Občina ne more več stati križem rok.

Ker se država ne premakne, se bo občina

Kljub neštetim prošnjam se na Direkciji za ceste Republike Slovenije ne pustijo motiti, ampak počasi vozijo po svoje, smo zapisali že maja lani. Od takrat do danes se ni spremenilo praktično nič, razen tega, da se je usad premaknil še globlje. Zato, da odgovorno preprečijo, da se zgodi kaj hudega, so se na Občini Šoštanj odločili za naročilo projekta sanacije. Izdelan bo do konca novembra, stal pa bo okoli 9.000 evrov, še dodatnih 150.000 evrov - takšna je ocena - pa bo stao popravilo.

»Občina Šoštanj res ne more več križem rok gledati, da pride do nesreče,« pravi podžupan Viki Drev. »Ogroženost je tako velika, da smo se odločili, da ne čakamo več, ampak gremo v sanacijo sami. A že zdaj povemo, da se kasneje, pri soglasjih, na državo ne bomo ozirali. To pravim zato, ker običajno država takrat, ko Občina kaj popravlja oz. obnavlja, še sama doda kakšno zahtevo k izvedbi. Mi bomo popravili tako daleč, da bo cesta varna,« dodaja Drev.

Pešci, pazite nase, vozniki pazite nanje!

Pešci pogosto čez rdečo - Bolj boste vidni, če boste uporabljali odsevnik

Pešci največkrat ne upoštevajo rdeče luči na semaforju.

Milena Krstič - Planinc

Velenje, 7. novembra - Pešci so ena najbolj ranljivih skupin udeležencev v prometu, posledice prometnih nesreč, v katerih so udeleženi, pa pogosto zanje zelo hude.

Na območju v pristojnosti Policijske postaje Velenje je bilo letos v prometnih nesrečah udeleženih 8 pešcev, vsi v naselju, šest jih je v nesrečah utrpelo lažje poškodbe, eden hujše.

V lanskem letu so bile posledice nesreč, v katerih so bili udeleženi pešci, tragične, eden je umrl, dva sta bila hujše poškodovana, 16 lažje. Zgodilo se je 19 nesreč, razen ene vse v naselju.

»Trenutno stanje je dobro, vendar se lahko hitro spremeni,« opozarja komandir Policijske postaje Velenje mag. Iztok Mori. »V dneh, ko so noči vse daljše, bi posebej rad opozoril na uporabo odsevnih teles zunaj osvetljenih cestnišč in hodnikov za pešce ter uporabo hodnikov za pešce, kjer so ti zgrajeni,« pravi.

Policiisti ravnanje pešcev in voznikov do pešcev preverjajo vse leto med rednim delom in v poostrenih nadzorih, ki so pogostejši v zimskem času. Letos so pri tem ugotovili 149 kršitev pešcev (lani 219). Večina prekrškov, ki so jih zaznali, pa se je nanašala na neupoštevanje rdeče luči na semaforju in prečkanje cestnišča zunaj prehoda za pešce. Zaradi prekrškov so pešcem letos izrekli 104 globe, lani 155 in letos

podali 15 obdolžilnih predlogov, lani 9.

Priporočila za večjo varnost pešcev

Hodite po pločniku; tam, kjer ga ni, pa ob levem robu cestišča, tako da vidite nasproti vozeča vozila. Cesto vedno prečkajte na označenih ali semaforiziranih prehodih za pešce. Bodite vidni, da vas bodo vozniki pravočasno opazili.

Vozniki, bodite strpni!

V naseljih in bližini prehodov za pešce zmanjšajte hitrost. V temi in mraku, ko je pešce težko opaziti, če ne uporabljajo odsevnikov, bodite še posebej pozorni. Pri prehodih za pešce vedno ustavite, saj imajo prednost, ter ne prehitavajte ali vozite mimo vozila, ki je pešcu ustavilo za prečkanje ceste.

Pešačenje in alkohol?

Tudi pri pešcih je alkohol dejavnik tveganja, saj zmanjšuje sposobnost ustrezne presoje, zaznave in fizične sposobnosti, opozarjajo na Javni agenciji Republike Slovenije za varnost prometa. Če pijete alkohol, raje uporabite taxi, varen prevoz prijatelja ali javni prevoz.

Pet nesreč na istem odseku

Štiri so se končale z zverženo pločevino in lažjimi telesnimi poškodbami udeležencev, peta s hudimi poškodbami voznice

Velenje, 8. novembra - Na eno soboto se je v Črnovi, na odseku ceste Velenje-Arja vas pri partizanskih grobovih zgodilo kar pet prometnih nesreč. V prvih štirih so bili med udeleženi lažje telesno poškodovani, bolj jo je skupila pločevina, v šesti prometni nesreči, ki se je zgodila okoli 18. ure, pa se je hujše telesno poškodovala 46-letna voznica.

Prva nesreča se je zgodila dopoldne, ko je voznica izgubila oblast nad vozilom in zapeljala s ceste v jarek, popoldan je na skoraj istem mestu voznik osebnega avtomobila zapeljal v jarek, voznica pa je v desnem ovinku zapeljala po brežini, kjer se je vozilo prevrnilo na streho.

Nesreča s hujšimi posledicami se je zgodila proti večeru, ko je 34-letna voznica med vožnjo po spolzkem vozišču v desnem ovinku zapeljala na nasprotni vozni pas in trčila v osebnih avtomobil 46-letne voznice. Pri tem je povzročiteljica utrpela lažje, oškodovanka pa hude telesne poškodbe. Obe voznici so z reševalnim vozilom prepeljali v bolnišnico.

Zakaj je voznice zaneslo s ceste in zakaj je bila cesta spolzka, policija ni mogla ugotoviti. Zaradi pogostih prometnih nesreč na istem odseku glavne ceste so vzdrževalci na predlog policije postavili dodatno prometno signalizacijo, ki označuje spolzko vozišče, hitrost pa dodatno omejili.

sne poškodbe, je zdravniško pomoč iskal sam.

Vlomilci brez odmora

Velenje, 5. novembra - Vlomilci si ne vzamejo veliko počitka. V sredo so skušali vlomiti v stanovanjsko hišo na Levstikovi v Velenju. Neznanelec je izkoristil odsotnost domačih in na silo prišel vanjo. V hiši je pregledal notranjost pohištva v vseh prostorih, za zdaj pa ni znano, ali je tudi kaj odnesel.

Tudi naslednji dan, v četrtek, 6. novembra, je prišlo do poskusa vloma v stanovanjsko hišo. Tokrat na Šmarški cesti. Mlajši moški je hotel s silo odpreti okno pri vходу v hišo, vendar je zaradi prihoda stanovalke, ki je bila v hiši, zbežal s kraja proti Šaleku.

V noči na petek, 7. novembra, je bilo vlomljeno v gostinski lokal v Gaberkah na območju Šoštanja. Vlomilec je odnesel več zavojčkov cigaret in manjšo vsoto menjalnega denarja. Večjo škodo je povzročil pri vlamljanju.

Podobno kot v nedeljo v Preboldu, kjer je bilo vlomljeno v skladišče enega od podjetij, kjer je storilec povzročil za dobrih 200 evrov škode, in v Petrovčah, ko je storilec vloma v stanovanjsko hišo povzročil za okoli 500 evrov škode, odnesel pa ni ničesar.

V ponedeljek, 10. novembra, je bilo

vlomljeno na delovišče pod stanovanjsko hišo v Metlečah na območju Šoštanja. Storilec je s silo odprl pokrova rezervoarjev za gorivo na tovornem vozilu in delovnem stroju ter vzel okoli 200 litrov dieselskega goriva. Popoldne pa je vlomilec iz kleti na Kardeljevem trgu v Velenju odnesel štiri aluminijasta platišča s pnevmatikami

Pri rdeči čez cesto

Velenje, 6. novembra - V četrtek popoldne je v semaforiziranem križišču pri rdeči luči prečkal Foitovo cesto v smeri za Stari trg mladoletni pešec. V tistem je pripeljal voznik osebnega avtomobila in trčil vanj. Fant je v spremstvu mame poiskal zdravniško pomoč.

Prehitro v ovinek

Smartno ob Paki, 7. novembra - V petek popoldne je pred naseljem Gorenje na regionalni cesti Velenje-Mozirje voznik kombiniranega vozila zaradi neprilagojene hitrosti v ostrem levem ovinku izgubil oblast nad vozilom. Trčil je v obcestno ograjo, od tam pa je vozilo odbilo nazaj na vozišče, kjer je na nasprotni strani trčil v voznika osebnega avtomobila. Ta je v nesreči utrpel lažje telesne poškodbe.

Pobegnil je

Velenje, 7. novembra - V petek zvečer ob 18.40 so policisti obravnavali prometno nesrečo s pobegom, ki se je zgodila na Partizanski cesti, v krožnem križišču pri Hoferju. Neznani voznik osebnega avtomobila clio bele barve je zaradi nepravilnega

vklučevanja trčil v voznico osebnega avtomobila in po trčenju odpeljal s kraja proti Velenju. Za njim še poizvedujejo.

Ponovili rop

Velenje, 7. novembra - V noči na petek je bilo znova vlomljeno v trgovino Comshop v Nakupovalnem centru na Kidričevi cesti. Trije storilci so že ponoči, kot je ugotovila ogleдна skupina SKP Celje, na silo prišli najprej v podzemno garažo, nato pa v objekt. Vlomilci so tokrat odnesli sedem prenosnih računalnikov, osem fotoaparatorov, nekaj kosov tabličnih računalnikov ter mobilnih aparatov. Podjetje so oškodovali za 10.000 evrov.

Vozilo odbilo v Pako

Velenje, 8. novembra - V soboto dopoldan je v Paki pri Velenju pred Hudo luknjo, voznica osebnega avtomobila zaradi neprilagojene hitrosti trčila v nasproti vozečega voznika. Po trčenju je njeno vozilo dobilo v strugo reke Pake. Poškodovano voznico, utrpela je lahke telesne poškodbe, so z reševalnim vozilom odpeljali v Bolnišnico Slovenj Gradec, njen avto pa so iz vode izvlekli gasilci.

Ukradli bombardierja

Velenje, 10. novembra - V ponedeljek je bil izpod nadstreška stanovanjske hiše v Paki pri Velenju ukraden štirikolesnik, znamke Bombardier Outlander 1000 XT-P, črno-rumene barve z registrsko tablico CE DA-29. Lastnik ocenjuje, da je štirikolesnik vreden dobrih 10.000 evrov.

Iz policijske beležke

Spet nekaj droge

Velenje, 7. novembra - V petek popoldan in zvečer so policisti pri postopku mlajši ženski in moškemu v mestu zasegli zavitek z marihuano, še enemu moškemu pa ogledalo z belim prahom, domnevno amfetaminom, kar bo pokazala analiza.

Preglasno

Šoštanj, 8. novembra - V soboto ponoči so policisti zaradi predvajanja glasne glasbe posredovali v stanovanju na Koroski cesti. Glasbo so utišali tako, da so kršiteljici napisali plačilni nalog. Velenje, 9. novembra - Preglasno je v soboto ponoči odmevalo tudi iz garažne hiše na Tomšičevi cesti. Vozniku osebnega avtomobila, ki si je dal na tak način duška, so napisali plačilni nalog.

Nasilen sin

Velenje, 8. novembra - V soboto je doma, v stanovanju na Koželjskega

ulici, 23-letni sin izvajal nasilje nad očetom. Fizično ga je napadel in mu grozil s kuhinjskim nožem in palico. Policisti so poškodovanega očeta odpeljali v dežurno ambulanto, kjer so mu nudili zdravniško pomoč. Kršitelja so izsledili šele v ponedeljek. Izrekli so mu varnostni ukrep prepoved približevanja. Okoliščine kaznivega dejanja nasilje v družini pa še preverjajo.

Vredno pohvale

Pohvalo si zasluži občanka, ki je v torek, 4. novembra, policistom izročila mobilni telefon znamke Samsung. Našla ga je v gozdu na Selu. Lastnik ga lahko prevzame na Policijski postaji Velenje.

V petek, 7. novembra, pa jim je občan izročil žensko denarnico z vsebino, tudi denarjem, ki jo je zjutraj našel pred trgovino Merkur. Lastnici iz Šentilja so denarnico policisti že vrnili.

Pri vseh odločitvah ni bila trezna

Med 548 preizkušenih jih je bilo 20 pod vplivom alkohola

Celje, Velenje - V času martinovanja je potekal četrti del akcije 0,0 šofer - trezna odločitev. Do 11. novembra so policisti poostreno nadzirali psihofizično stanje voznikov na slovenskih cestah. Poostrene kontrole so ob različnih časovnih obdobjih potekale na različnih relacijah. Policisti na območju Policijske uprave Celje so poostren nadzor opravili v noči iz sobote na nedeljo, iz 8. na 9. november, na celotnem območju. Z elektronskimi alkokotestmi so preizkusili 548 voznikov. Od vseh preizkušenih jih je bilo 20 pod vplivom alkohola. Med temi jih je bilo 12 s stopnjo do 0,54 mg/l, 8 pa s stopnjo nad 0,52 mg/l alkohola v izdihanem zraku. Zoper enega voznika so odredili pridržanje.

Peter Pungartnik, višji policijski inšpektor na PU Celje, pravi, da glede na to, da so bila izrečena številna opozorila o negativnih posledicah vožnje pod vplivom alkohola in poostreni nadzori policije objavljeni v javnosti, s stanjem nikakor niso zadovoljni. Preventivne in represivne ukrepe bodo nadaljevali tudi v prihodnje.

■ mkp

TV SPORED

20

Četrtek, 13. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 06.00 Kultura, 06.05 Odmevi, 06.55 Dobro jutro, 07.00 Poročila, etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 06.00 Otroški kanal, 07.00 Otroški program sledi, 07.05 Luka, reševalni čoln, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 06.00 Zapleši z nami, ris., 06.05 Medved Rupert, ris., 06.15 Rori, dirkalnik, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Dobro jutro, informativna oddaja, 10.30 Oglasi, 10.35 Pop corn: Tanja Žagar, etc.)

Petek, 14. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 06.05 Odmevi, 06.55 Dobro jutro, 07.00 Poročila, 07.08 Dobro jutro, etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 06.00 Otroški kanal, 07.00 Otroški program sledi, 07.05 Luka, reševalni čoln, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 06.00 Zapleši z nami, ris., 06.15 Rori, dirkalnik, ris., 06.25 Balonar Oskar, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Dobro jutro, informativna oddaja, 10.30 Oglasi, 10.35 Naj viša: Kvintet Dori, ans. Nemir, etc.)

Sobota, 15. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 07.00 Zgodbe iz Školjke: Bine, 07.20 Pozabljeni igrači, ris., 07.30 Hura za Hopka, ris. nan., etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 07.30 Tarča, 08.10 Alp. smuč., magazin, 08.15 Alp. smuč., sp. SL (Ž), 1. vožnja, etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 07.00 Oto čira čara, 07.01 Zajčje uganke, ris., 07.20 Meteor, ris., 07.35 Smrci, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Miš maš: Zdravilna abeceda, 09.00 Miš maš: Zdravilna abeceda, 09.40 Ustvarjalne iskricke: Stojalo za svinčnike (93), etc.)

Nedelja, 16. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 07.00 Živ žav sledi, Mali kralji, ris., 07.05 Nangugugu, ris., 07.10 Svet živali, ris., etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 07.30 Globus, 08.10 Slovenski magazin, 08.35 Turbulenca: Zvijenje z multiplosklerozo, etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 07.00 Oto čira čara, 07.01 Kopalčki, ris., 07.20 Meteor, ris., 07.35 Smrci, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Miš maš: Zdravilna abeceda, 09.00 Miš maš: Zdravilna abeceda, 09.40 Ustvarjalne iskricke: Stojalo za svinčnike (93), etc.)

Ponedeljek, 17. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 06.15 Utrip, 06.30 Zicalo tedna, 06.55 Dobro jutro, 07.00 Poročila, etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 06.00 Otroški kanal, 07.00 Otroški program sledi, 07.05 Luka, reševalni čoln, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 06.00 Mumu, ris., 06.05 Mini Looney tunes, ris., 06.30 Balonar Oskar, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Dobro jutro, informativna oddaja, 10.30 Oglasi, 10.35 Poslanska pisarna: Andreja Katič, poslanka SD v DZ RS, etc.)

Torek, 18. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 06.05 Odmevi, 06.55 Dobro jutro, 07.00 Poročila, 07.08 Dobro jutro, etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 06.00 Otroški kanal, 07.00 Otroški program sledi, 07.05 Luka, reševalni čoln, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 06.00 Mumu, ris., 06.05 Mini Looney tunes, ris., 06.30 Balonar Oskar, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Dobro jutro, informativna oddaja, 10.30 Oglasi, 10.35 Poslanska pisarna: Andreja Katič, poslanka SD v DZ RS, etc.)

Sreda, 19. novembra

TV SLO 1

Table with 2 columns: Time and Program Name (e.g., 06.00 Kultura, 06.05 Odmevi, 06.55 Dobro jutro, 07.00 Poročila, etc.)

TV SLO 2

Table with 2 columns: Time and Program Name (e.g., 06.00 Otroški kanal, 07.00 Otroški program sledi, 07.05 Luka, reševalni čoln, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 06.00 Mumu, ris., 06.05 Mini Looney tunes, ris., 06.30 Balonar Oskar, ris., etc.)

POP

Table with 2 columns: Time and Program Name (e.g., 08.55 Napovedujemo Dobro jutro, informativna oddaja, 10.30 Oglasi, 10.35 2248. VTV magazin, regionalni - informativni program, etc.)

Nagradna križanka Mobtel

		SESTAVIL PEPS	LASTNOST, ZNACILN. ISTEGA (KNJIŽ.)	SKANDI- NAVSKO MOŠKO IME	GLAVNO MESTO JAPONSKE, TOKIO	UNIČEVAL- KA ŽELEZA	ATLANTS- KI OCEAN	KOBRA, KAČA VELIKAN- KA
<small>Naš čas d.o.o.</small> STANJE BREZ OSTRINE	<small>Naš čas d.o.o.</small> GNEV	<small>Naš čas d.o.o.</small> KRATICA ZA MISTRESS (ANGL.) ORGANSKO VEČANJE		<small>Naš čas d.o.o.</small> KOŽICA, MEMBRANA		<small>Naš čas d.o.o.</small> ANTON ČEHOV		
<small>Naš čas d.o.o.</small> GLAVNO MESTO KANADSKE PROVINCE ONTARIO				<small>Naš čas d.o.o.</small> PRIOSTREN DEL ČESA, KONICA		<small>Naš čas d.o.o.</small> OKRAJŠAVA ZA STRAN		
<small>Naš čas d.o.o.</small> GNUS, OGABA (KNJIŽ.)				<small>Naš čas d.o.o.</small> PRIPADNIK STOICNE SOLE		<small>Naš čas d.o.o.</small> IGRA S KARTAMI		
<small>Naš čas d.o.o.</small> OMEJITEV UŽIVANJA MESA V DOL. ČASU (RELIG.)				<small>Naš čas d.o.o.</small> DELAVSKI BOJ, ŠTRAJK				
<small>Naš čas d.o.o.</small> NIKARAG. POLITIK- DANIEL				<small>Naš čas d.o.o.</small> STARODAVNO MESTO V PALESTINI				
<small>Naš čas d.o.o.</small> SILVA ČUŠIN		<small>Naš čas d.o.o.</small> ANGLIŠKI PESNIK- RICHARD UDOBEN NASLONJAK, BLAZINJAK	L		<small>Naš čas d.o.o.</small> BOJAN KRIZAJ		<small>Naš čas d.o.o.</small> NAJVIŠJI VLADARSKI NASLOV	<small>Naš čas d.o.o.</small> ORGANSKE KEMIČNE SPOJINE IZ KISLIN, ALKOHOLOV
<small>Naš čas d.o.o.</small> APETIT, SLAST			O		<small>Naš čas d.o.o.</small> ANTICNO IME MESTA HOLMS V SIRIJU			
<small>Naš čas d.o.o.</small> MEŠANA SOLATA IZ PEČENIH PAPRIK	<small>Naš čas d.o.o.</small> LASTNOST, STANJE NAMOČENEGA		V		<small>Naš čas d.o.o.</small> SLOV. TENIS, IGRALKA (LAUŠOVEC)		<small>Naš čas d.o.o.</small> ZAPOLTON ZNAČANI TON E	
<small>Naš čas d.o.o.</small> SEME JABOLK, HRUŠK, PEŠKA	<small>Naš čas d.o.o.</small> ANA PAVLOVA		E		<small>Naš čas d.o.o.</small> RDECA POLJSKA CVETICA		<small>Naš čas d.o.o.</small> OSEBNI ZAIMEK	
			S		<small>Naš čas d.o.o.</small> JAMBSKI VERZ IZ ŠESTIH STOPIC			
			A		<small>Naš čas d.o.o.</small> ZNAMKA STAREJŠ. JAPONSKIH RAČUNAL- NIKOV			

TelekomSlovenije
POOBlašČENI PRODAJALEC

V prodajalnah Mobtel lahko sklenete katerega izmed paketov Mobitel Neomejeni, ki prinašajo brezskrbno komunikacijo v vrhunskem omrežju.
Prijazni svetovalci vam bodo svetovali izbrati ustrezen paket, ki se bo najbolje prilagajal vašim potrebam in željam.

- Prodajalna MOBTEL**
Velenjka, Velenje
GSM: 051 344 244
- Prodajalna MOBTEL**
Interspar Šalek, Velenje
GSM: 041 703 699
- Prodajalna MOBTEL**
Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

- **sklepanje in podaljševanje naročnin**
 - **prodaja akcijskih mobiltelefonov**
 - **prodaja Mobi paketov in Mobi kartic**
 - **prosta prodaja mobilnih telefonov in dodatne opreme**
- [f prodajalne mobtel](#)

Izrezano rešeno geslo pošljite najkasneje do 24. 11. 2014 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon, avtopolnilnik in torbico za mobilitel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

ČETRTEK, 13. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

PETEK, 14. novembra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

SOBOTA, 15. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti 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; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

NEDELJA, 16. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

PONEDELJEK, 17. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

TOREK, 18. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 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; od 24. do 5.00 SNOPT.

SREDA, 19. novembra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

Proizvedeni izključno iz slovenskega mleka, vsak s svojim edinstvenim značajem

Novo v rezinah!

Mlekarna Čeleja, d.o.o., Arja vas 92, 3301 Petrovče

BREZ GSO Prvi slovenski proizvajalec s certifikatom »Brez GSO«.

ZELENE DOLINE

snežna freza MTD ME 66 899" €
motor MTD SnowThorX 80, 277 cm³, širina 66 cm, elektro zagon, prestave 6 naprej/2 nazaj

snežna freza CUB CADET 526 HD SWE 1.599" €
motor Cub Cadet ThorX 90, 375 cm³, širina 66 cm, elektro zagon, prestave 6 naprej/2 nazaj

snežna freza Jonsered SD 2109E 1.999" €
motor B&S snow series max 1450, 305 cm³, širina 68 cm, elektro zagon, prestave 6 naprej/2 nazaj

UNIFOREST - PRODAJALNA LATKOVA VAS -
PAN TIM d.o.o. | Latkova vas 81 d, SI - 3312 Prebold | Slovenija
T: 03 777 14 23 | M: 051 665 566 | E: trgovina@uniforest.si
DELOVNI ČAS: ponedeljek-petek: 7.30-16.00, sobota: 7.00-11.00

Miklavžev popust!
-15% **bruder**

Fotografije so simboli.

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio

03 898 17 50

ONESNAŽENOST ZRAKA

V tednu od 3. do 9. novembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 3. do 9. novembra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

PRODAJA

NOVIH MURINIH

ŽENSKIH IN MOŠKIH

IZDELKOV

PO UGODNIH CENAH

Ženski blejzerji iz nove kolekcije za 129 €
Moške obleke iz nove kolekcije za 199 €

ženski plašči • blejzerji • hlače • krila • bluze
moški plašči • obleke • suknjiči • hlače

V Velenju
od ponedeljka, 17., do sobote, 22. novembra
od 9.00 do 19.00

V RESTAVRACIJI POD JAKCEM - GORENJE

habit
nepremičnine
Habit, d.o.o., Koroska 48, Velenje

Tel.: 03/ 897 51 30, gsm: 041/ 665 223

- Samostojno hišo v Velenju na Ljubljanski cesti, z večjim parkiriščem, bazenom in vrtnim nadstreškom, 200 m², obnovljeno leta 2001, lahko tudi za dve družini, 822 m² zemljišča. Cena 250.000 evr.

- Samostojno dvoetažno hišo, 160 m², novogradnja v Velenju za gradom, na Ljubljanski cesti, zgrajeno 2013, v IV. Gradbeni fazi, 470 m² zemljišča. Cena 127.000 evr.

- 3-sobno stanovanje v Velenju, na Foitovi, 73 m², popolnoma obnovljeno 2008, 2/11 nad. z vso opremo zelo ugodno. Cena do 80.000 evr.

več na
www.habit.si

DRUŠTVO VINOGRADNIKOV ŠMARTNO OB PAKI

organizira **Kleti odprtih vrat** in vas vabi:

V soboto, 15. 11. in v nedeljo, 16. 11.

- Danilo Pokleka Gavce
- Jože Kugler, Mali vrh
- Bojan Rakun, Mali vrh

V soboto, 22. 11. in v nedeljo, 23. 11.

- Karli Žibret, Mali vrh
- Primožič, Mali vrh

V soboto, 29. 11. in v nedeljo, 30. 11.

- Mihael Fajfar, Slatina
- Anže Podgoršek, Mali vrh

Oglašujte na

VIDEO STRANEH

TV KANALA 8

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite **03/ 898 17 50**

Mali oglasi,

zahvale

in osmrtnice

898 17 50

epp@nascas.si

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

SLOAR

Prodaja, servis, rezervni deli!

VSE ZA KOLINE!!!

- salamireznicke, strojčki za vakumiranje, polnilke za klobase, strojčki za rezanje slanine ...
- mesarice, noži (Dick, Swibo), naravna in umetna čreva, goveji koti, svinjski mehurji, kolagenski ovitki...
- ríž, jesprenj, začimbe
- kolofonija

SADIKE SADNEGA DREVJA:

- JABLANA - 7,50 €
- SLIVA - 8,50 €
- ČEŠNJA - 9,60 €
- MARELICA - 8,60 €
- BRESKEV - 7,90 €
- FIGA - 8,40 €

SOČNA JABOLKA SONARAVNE PRIDELAVE SADJARSTVA TURN IN IZDELKI SLODAR (jabolčni čips, jabolčni krhliji, sladki toukac - 100% naravni jabolčni sok).

Delovni čas Sadjarstva Turn:
ponedeljek - petek od 12 do 16 ure).

Z VAMI IN ZA VAS!!!

mali OGLASI

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

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

STIKI = POZNAVSTVA
ŽENITNA posredovalnica »Zaupanje« za različne starosti. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378

PRIDELKI
FIŽOL sivček prodamo. Možna dostava, lokacija Braslovče-Parížlje. Gsm: 040 346 940
FIŽOL sivček prodajamo na kmetiji Prislán, Poljče 2, Braslovče. Gsm: 031 265 805
JABOLČNIK, race, domači kis, borovničevac, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI
BIO prašiče prodam. Gsm: 041 936 919
TELIČKO angus, mesnate pasme, težko 135 kg, prodam. Gsm: 031 640 369
DVE mladi svinji za predelavo prodam. Gsm: 041 783 825

RAZNO
MALO hladilno skrinjo, sobno omaro, jedilno mizo in več elementov ter knjižno omaro, vse novo, zelo poceni prodam, lahko tudi po delih. Gsm: 041 355 416, kličite samo popoldan.

KUPIM
ZAJCA za nadaljnjo rejo kupim. Gsm: 041 814 416

VOZILO
OPEL Astra Caravan 2.0 DTI Comfort, letnik 2004, prevoženih 250.000 km, registriran do 01/2015, svetlo sive metalik barve, redno servisiran, prodam. Cena: 2.190 evr., Roman - gsm: 031/205-004

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Kazaferović Haris, BiH, Sanski Most, Hrustovo b.b. in Dedić Aldina, Velenje, Stantetova ulica 6.

SMRTI
Čelofiga Milan, roj. 1931, Celje, Prvomajska ulica 40; Šlutej Frančiška, roj. 1936, Šoštanj, Aškerčeva cesta 3b; Flogie Anton, roj. 1931, Mislinja, Gozdarska cesta 82; Kropovšek Jože, roj. 1949, Ljubno, Meliše 15.

RADIO VELENJE

107,8 MHz

NAGRAJENCI NAGRADNE KRIŽANKE » SKIRO inženiring« Latkova vas 214 a, Prebold, objavljene v tedniku Naš čas, 30. oktobra so:

- menjava in centriranje pnevmatik prejme: Drago Prajo, Goriška cesta 63, Velenje
- menjava in centriranje pnevmatik prejme: Jernej Gruber, Hrastovec 43, Velenje
- menjava in centriranje pnevmatik prejme: Saša Jazbec, Kosovelova 2 d, Velenje

Nagrajenci naj se oglasijo s potrdili, ki jih bodo prejeli po pošti v Skiro inženiring v Latkovi vasi 214 a, kjer bodo uveljavili nagrado. Skiro inženiring je odprt vsak dan med 7. in 19.uro, v soboto pa med 7. in 13.uro. Telefon 703 1 220.

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE OBVESTILO

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

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

LEKARNA VELENJE

Lekarna Center Velenje, Vodnikova 1. Izdaja nujnih zdravil in zdravil na recepte, predpisane istega dne. Ob nedeljah in državnih praznikih je

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure).
15. - 16. 11. - Daša Buršič, dr. dent. med.

VETERINARSKA POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Delovni čas Ambulante v Šoštanju, Kajuhova 13: ponedeljek, sreda, petek 7.30 - 9.00
torek, četrtek 12.00 - 14.00
Delovni čas Ambulante v Velenju, Cesta talcev 35: ponedeljek - petek 7.30 - 18.00, sobota 8.00 - 12.00

... ugasnila je luč življenja,
prižgala se je luč spomina ...

ZAHVALA

V petek, 7. 11. 2014, smo se na pokopališču v Podkrajju poslovili od naše drage

FANIKE ŠLUTEJ
(27. 9. 1936 - 4. 11. 2014)

Hvala vsem, ki ste se poklonili njenemu spominu.
Posebna zahvala sorodnikom, prijateljicam, sosedom, g. župniku in osebju Bolnišnice Topolšica.

Vsi njeni

Postanite naročnik

naš čas

Za naročnike do 8 številok zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.
Ne vabi le dostava na dom, ampak tudi nižja cena.
Plačilo celoletne naročnine vam prinaša kar osem številok zastonj.
Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.
Izkoristite dobro ponudbo.

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.
Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2 a, 3320 Velenje.

Kljub slabemu vremenu je bilo veselo

Vesela Martinova sobota v Šmartnem ob Paki privabila tudi mlade - Izvirna predstavitev vaških skupnosti - Naj kletar leta znova Mihael Fajfar

Tatjana Podgoršek

Šmartno ob Paki, 8. novembra - Praznik vinogradnikov in vinarjev - martinovanje ali jesenski pust - ima v Šmartnem ob Paki dolgoletno tradicijo, kar ne preseneča. Farni zavetnik je sv. Martin, v občinskem grbu je ta svetnik, 11. november je dan občinskega praznika, na obron-

kih lokalne skupnosti se razprostirajo številni vinogradi, v katerih skrbni gospodarji pridelujejo vse kakovostnejše vino. Že vrsto let je Vesela Martinova sobota največja kulturnozabavna prireditev v okviru občinskega praznika. Letošnja je bila minulo soboto v Martinovi vasi ob železniški progi, družno pa so jo pripravili tamkajšnji javni

zavod, občina ter domača društva: turistično, konjerejsko, čebelarstvo ter društvo vinogradnikov.

Narava organizatorjem tudi tokrat ni prizanesla, saj je dobršen del dneva deževalo, a to ni pokvarilo razpoloženja. Še najbolj jo je dež zagodel planincem, ki so organizirali pohod po Martinovi poti. Nanjo so se podali 4 najbolj vztrajni pohodniki in 5 kolesarjev. Sicer pa so za dopoldansko dogajanje pod šotorom poskrbeli na Martinovi kmečki tržnici ponudniki domačih dobrot ter šmarška osnovna šola, vrtec ter društvo prijateljev mladine z martinovanjem za otroke. Člani Društva šaleških likovnikov so spremenili in ustvarjalni likovni atelje šmarško dvorano Marof. Še pestrejša so bile popoldanske ure. Vaške skupnosti (VS), ki so na vozovih prikazovale stare šege in navade, so se letos resnično potrudile. Komisija, ki je ocenjevala, katera od osmih je bila najbolj izvirna, je imela težko nalogo. Na koncu je podelila nagrado (izlet

z vlakom v Kočevje) dvema: VS Gavce - Veliki Vrh ter Šmartno ob Paki. Obe sta predstavljali delo peric. Na prireditveni prostor se je s konjsko vprego pripeljal tudi sv. Martin in spremenil mošt v vino. Društvo vinogradnikov Šmartno

ob Paki je ob tej priložnosti razglasilo naj kletarja leta. Že tretjič je ta naziv prejel Mihael Fajfar iz Slatin. Za kulturni del programa so poskrbeli Vesele babice z Zdravkom ter orkester glasbene šole Goličnik in Robi Goličnik. Slednji in ansambel

Vaška skupnost Rečica ob Paki je predstavila pripravo zelja za kisanje in vse, kar sodi k opravilu.

Šepet so do zgodnjih jutranjih ur zabavali staro, predvsem pa mlado iz širšega okolja.

Organizatorji so dan kasneje ugotavljali, da je bila Vesela Martinova sobota vesela, da je privabila predvsem na zabavni del prireditve veliko ljudi. Tudi razpoloženje je bilo boljše kot na lanskem prireditvi. »Presenetljivo dobro,« je prireditev ocenila direktorica javnega zavoda Mladinski center Šmartno ob Paki Mirjam Povh. Zadovoljen je bil še šmarški župan Janko Kopušar: »Organizatorji so se izkazali, prav tako sodelujoči, tudi ljudje so prišli, kritike pa vedno bodo.«

Prvo mesto so si skupaj s šmarškimi pericami delile perice vaške skupnosti Gavce - Veliki Vrh.

Brez krsta mošta v vino tudi tokrat ni šlo.

25 let Martinovanja v Šmartnem ob Paki

Šmartno ob Paki, 6. novembra - V občini Šmartno ob Paki sodi med večje prireditve Martinovanje. Letošnje je bilo 25. po vrsti. Ob tej priložnosti je tamkajšnji javni zavod Mladinski center pripravil razstavo o dogodku, ki ga organizira skupaj z lokalno skupnostjo ter nekaterimi domačimi društvi. Glavnino fotografij in tudi besedil je

zanjo prispevala naša medijska hiša Naš čas Velenje.

Ob tej priložnosti je šmarški župan Janko Kopušar med drugim dejal, da je pomen razstave večplasten, saj gre pri njenem ogledu za obujanje spominov na minule dogodke ter hkrati za izbor primerov dobrih praks, s katerimi bodo oplemenitili prireditve v prihodnje. Razveseljuje

Utrinek z odprtja razstave

dejstvo, da so se v teh letih nekaj naučili, predvsem pa, da se občani znajo družiti in poprijeti skupaj. Turistični zanesenjaki kraja so si ob prvem Martinovanju zadali pogumne cilje, ki jih postopoma uresničujejo. V preteklosti šmarški vinogradniki in kletarji na dogodku praktično niso točili lastnega vina, v zadnjih letih je povsem drugače. Ne le s količi-

nami, presenečajo predvsem s kakovostjo vina.

Odprta razstava so z ubranim petjem popestrili člani Okteta Teš, udeleženci pa so si lahko ogledali tudi film o Martinovanju v Šmartnem iz leta 2011, ki ga uvrščajo med vrhunce teh prireditev.

■ Tp

Trhle veje pri Doriju

Ena najstarejših rekreativnih skupin v Šaleški dolini, ki se je oblikovala še po okriljem prijateljev Matjaža Natka (znanega šostanjanskega ravnatelja) in pri kateri je pred dvema desetletjema igral tudi eden najbolj znanih slovenskih župnikov Izidor Pečovnik Dori, je končno izpolnila obljubo in ga obiskala na njegovem sedanjem (začasnem) domu v Berlinu. Za to so poskrbeli Slavko Korenič, Dušan Puc in Dori sam seveda, ki je svoje prijatelje z navdušenjem sprejel in jim s svojo slovensko skupino, ki

je v Berlinu odlično organizirana, pripravil prisrčen sprejem, pa tudi ogled tega lepega nemškega mesta, ki je bilo v drugi svetovni vojni močno porušeno, kasneje pa predeljeno z Berlinskim zidom. Ravno v tem času so praznovali 25-letnico porušitve tega zidu, kar je omogočilo bliskovit razvoj mesta. Praznovanja ob jubileju so bila veličastna in obisk Berlina zato še bolj doživet.

Najpomembnejša pa je bila seveda tekma v malem nogometu Trhlih vej z ekipo mladih Dorijevih nogometašev. V največji zagati je bil ob

tem Dori, ki ni igral, ker ni niti dobro vedel, za koga naj navija: za svoje nekdanje športne kolege ali za svojo novo ekipo, ki jo sestavljajo mladi slovenski fantje, ki jih je pot zanesla v ta del sveta. Tovrstne aktivnosti jim zelo veliko pomenijo, prav tako pa tudi pomoč, ki jim jo pri vključitvi v nov svet nudi tamkajšnje slovensko župnišče. Trhle veje so morale priznati premoč mladih fantov, ki

redno in pridno trenirajo, a zmagaja je bila častna, le z nekaj razlike. Dori se je poražencem »odolžil za hude trenutke« z bogato večerjo in

prijazno vodičko, ki jih je naslednji dan skrbno vodila po okrašenem in praznično utripajočem mestu. Doriju je v Berlinu, kjer vodi poleg

slovenske misije tudi veliko nemško farno, v kateri sta med drugim otroški vrtec in dom za varstvo odraslih ter je urejena kot podjetje, saj zaposluje veliko ljudi, lepo, a kljub vsemu tako, kot večina Slovencev, ki jih je pot zanesla po svetu: šteje dneve do upokojitve, ko se želi vrniti.

Trhle veje so se seveda vrnile prej. S prijaznimi vtisi in prijetnimi spomini in željo, da Dorijevi nogometaši pridejo domov v Slovenijo, če drugače ne, pa vsaj na tekmo, da jim vrnejo milo za drago.

■ mz

Obe ekipi in navijači

Organizatorji srečanja Slavko Korenič, Izidor Pečovnik - Dori in Dušan Puc