

ISSN 0350-5561

za konec tedna

V petek (1/2 °C) bo snežilo,
v soboto (-1/1 °C)
in nedeljo (-10/-3 °C)
bo delno oblačno.

MAŠKAS

61 let

številka 3

četrtek, 23. januarja 2014

1,80 EVR

Velike vode, velike skrbi

Velenje – Med področji, ki jih je nedeljsko močno deževje najbolj prizadelo, je bila tokrat spet Šaleška dolina. Ne le da je bila za en dan spet odrezana od sveta, saj je ponovno poplavilo cesto Velenje-Arja vas, v manj kot 24 urah je reka Paka narasla do kritične meje, v Srednjem Doliču pa je vzela življenje.

V MO Velenje so se sprožili trije plazovi, ker so tla razmočena, se zna zgoditi, da zgrmi še kakšen. Največji je plaz pod lokalno cesto Zgornje Laze-Spodnje Laze v Šentilju. Cesta je zaprta, škode pa vsaj za 150 tisoč evrov. Ob zadnjih dogodkih se lahko resno vprašamo, kaj bi bilo, če bi deževje v nedeljo do večera ne ponehalo? Kaj

bi bilo, če bi lilo več dni skupaj? In kako bodo tisti, ki imajo v rokah škarje in platno, ukrepali, da vsi, ki živijo ob Paki, ne bodo trepetali ob vsakem večjem nalivu. Da o cesti do Velenja, že zdavnaj neprimerni za tukajšnje okolje, sploh ne izgubljam besed.

■ bš

Kdo si želi nerentabilen blok 6?

Mira Zakošek

Politično ozračje okoli šestega bloka TEŠ postaja pred jutrišnjo izredno sejo Državnega zbora, vse bolj zaostreno, nasprotujočih informacij pa je toliko, da jih je res težko razumeti. Več kot očitno pa kažejo na to, koliko različnih interesov je povezanih s to naložbo.

Javnost (anketo je opravilo Delo) meni, da je treba naložbo nadaljevati. Tako meni tudi večina strokovnjakov. Vse glasnejši pa postajajo tisti, ki skušajo dokazati, da bo blok 6 nerentabilen, čeprav vodstvo TEŠ dokazuje, da ne bo tako.

Teško je ob vsem tem tudi razumeti cenovno politiko. Delo je namreč tudi razkrilo, da je HSE lani konec leta od italijanskega podjetja kupil skoraj 33 tisoč megavatnih ur električne energije po ceni skoraj 72 evrov in 3.700 megavatnih ur celo po ceni 75,5 evra. Ta račun je znašal 2,6 milijona evrov.

Direktorja TEŠ Petra Dermola smo vprašali, ali so bili soštanjski bloki v tistem času polno obremenjeni, pa pravi, da ne, seveda po navodilih HSE.

Od nekdanj so me tudi učili, da je najcenejša hidroenergija, potrebujemo le vodo. Najdražja pa, da je termoenergija, še posebej iz lignita.

A vendar je cenovna politika HSE čisto drugačna. Dejstvo je, da HSE najbolje plačuje elektriko Soškim elektrarnam (lani 56, letos 52,45 evra, dravskim denimo pa po 24,41 evra). TEŠ je dobival lani 50,71, letos pa naj bi le 43,45 evra, ob tem pa je HSE predvidel 9 odstotno podražitev premoga. Ob takšnih številkah pa bodoči blok 6 res ne more biti rentabilen. Očitno, da si nekdo to tudi želi.

Gorenjevi pomivalni stroji

S priložnostno slovesnostjo so v torek v Gorenju svečano obeležili začetek proizvodnje pomivalnih strojev. Tako bodo v tem okolju ohranili 300 delovnih mest, z aparati visokega cenovnega razreda pa zagotavljali svojo konkurenčnost.

Proizvodnja pomivalnih strojev je po besedah Franja Bobinca tudi osnova na kateri bodo še naprej razvijali in nadgrajevali blagovno znamko Asko premium, s katero bodo nastopali po celem svetu.

Poudaril je še, da družba ne načrtuje kmalu novih selitev proizvodnje, v načrtu pa imajo oblikovanje novih lokacij v Sloveniji in v Srbiji, na katerih bodo proizvajali skupaj z japonskim Panasonicom.

Prvi mož Gorenja je ogorčen zaradi napovedi direkcije za ceste, da uvede izmenično enosmerni promet na cesti Arja vas - Velenje, kjer bo uvedena tudi omejitev na 30 ton za tovorna vozila brez priklopnikov. Ob tem je izrazil upanje, da bo le zmagal razum. Že zdaj so logistični procesi zaradi slabe cestne povezave otežkočeni. V Gorenje pripelje oziroma odpelje vsak dan 200 težkih tovornjakov in čas je, da zgradimo tako zelo potrebno hitro cesto.

Na sliki: dr. Peter Groznik, Franjo Bobinac, Bojan Kontič in Brane Apat med ogledom močno avtomatizirane proizvodnje pomivalnih strojev. Stran 3

Mestna občina Velenje
namenja letos za
investicije 59 % proračuna

6-7

Gorenje prvič proizvaja tudi pomivalne stroje

V Gorenju sklenili dvoletni cikel strateškega prestrukturiranja in optimizacije proizvodnih lokacij – Na račun manjših stroškov dela bodo prihranili na letni ravni 20 milijonov evrov – Ohranjajo konkurenčnost

Mira Zakošek

Velenje, 21. januarja – S priložnostno slovesnostjo so v Gorenju sklenili dvoletni proces prestrukturiranja in optimizacije proizvodnih lokacij. V tem času so prenesli del proizvodnje hladilno-zamrzovalnih aparatov v Valjevo v Srbiji, iz Švedske v Velenje pa visoko cenovne pralne in sušilne stroje, nazadnje pa še pomivalne stroje, ki so jih prvič začeli proizvajati septembra lani. Razširitev proizvodnje z novim programom so zaznamovali s posebnim dogodkom, med katerim so ob zvokih godbe Zarja simbolično zagnali transferno linijo za obdelovanje pločevine s petimi postajami.

Proizvodnja pomivalnih strojev poteka v velenjski tovarni od septembra, proizvodni program pa obsega vgradne in samostojne pomivalne stroje ter polprofesionalne pomivalne stroje, ki se uporabljajo v zdravstveni, kozmetični in podobnih dejavnostih. Vsi omenjeni aparati so najvišjega cenovnega razreda.

Računajo, da bodo letos proizvedli 140 tisoč pomivalnih strojev, od

Franjo Bobinac: »Res smo ponosni na te aparate najvišjega cenovnega razreda.«

Povpraševanje po novih strojih je veliko. Letos jih bodo izdelali 140.000.

tega večino pod lastno blagovno znamko visokega cenovnega razreda Asko, s katero širijo svojo globalno prisotnost. Največ teh strojev

Kakšna je proizvodnja pomivalnih strojev?

- iz Švedske so preselili 2.000 ton opreme, pripeljali so jo s 130 kamioni,
- zaradi specifičnosti izdelave je v proizvodni proces vključenih 18 robotov,
- montažni trak za pomivalne stroje je dolg 260 metrov, skozi različne procese pa potuje stroj po njem 120 minut,
- pomivalni stroj sestavlja kar 316 različnih komponent,
- v Gorenju proizvedejo pomivalni stroj vsakih 43 sekund.

Z otvoritvene slovesnosti

bodo prodali na trge Skandinavije, v ZDA in Avstralijo.

Selitve proizvodnje so bile, kot je poudaril v pozdravnem nagovoru predsednik uprave Franjo Bobinac, najzahtevnejše v zgodovini Gorenja. Svojo proizvodno lokacijo je namreč spremenila kar petina aparatov. V selitvenih procesih je sodelovalo 300 delavcev Gorenja s področij proizvodnje, nabave, logistike, informacijskih tehnologij, kontrolinga, financ, vzdrževanja in produktnega vodenja. Poleg prenosa opreme, poslovnih procesov in vzpostavitve proizvodnje na novih lokacijah je bilo treba zagotoviti tu-

di ustrezno izobraževanje in usposabljanje zaposlenih.

»Leto 2013 je bilo za Gorenje resnično prelomno ne le z vidika strateškega partnerstva s Panasonicom, ki smo ga uspešno začeli, začeli smo kotirati na varšavski borzi, dokapitalizirali smo se, predvsem pa smo v lanskem letu uspešno zaključili dvoletno proizvodno prestrukturiranje. V Sloveniji danes z odpiranjem naše nove tovarne, to lahko rečem, ohranjamo in pridobivamo 300 novih delovnih mest, visokokvalificiranih, z veliko več dodane vrednosti, kot je bilo na katerikoli dozdajšnjih izdelkih, predvsem pa na izdelkih, ki smo jih preselili v Srbijo. Resnično smo veseli in ponosni, da

proizvajamo pomivalne stroje v Sloveniji. Proizvodnja na Švedskem je bila preprosto predraga in morali smo jo preseliti,« je dejal Franjo Bobinac in se zahvalil svojim sodelavcem, ki so stori vse, da je potekel prenos znanja in tehnologije tako uspešno in da je tudi proizvodnja nemoteno stekla. Ob tem je izrazil tudi nezadovoljstvo nad slovensko politiko, ki bi takšno proizvodnjo, če bi jo v Sloveniji udeleževalo tuje podjetje, podprla, domačim pa tega ni pripravljena.

Računajo, da bodo s selitvami na letni ravni prihranili 20 milijonov evrov s stroški dela in za toliko napovedujejo boljši poslovni rezultat že za letošnje leto. Če se teh selitev ne bi lotili, zagotovo ne bi bili več

Selitve so trajale dve leti

Selitve proizvodnje so se začele pred dvema letoma. V programu prestrukturiranja so najprej prenesli iz Finske na Češko proizvodnjo kuhalnih aparatov, nato pa še proizvodnjo samostojnih hladilno-zamrzovalnih aparatov iz Velenja v Srbijo. Nato so najprej preselili iz Švedske proizvodnjo pralnih in sušilnih strojev in nazadnje še pomivalnih strojev.

konkurenčno sposobni na iz leta v leto bolj zahtevnih svetovnih trgih.

Brane Apat, v upravi odgovoren za gospodinjne aparate, se je zahvalil zaposlenim, ki so po njegovem mnenju zelo pošteno opravili delo, ki je bilo za nadaljnji obstoj Gorenja ob vse bolj zaostreni konkurenci nujno potrebno.

V imenu občank in občanov mestne občine Velenje pa je zbrane delavce, vodilne in poslovne partnerje pozdravil tudi župan Mestne občine Velenje Bojan Kantič, ki jim je čestital in se jim zahvalil, da so držali obljubo in so po selitvi proizvodnje iz Velenja v Valjevo prinesli v to okolje tehnološko zahtevnejšo proizvodnjo, ki bo ohranila delovna mesta. »Sčasoma bomo morali vsi sprejeti dejstvo, da delovna mesta, ki niso uspešna, ki prinašajo izgubo, ne sodijo v ta prostor,« je dejal in izrek kar nekaj pikrih na račun države, ki ne poskrbi, da bi imel največji slovenski izvoznik bolj sprejemljivo cestno povezavo.

Ohranjajo 300 delovnih mest z visoko dodano vrednostjo.

Z 260 m dolgega proizvodnega traku pride vsakih 43 sekund pomivalni stroj

REKLI ISO...

Tomaz Oset, tehnični vodja proizvodnje pomivalnih strojev: »Proizvodnja je stekla po načrtu in to presenetljivo dobro glede na kratek čas, ki je bil na voljo. Konec avgusta smo izdelali prve testne serije, približno 1.000 kosov, septembra pa nadaljevali s povečanjem dnevnega plana na dobrih 250 kosov. Oktobra smo morali proizvodnjo zaradi nepričakovano večjega povpraševanja še bolj povečati.

Čeprav imamo dobre izkušnje s proizvodnjo gospodinjstevskih aparatov, so ti res nekaj posebnega, zato smo ekipe usposabljali tako na Švedskem kot v Velenju. Izbrali smo najbolj zanesljive in natančne delavce.«

Boštjan Šerovnik, obratni inženir: »Obratni inženir sem bil doslej v programu zamrzovalnih aparatov. Tale proizvodnja je prinesla velike spremembe, zato

smo se morali vsi veliko naučiti. To smo delali z velikim veseljem, saj smo zadovoljni, da smo osvojili tako tehnološko zahtevno proizvodnjo, ki nam pomeni tudi zanesljivejšo prihodnost.«

Mirjana Kondič, delavka: »Že deset let sem zaposlena v Gorenju, sestavljala sem hladilnike, od septembra dalje pa sem tukaj. Ni mi težko, delo se mi zdi celo lažje od prejšnjega. Je pa res, da je treba biti zelo natančen. Zadovoljna sem, da sem del te skupine.«

V TEŠ pripravili varčevalne ukrepe

Že v prvih treh letih bodo privarčevali 25 milijonov evrov, do leta 2020 pa 80 milijonov – Zagotavljajo tudi, da bo blok 6 rentabilen in da bo izboljšal sedanji poslovni rezultat za 60 milijonov evrov

Mira Zakošek

Vodstvo Termoelektrarne Šoštanj je začelo izvajati prvi nabor ukrepov za racionalizacijo in optimizacijo poslovanja. Z ukrepi, ki so bili predstavljeni tudi na planski konferenci HSE v novembru, bodo izboljšali stroškovno učinkovitost, poslovne prihodke ter tako že v prihodnjih treh letih privarčevali 25 milio-

nov evrov, do leta 2020 pa približno 80 milijonov evrov. Čeprav so v TEŠ v zadnjih desetih letih vseskozi optimizirali poslovanje (stroške vzdrževanja so na primer znižali s 16 milijonov evrov na 6 milijonov evrov; število zaposlenih se je v obdobju zadnjih 10 let zmanjšalo za več kot 20 odstotkov), so ves čas uspeli zagotavljati varno in zanesljivo oskrbo Slovenije z električno

energijo. »Nabor pripravljenih ukrepov je optimističen, a s pravnim pristopom, v dogovoru s socialnimi partnerji in v skupnem zavedanju te težke situacije zagotovo dosegljiv,« pravi direktor Peter Dermol.

TEŠ je v skupini HSE največji proizvajalec električne energije, saj za slovenske potrebe proizvede več kot tretjino potrebne elektrike. Tudi na nacionalni rav-

ni je TEŠ največji proizvajalec električne energije, saj je delež proizvedene električne energije iz TEŠ v Sloveniji v zadnjem obdobju vedno višji kot 30 odstotkov. V sušnih obdobjih TEŠ edini znotraj HSE zagotavlja želeno količino električne energije, zato v tem obdobju proizvede na dnevni ravni tudi več kot 50 odstotkov proizvedene električne energije. Trenutno TEŠ proizvaja električno energijo iz obstoječih zastarelih premogovnih blokov 3–5. Po letu 2016 bo blok 6 nadomestil vse trenutno obratujoče bloke (blok 5 bo razpoložljiv kot hladna rezerva) in imel tudi do 60 milijonov evrov boljši poslovni izid kot z obstoječimi bloki, zagotavljajo v Termoelektrarni Šoštanj.

Po »turbulentnem« znova naporno leto

V mlekarji v Arji vasi ocenili lansko leto za prelomno – V teh dneh prvo trajno slovensko mleko – Prepričani, da se bo katera od novih priložnosti »prijela«

Tatjana Podgoršek

»Bilo je »turbulentno«, a tudi prelomno,« je označil leto 2013 direktor mlekarne v Arji vasi **Marjan Jakob** in dodal, da bo tudi letošnje naporno, če ne znova »turbulentno«. Na izzive so se – po njegovih besedah – pripravili z obogateno ponudbo izdelkov in večjim izvozom.

V naslednjih 5 letih naj bi za razvoj namenili blizu 24 milijonov evrov

na sejmu v Nemčiji se nam odpirajo še nove možnosti za prodajo v drugih državah. Že kar nekaj vzorcev izdelkov smo poslali v zalivske, arabske države, tudi skandinavske, v čakalni vrsti smo v eni največjih držav v Evropi. Prepričan sem, da se bo od vseh priložnosti, ki so, vsaj ena »prijela«. To bo pripomoglo k naši rasti, priložnost zanjo pa so zaradi omejitev na domačem le tuji trgi.«

Novi izdelki, večje in nove priložnosti na tujih trgih

Že v teh dneh bodo slovenskim potrošnikom ponudili prvo trajno slovensko mleko brez gensko spremenjenih organizmov s 3,5 odstotka mlečne maščobe, v jeseni pa še z 1,5-odstotno. »To je za mlekarjo, slovenskega potrošnika in izvoz pomemben korak,« meni Jakob. Februarja bodo ponudbo obogatili s pasirano skuto, novim mlečnim namazom, do pomladi pa še kremnim jogurtom. Nove izdelke bodo dodali skupini proizvodov, ki jih od lani tržijo pod novo blagovno znamko Linija. Razmere na domačem in tujem trgu narekujejo močnejše aktivnosti v prodaji. »Še močnejši nastop začinjamo na hrvaškem in italijanskem trgu. Po nastopu

Prvo trajno slovensko mleko

Mlekarja je pred nedavnim ponudila potrošnikom prvo slovensko trajno mleko. Pri tem projektu sodeluje z domačini dobavitelji mleka ter z mlekarjo PIK, v kateri s sodobno tehnologijo polnijo trajno mleko. V mlekarji Celeia zagotavljajo sledljivost slovenskega izvora surovega mleka, saj ga spremljajo na vsakem koraku: od dobavitelja do samega proizvodnega procesa ter končnega izdelka. Celotni proces kontrolira Inštitut za kontrolo in certifikacijo Univerze v Mariboru, ki hkrati bdi nad tem, da proizvodnja trajnega mleka Zelene Doline poteka brez uporabe gensko spremenjenih organizmov. Ker danes povpraševanju še ne morejo zadostiti, so produkt najprej predstavili v Mercatorjevih trgovinah in Petrolovih bencinskih črpalkah.

Naložbe bodo podobo mlekarne precej spremenile

Poleg omenjenih aktivnosti bodo poskušali posledice konkurence omiliti z naložbami. Proti koncu lanskega leta so sprejeli novo investicijsko strategijo, vanjo pa zapisali, da bodo v naslednjih 5 letih vložili v razvoj približno 24 milijonov evrov. S širitvijo proizvodnje bodo potrebovali tudi nove skladiščne prostore, potrebna bo sprememba logistike mlekarne, čaka jih izvedba projekta nove sirarne ... »V naslednjih 2 do 4 letih bo podoba mlekarne precej spremenjena. Upam, da bodo razmere na trgu v skladu z našimi pričakovanji, da bodo banke spremljale naš razvojni cikel. Zavedamo se, da lahko to dosežemo le z dobrimi poslovnimi rezultati, kar pa niti približno ne bo lahko. Kajti konkurenca pri odkupu mleka bo še hujša. Budno bo treba spremljati razmere na trgu in se jim prilagajati.« Minuli teden so sprejeli koncept, kako bodo to izvajali. Izdelani modeli naj bi zadovoljili proizvajalce in mlekarjo. »Zagotovo bomo beležili nihanje odkupne cene, kar smo v novi zasnovi tudi predvideli.«

Odprta vrata za nove proizvajalce

Na vprašanje, ali potemtakem odpirajo vrata za nove proizvajalce mleka, se je Jakob odzval pritrdilno. Po izdelani strategiji naj bi odkupili precej več mleka, kot ga od-

Že kar nekaj vzorcev izdelkov so poslali v zalivske, arabske države, tudi skandinavske, v čakalni vrsti so v eni največjih držav v Evropi.

Marjan Jakob: »Tujina priznava kakovost naših izdelkov, zato smo toliko bolj prepričani, da smo na vseh trgih konkurenčni.«

kupijo v tem trenutku. Tisti, ki bodo želeli postati njihovi dobavitelji, bodo morali pridobiti certifikat o pridelanem mleku brez gensko spremenjenih organizmov. »Znotraj območja, kjer odkupujemo mleko danes, bomo poskušali svojo prisotnost še okrepiti. Prav tako se ne bomo držali več samo »svojega terena«, ampak bomo posegali na druga območja, saj tudi drugi posegajo na naše. Fronte prehajanja proizvajalcev iz ene v drugo mlekarjo nismo povzročili mi, bomo pa odgovorili na vsak rafal,« je še dejal Marjan Jakob. ■

Povezovanje, nakup?

Za zdaj še ne, pravijo v mlekarji. Kljub zaostrenim pogojem poslovanja in konkurenci na trgu ne načrtujejo povezovanja, združevanja z drugo mlekarjo ali nakupa kakšnega mlečnega obrata. Takšna, kot je, se lažje prilagaja zahtevam, potrebam potrošnikov in trgov. ■

Zadnja vest

Vlada za dokončanje šestega bloka

Za jutri je sklicana izredna seja državnega zbora, ki so jo zahtevali poslanci SDS, ki predlagajo ustavitev šestega bloka Termoelektrarne Šoštanj. V zadnjih dneh je zasedal parlamentarni odbor za infrastrukturo in prostor, v torek pa tudi vlada, ki so se seznanili z vsemi gradivi. Poslancem bodo predlagali, da investicija spelje do konca. S sprejembo zakonodaje bodo omogočili Računskemu sodišču, da opravi revizijo.

PO besedah ministra za infrastrukturo in prostor Sama Omerzela, je bilo pri investiciji v preteklosti mnogo napak, prepričan pa je, da imamo zdaj prave podatke. Zatrdil je, da se je že znanj vedelo, da bo investicija vredna 1,4 milijarde, vsi podatki, ki so jih dobivale vlade, pa niso bili pravilni. Tudi generalni direktor HSE Blaž Korošek je potrdil, da je bila ta cena znana že znanj.

Omerzel je poslancem pripravil poročilo, ki ga je poimenoval »resnica o Šoštanju«. Po teh podatkih bo TEŠ prva tri leta posloval z izgubo, kar pa ni nič navednega, nato pa naj bi posloval pozitivno. Premogovnik Velenje bo ob projekcijah s ceno 2,25 evra za GJ v obdobju 2014-2016 posloval pozitivno, nato pa s pozitivno ničlo, pozitivno pa bo tudi poslovanje Holdinga Slovenske elektrarne.

Očitno pa bo v TEŠ zdaj vendarle pripravljena celovita revizija, s katero sta se strinjala tudi generalni direktor HSE Blaž Korošek in direktor TEŠ Peter Dermol.

Dokončna usoda bloka 6 pa je torej jutri v rokah poslancev. ■ mz

Novo leto, nove poslovne priložnosti

Podjetje Mega M iz Velenja pred konkurenco – Letos še bolj na tujih trgih, med drugim tudi v Indiji, Tanzaniji, Keniji

Tatjana Podgoršek

Tako kot v mnogih podjetjih tudi v podjetju Mega M, informacijske tehnologije Velenje, vedo, da je trg vedno zahtevnejši, da za enako denarja zahteva več in boljše storitve. Temu so se lani prilagodili v največji možni meri, kar dokazujejo poslovni rezultati. Da so inovativni in korak pred konkurenco, pa kažejo med drugim tudi priznanja za njihove produkte. »Lani smo dobili dve odmevnejši nagradi za inovacijo, razvili produkt, ki danes že živi na trgu in s katerim si lahko podjetja precej olajšajo komunikacijo s tujino. Imamo vse pripravljeno za start projekta Mega Tel mobilna predzibira na 20 trgih držav EU,« sta dejala **Matej** in **Miran Meža**, direktorja podjetja Mega M – enega vodilnih

slovenskih podjetij v informacijskih tehnologijah.

Tudi sicer v novem letu vidita nove poslovne priložnosti predvsem na tujih trgih. Lani je podjetje na slednjih ustvarilo 14, letos naj bi jih že več kot 20 odstotkov prihodkov. Strankam iz Italije, Avstrije, Velike Britanije, bivše Jugoslavije in Bližnjega vzhoda dodajajo letos še Poljsko, Indijo, Tanzanijo in Kenijo. Nove možnosti sodelovanja si »odpirajo« na vseh področjih sodobnih telekomunikacijskih, govornih ter podatkovnih komunikacij (fiksna telefonija, informacijska tehnologija, lojalnostni sistemi, SMS marketing, taksi controller). Nove poslovne stike pričakujejo tudi od sodelovanja na sejmu Cebit v Hannoveru, predstavitev načrtujejo še na drugih specializiranih sejmih v

Kolektiv podjetja Mega M namerava produkte, ki so ji razvili v skladu s potrebami trga, razvijati dalje in zanje iskati nove tržne priložnosti.

Evropi ter Aziji. »V prihodnjih petih letih naj bi ustvarili na tujih trgih več prihodkov kot na domačem.«

Kot sta dejala sogovornika, bodo na slednjem stopali po začrtani poti. Poleg širitve ponudbe uspešnih produktov, ki jim nameravajo še povečati dodano vrednost, krepijo prisotnost na domačem trgu. V minulih dneh je podjetje Mega M odprlo poslovno enoto v Mariboru. Tu je prevzelo nekaj zaposlenih in strank propadlega podjetja s podobno dejavnostjo. »Imamo dobre produkte, ki so se na trgu že izkazali, zato ne dvomimo, da bomo številu kupcev še povečali.«

Za izvedbo novih idej in priložnosti sta Matej in Miran Meža pred 5 leti pridobila za razvoj produktov

nekaj evropskega nepovratnega denarja preko podjetniškega sklada in ga koristno vložila v sitem. Lani sta se znova odločila za kandidaturu na razpisu, prejela za projekt 79 od potrebnih 80 točk, a kljub temu ostala praznih rok. »Pri ključnih dejavnostih, kot so internacionalizacija, rast števila zaposlenih, dodana vrednost je naš projekt dobil vse točke. Manj točk pa je prejel pri merilih, kot je razvitost regije in glede zmanjšanja izpustov ter reciklaže produktov, kar pa se na našo dejavnost ne navezuje. Pa pravijo, da je sredstev iz strukturnih skladov dovolj in da jih v Sloveniji ne znamo izkoristiti,« sta še dejala Matej in Miran Meža. ■

Povečali obseg poslovanja za 15 odstotkov

Velenje - Eno vodilnih slovenskih podjetij na področju informacijskih tehnologij Mega M iz Velenja je lansko poslovno leto sklenilo po pričakovanjih. Kljub poglobljanju krize, močni konkurenci in hitro razvijajoči se tehnologiji je povečalo obseg poslovanja za 15 odstotkov.

Podjetje, ki zaposluje 20 visoko strokovno usposobljenih delavcev, je lani ustvarilo blizu 1,9 milijona evrov prometa. Lahko bi ga še več, so prepričani v podjetju, če bi tudi lokalno okolje malim in srednjim podjetjem pomagalo pri zagotavljanju potrebne infrastrukture. Tudi tukajšnje javne ustanove storitve naročujejo in plačujejo drugje, namesto da bi izkoristile konkurenčno ponudbo lokalnih ponudnikov ter njihovo znanje. Zato so se odločili, da bodo v prihodnje še bolj usmerili prodajo po vsej Sloveniji, predvsem pa na tujih trgih.

Plastika Skaza: drugačni in drzni

Tudi plastični izdelki morajo biti na pogled lepi za vse priložnosti in vsak dan – Na »trendseterskem« pariškem sejmu bodo predstavili novo linijo blagovne znamke Cuisine

Milena Krstič – Planinc

V Parizu v petek odpira vrata eden največjih trendseterskih sejmov Maison&Objekt (mednarodna razstava za notranjo opremo). Mesto ob Seni bodo preplavili oblikovalci, proizvajalci, tisti, ki so doma v dizajnu in notranji opremi. Prvič bo na tem sejmu prisotna Plastika Skaza iz Velenja. Predstavili bodo novo linijo blagovne znamke Cuisine. Gre za linijo Contessa in Cubix, obe v črni in srebrno-beli barvi, ter kot prvi v svetu linijo Viva v zlati in srebrni barvi. Direktorica Plastike Skaza, Tanja Skaza, s katero smo se pogovarjali na vrhuncu priprav pred odhodom v Pariz in potem naprej v Frankfurt, ni skrivala ponosa. Sicer pa, zakaj bi ga?

Gre za sejem, za katerega različni proizvajalci, dizajnerji čakajo tudi po tri leta, da dobijo vstopnico zanj. Vam je uspelo zelo hitro. V kolikšnem času ste dočakali vabilo?

»V štirih mesecih. Na to smo zelo ponosni. Predstavili se bomo ob boku največjih, resnično vrhunskih blagovnih znamk, kot so denimo Koziol, Joseph Joseph, Alessi. Prisotnost na tem sejmu je potrditev dovršenosti naših izdelkov, vrhunskega dizajna in najvišjih standardov kakovosti, ki jih lahko ponujamo povsod po svetu. Že danes pa smo prisotni v Avstriji, Nemčiji, Franciji, na Češkem, Poljskem, Hr-

vaškem in seveda v Sloveniji.«

Hočete torej izstopati?

»Brez tega ne gre. Nase je treba nenehno opozarjati. V pozitivnem smislu seveda. Dejansko smo želeli izstopati, nismo pa natančno vedeli, s čim. Potem smo se odločili za linijo v zlati in srebrni barvi. Tako smo paleti dvajsetih barv dodali dve

S svojo blagovno znamko so že prisotni v Avstriji, Nemčiji, Franciji, Češki, Poljski, Hrvaški in seveda Sloveniji.

moderni in zelo zahtevni. Danes ni dovolj, da je izdelek estetsko lep, biti mora poseben, drugačen. Z dobro ekipo se to da in to hočemo pokazati tudi na tem sejmu.«

Na trgu pa je Plastika Skaza prisotna že več kot 35 let.

»Proizvajamo za velike multinacionalke, kot so Ikea, Gorenje, Landis&Gyr, tudi za avtomobilsko industrijo, za Opel, Chrysler, Fiat. Za veliko čast si štejemo, da smo prvi produktno razvojni dobavitelj na svetu za Ikea. Tudi na osnovi teh izkušenj smo se odločili za dve lastni blagovni znamki.

Zaposluje več kot 200 ljudi. Zelo smo povezani. Nota družinskega podjetništva je pri nas tradicija.«

Po starostni strukturi pa ste relativno mlado podjetje. To je prednost.

»Poprečna starost naših zaposle-

Tanja Skaza: »Nikoli nismo rekli aha, zdaj je pa kriza, zdaj bomo pa počepnili.«

nih je 32 let. To pomeni, da smo res mlado podjetje. Smo zelo fleksibilni, odzivni, hitro se znamo obrniti in kaj spremeniti. Fleksibilnost je zelo pomembna. Pomembna pa je tudi obojestranska sinergija – zaposlenih s kupci in kupci z zaposlenimi. Eni druge morajo začutiti.«

Širša javnost, ki bere in spremlja revijo Manager, je vaše ime in ime vašega partnerja Igorja lani zasedila na lestvici stotih najbogatejših Slovencev. Kako gledate na to?

»Raje bom povedala, kako to vidijo drugi. Da imata Igor in Tanja Skaza veliko, veliko denarja. Pa to ne drži. Med stotimi najbogatejšimi

je podjetje Plastika Skaza z vsemi zaposlenimi. Brez njih ne bi bilo nič. Naš slogan je Vsi delci štejejo in ta pove vse. Upam, da se bomo vzpenjali še višje. Da, štejemo si v čast.«

Imate tudi vi občutek, da se Slovenci ne znamo hvaliti?

»To je ena od stvari, ki nam manjka, in če gre za denar, ki je prišel z delom, znanjem, vlaganji, vizijo ... ne vem, zakaj se ne bi pohvalili?«

Omenjate vizijo. Kakšna pa je?

»Da bomo najboljši razvojni do-

bavitelj plastičnih izdelkov za velike multinacionalke in da bomo z lastnimi blagovnimi znamkami prodri čim dlje. Izdelke do leta 2020 imamo že pripravljene.«

Ste članica Kluba slovenskih podjetnikov. Kaj si obetate in kaj vam članstvo v takem klubu pomeni?

»Predvsem si z našo pomočjo obetamo večjo prepoznavnost Slovenije v svetu, njeno večjo konkurenčnost in to, da se bomo kot podjetniki od dobrih gospodarstvenikov naučili, kako biti še boljši. Vsi, ki smo v Klubu, radi delamo. Vsi usta-

Pravi stres smo doživeli v začetku leta 2008, ko smo zaradi krize izgubili petino tržnega deleža v Gorenju. Nismo oklevali, takoj smo začeli razmišljati, kako znanje in izkušnje, ki jih premoremo, obrniti sebi v prid in razvili smo lastno blagovno znamko. Tole zdaj se sliši preprosto, pa ni bilo.

V slabih časih spoznaš tudi, koliko so zaposleni pripadni podjetju. Pri nas se je takrat pokazalo, da so zelo. Ni jim bilo lahko. Tudi mi smo imeli napore dneve, delali smo samo do četrta. Nikoli pa

novni člani smo začeli kot delavci in smo kot taki spoznavali podjetja, zato vemo, kaj podjetje je, in vemo, kaj je posel.«

Koliko se je Plastike Skaza dotaknila kriza? Občutek je, da ne preveč.

»Pa še kako se nas je dotaknila! A smo se ji uprli, se obrnili drugače.

nismo rekli, aha, zdaj je pa kriza, zdaj bomo pa počepnili. Namesto tega smo si rekli, če kdaj, potem je zdaj priložnost, da pokažemo, kako dobri smo.«

Znamo, gremo do neba!

Za podjetje Plastika Skaza bi lahko rekli, da so samozavestno podjetje. A saj imajo za kaj biti. **Laura Rednak**, direktorica komercialne in financ, je tista, ki jih prepričuje: »Znamo, gremo do neba!«

Sama zase skromno pravi, da »tako hudo ni«, da je samo dobra kombinacija med obema lastnikoma, med enim, ki je konservativen, in drugim, ki je zelo napreden in ki sta skupaj zastavila vizijo podjetja za 20 let naprej. »Sama pri izvrševanju te vizije samo pomagam.«

Vizija gre v dve smeri. »Na eni strani je korporacijsko poslovanje v smislu postati razvojni dobavitelj vsem našim kupcem. Za ta namen vzpostavljamo razvojni oddelek. Na drugi strani so naše lastne blagovne znamke seveda v povezavi s korporacijskim poslovanjem. Ali drugače, tisto, kar se naučimo od naših kupcev, tržimo v sklopu lastne blagovne znamke.«

Inovativnost je prihodnost. Tega se zavedajo. »Trg hlepi po inovativnih produktih, ti so priložnost za širjenje prodaje in višanje dodane vrednosti izdelkom.«

Kako kaže zaposlovanju?

V podjetju Skaza so tudi dobri zaposlovalci. V zadnjih petih letih so število zaposlenih povečali

Laura Rednak: »Trg hlepi po inovativnih izdelkih.«

za dobrih 50 odstotkov. »In zaposlovali še bomo, predvsem visoko kvalificiran kader, tržnike, produktne vodje, take, ki imajo podobno energijo, kot jo imamo mi. Pomembno je, da človeka zaposliš na tistem delovnem mestu, na katerem je dober, kjer se bo čutil pomemben.«

Bo NLB zamenjala Deželna banka?

Šmartno ob Paki – Minuli petek so se sešli na pogovorih vodstvo občine Šmartno ob Paki in predstavniki NLB-ja. Tema pogovora je bilo napovedano zaprtje poslovalnice banke v omenjenem kraju.

Kljub predstavitvi dejstev, zakaj bi bilo zaprtje poslovalnice hud udarec za občane občine Šmartno ob Paki, samo lokalno skupnost in tukajšnje podjetnike, predstavniki

banke niso spremenili stališča. »Slabo kaže glede ohranitve enote banke. Bankirji imajo svojo računico in se ne ozirajo na posebnosti okolja (oddaljenost od najbližje poslovalnice banke, število starejših občanov ...). Pozvali smo jih, naj še enkrat o odločitvi tehtno premislijo,« so povedali na občinski upravi. Kot so še dodali, bodo sedaj počakali na drug odgovor bankirjev in se ob mo-

rebitnem vnovičnem negativnem odgovoru odločili za iskanje drugega ponudnika bančnih storitev. Pred leti je tu že imela svojo poslovalnico Deželna banka.

Izvedeli smo tudi, da so na bančni enoti v Šmartnem ob Paki že zbrali kar nekaj podpisov občanov za peticijo proti ukinitvi poslovalnice.

■ **tp**

Obračun komunalnih storitev julij-december 2013 za individualne hiše

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

Spoštovane uporabnike komunalnih storitev obveščamo, da je Komunalno podjetje Velenje izvedlo obračun komunalnih storitev za individualne hiše za obdobje julij-december 2013. Skupno je bilo izstavljenih 6.746 obračunov. 2.855 uporabnikov je prejelo obračun v dobro v skupni vrednosti 148.158,42 EUR, kar predstavlja 5,92 % prihodkov realizacije za individualne hiše v obdobju julij-december 2013; 3.891 uporabnikov je prejelo obračun v breme v skupni vrednosti 103.910,64 EUR, kar predstavlja 4,15 % realizacije za individualne hiše v obravnavanem obdobju.

Pregled obračunov v breme in dobro uporabnikov je razviden iz naslednjih podatkov:

Obračun v EUR	Število obračunov – dobro uporabnikov	Število obračunov – breme uporabnikov
0,00 - 50,00	1.973	3.357
50,00 - 100,00	413	337
100,00 - 150,00	238	98
150,00 - 200,00	101	38
200,00 - 350,00	99	44
350,00 - 500,00	22	10
nad 500,00	9	7
SKUPAJ	2.855	3.891

Mestna občina Velenje namenja

Mestna občina Velenje predstavlja nekaj največjih letošnjih investicij, poleg teh bo v tem letu izvedla še številne druge, katerih skupna vrednost znaša več kot 14 milijonov evrov.

Mestna občina Velenje bo v letošnjem letu za investicije namenila kar 59 % proračuna, kar pomeni 33,7 milijona evrov. Leto bo torej močno zaznamovano z velikimi, investicijsko zahtevnimi projekti. Za primer-

javo naj povemo, da je bilo za investicijske odhodke v lanskem letu namenjenih 20,3 milijona evrov, predlani 14,2 milijona, leta 2011 13,2 milijona in leta 2010 11,4 milijona evrov.

Grafikon 1: Investicijski odhodki 2010–2014

Mestna občina Velenje je ena najuspešnejših občin, kar se tiče pridobivanja sredstev za sofinanciranje investicij na državnih in evropskih razpisih. Leta 2010 smo za sofinanciranje investicijskih odhodkov prejeli 1,3 milijona evrov, leta 2011 2,3 milijona, leta 2012 1,3 milijona, lani pa 7,7 milijona evrov. V proračunu Mestne občine Velenje za leto 2014 za financiranje investicijskih odhodkov načrtujemo 17,2 milijona evrov prihodkov iz državnega proračuna, evropskih sredstev in

drugih virov, od tega največ za financiranje programov celovite oskrbe s pitno vodo ter odvajanja in čiščenja odpadne vode (10,4 milijona evrov), prenovno promenade (2 milijona evrov), stanovanja na Gorici (1,1 milijona evrov), energetsko sanacijo Zdravstvenega doma Velenje (0,8 milijona evrov) ter za ureditev komunalne in cestne infrastrukture v naselju Škale-Hrastovec (0,2 milijona evrov).

Grafikon 2: Sofinanciranje investicijskih odhodkov in projektov

Program kohezije

V občinah Šaleške doline (mestna občina Velenje, občina Šoštanj in občina Šmartno ob Paki) trenutno tečeta dva izjemno obsežna projekta: Celovita oskrba s pitno vodo v Šaleški dolini ter Odvajanje in čiščenje odpadne vode v Šaleški dolini (ta projekt obsega le občini Velenje in Šoštanj). Projekta delno financira Evrop-

ska unija, in sicer iz Kohezijskega sklada. Oba projekta sta del Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013, razvojne prioritete: Varstvo okolja – področje voda, prednostne usmeritve: Oskrba s pitno vodo in Odvajanje in čiščenje komunalnih odpadnih voda. Prispevek Evropske unije znaša 85 % javnih upravičenih stroškov, udeležba Republike Slovenije pa je 15 %.

Grafikon 3: Program kohezije – občine skupaj

Grafikon 4: Program kohezije – Mestna občina Velenje

Grafikon 5: Financiranje programa kohezije – Mestna občina Velenje

Delež nepovratnih sredstev pri projektu Celovita oskrba s pitno vodo je 81,45 % upravičenih stroškov, lastni delež občin pa predstavlja 18,55 %. Pri projektu Odvajanje in čiščenje odpadne vode v Šaleški dolini je delež nepovratnih sredstev 80,32 % za upravičene stroške, lastni delež občin pa 19,68 %. Evropska komisija bo glede na izdana sklepa o sofinanciranju projektov sofinancirala največ do 37.033.921 evrov upravičenih stroškov.

Grafikon 4 prikazuje celotno vrednost obeh kohezijskih projektov do leta 2015. Za Mestno občino Velenje ta predstavlja dobrih 27 milijonov evrov (28 %). Od te vsote bo Evropska unija prispevala 16,5 milijona evrov, kar predstavlja 61

%, 2,9 milijona evrov pa Republika Slovenija (11 % celotne vrednosti; glej grafikon 5).

S kohezijskima projektoma bomo v Šaleški dolini pridobili 43 kilometrov novega vodovodnega omrežja, sistem za daljinski nadzor stanja v omrežju, dve novi čistilni napravi za pitno vodo, eno obnovljeno in posodobljeno čistilno napravo za pitno vodo in dodatnih 8 kilometrov kanalizacijskega omrežja. Na javni kanalizacijski sistem se bo lahko priključilo še 616 prebivalcev, emisije v vode se bodo zmanjšale za 616 populacijskih enot, dve aglomeraciji bosta na novo opremljeni z odvajanjem in čiščenjem. Ko bosta kohezijska projekta končana, bo imelo kar 45 tisoč prebivalcev

Šaleške doline zagotovljeno varno, zanesljivo in trajnostno oskrbo s pitno vodo, za 25 % se bodo zmanjšale vodne izgube, zgrajen bo integriran sistem, ki bo obratoval varneje in učinkoviteje ter bo v primerjavi z obstoječim tudi cenejši za vzdrževanje. Izboljšala se bo kakovost površinskih voda, večja bo varnost pred onesnaževanjem voda, izboljšali pa se bodo seveda tudi splošni življenjski in zdravstveni pogoji za prebivalstvo celotne doline. Rok za dokončanje projekta Odvajanje in čiščenje odpadne vode v Šaleški dolini je 31. december 2014, za projekt Celovita oskrba s pitno vodo v Šaleški dolini pa 31. december 2015.

Letos za investicije 59 % proračuna

Stanovanja Gorica

Grafikon 6: Stanovanja Gorica

Mestna občina Velenje in podjetje IGEM, d. o. o., sta soinvestorja gradnje Poslovno-stanovanjskega objekta Gorica. Mestna občina Velenje bo z investicijo pridobila 132 neprofitnih stanovanj in 198 pokritih parkirnih mest. Celotna vrednost investicije znaša okoli 22 milijonov in pol evrov, delež Mestne občine Velenje pa je 11.240.800,44 evra. Soinvestor IGEM, d. o. o., bo na trgu ponudil 15 stanovanj, poslovne prostore in prosto-

re za trgovsko dejavnost, upravljal pa bo tudi okoli 460 pokritih parkirnih mest.

Mestna občina Velenje je s prijavo na javni razpis Stanovanjskega sklada Republike Slovenije pridobila sredstva za 65 stanovanj in 98 pokritih parkirnih mest (5.463.075,08 evra) ter posojilo v višini 2.323.561 evrov. Vsa stanovanja v lasti Mestne občine Velenje bodo opredeljena kot neprofitna in jih bomo upravičencem v najem dodelili po veljavni listi. Če bodo vremenske razmere to dopuščale in bodo vsa dela opravljena, kot je predvideno, bomo zahtevo za tehnični pregled objekta lahko vložili konec aprila. Tako predvidevamo, da se bodo najemniki stanovanj v Poslovno-stanovanjski objekt Gorica lahko selili konec maja. Z zaključkom investicije na Gorici bomo skoraj v celoti pokrili potrebe po neprofitnih stanovanjih v Velenju ter vzpostavili pogoje za učinkovitejšo urejanje mirujočega prometa na tem območju. Poslovno-stanovanjski objekt Gorica bo nedvomno izboljšal kvaliteto bivanja v krajevni skupnosti Gorica.

Grafikon 7: Financiranje stanovanj Gorica

Prenova mestnega središča Velenje: LEPICENTER – projekt Promenada

S prenovo promenade bo velenjsko mestno središče bogatejše za garažno hišo pri Zdravstvenem domu Velenje, za novo brv čez Pake, na območju prenove bomo dobili sodobno javno razsvetljavo in ulično opremo, novo kvaliteto pa bo mestnemu prostoru prinesel tudi urejen dostop do reke Pake v obliki amfiteatra, ki bo lahko nadvse zanimivo prizorišče različnih dogodkov. Sestavni del prenove promenade so tudi celotna zunanja ureditev območja ter prestavitve in rekonstrukcija

komunalnih, telekomunikacijskih in energetskih vodov. Za zunanjo ureditev smo pridobili sredstva sofinanciranja (grafikona 8 in 9), prestavitve in rekonstrukcije komunalnih vodov pa bomo financirali izključno iz lastnih sredstev. Projekt prenove promenade delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007–2013, razvojne prioritete: Razvoj regij, prednostne usmeritve: Regionalni razvojni programi. Evropska unija sofinancira operacijo v višini do 85 % upravičenih stroškov. Prenova promenade naj bi bila zaključena do junija, uporabno dovoljenje pa bomo pridobili predvidoma julija 2014.

Grafikon 8: Prenova mestnega središča Velenje: LEPICENTER – projekt Promenada

Grafikon 9: Financiranje Prenove mestnega središča Velenje - LEPICENTER - projekt Promenada

Energetska sanacija Zdravstvenega doma Velenje

Mestna občina Velenje se je za rekonstrukcijo Zdravstvenega doma Velenje odločila, ker želi znižati obratovalne stroške, uporabnikom storitev in zaposlenim pa zagotoviti boljše pogoje. Rekonstrukcija bo pretežno namenjena energetske sanaciji objekta, ki ne izpolnjuje zahtev Pravilnika za učinkovito rabo energije v stavbah (PURES). Tako bo zdravstveni dom dobil kontaktno toplotno izolativno fasado (na traktih ,B', ,D' in ,E' s pripadajočimi veznimi hodniki). Zaradi dotrajanosti in energetske neučinkovitosti bodo zamenjali okna na severni in južni fasadi, stekleni steni in avtomatska vrata v obeh vetrolovih traktih ,E', okna z žaluzijami in vrata trakta ,B', okna povezovalnih hodnikov traktov ,D', ,E' in ,F' ter večino oken z žaluzijami trakta ,D'. Poleg saniranega stavbnega ovojja bodo prenovili tudi strojne in elektro instalacije. Tako bo v traktu ,D' in ,E' vgrajen pre- zračevalni sistem z rekuperacijo, ki bo zago-

tavljal zadostne količine svežega zraka ob minimalnih izgubah toplote, nova pa bo tudi razsvetljava hodnikov. Moč novih svetilk bo manjša od obstoječe. Dela naj bi se pričela marca, trajala pa bodo predvidoma 5 mesecev. Operacijo delno financira Evropska unija iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa Razvoj okoljske in prometne infrastrukture za obdobje 2007–2013, 6. razvojne prioritete »Trajnostna raba energije«, 1. prednostne usmeritve »Energetska sanacija javnih stavb«.

Grafikon 11: Financiranje energetske sanacije Zdravstvenega doma Velenje

Grafikon 10: Energetska sanacija Zdravstvenega doma Velenje

Ureditev komunalne in cestne infrastrukture v naselju Škale – Hrastovec

Grafikon 12: Ureditev komunalne in cestne infrastrukture v naselju Škale – Hrastovec

Območje krajevne skupnosti Škale – Hrastovec je trenutno delno pozidano, pozidava pa je precej razpršena. Predeli, ki so tam še predvideni za zazidavo, so zdaj travniki ali druge neizkoriščene površine brez ustrezne infrastrukture. Do za gradnjo predvidenega območja vodita asfaltna cesta, široka 5 metrov in pol, ki se slepo zaključijo, in nekategorizirana makadamska cesta, široka 2 metra in pol. Da bomo v krajevni skupnosti Škale – Hrastovec lahko omogočili individualno gradnjo, bomo najprej uredili 160 metrov štiri metre široke ceste, 169 metrov kanalizacijskega sistema za odpadne komunalne vode, 156 metrov kanalizacijskega sistema za odpadne padavinske vode, 155 metrov vodovodnega omrežja, 206 metrov plinskega omrežja, 175 metrov energetskega in 185 metrov telekomunikacijskega koridorja. V drugi fazi pa bomo zgradili še 60 metrov ceste, široke štiri metre, in 290 metrov ceste, široke tri metre in pol, 245 metrov kanalizacijskega sistema za odpadne komunalne vode in 369 metrov kanalizacijskega sistema za odpadne padavinske vode, 321 metrov vodovodnega omrežja in enako dolgo plinsko omrežje ter 335 metrov energetskega in 343 metrov telekomunikacijskega koridorja. Podpis pogodbe z izbranim izvajal-

cem del naj bi bil konec februarja, rok dokončanja del pa je 120 koledarskih dni od uvedbe v delo. Operacijo delno financira Evropska unija iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP). Operacija se izvaja v okviru Programa razvoja podeželja Republike Slovenije za obdobje 2007–2013 v letih 2010–2013 iz ukrepa 322 Obnova in razvoj vasi.

Grafikon 13: Financiranje ureditve komunalne in cestne infrastrukture v naselju Škale – Hrastovec

Brez razvoja ni prihodnosti

V Ericu gledajo naprej, razmišljajo, kaj novega ponuditi, kako biti boljši in kako zaposliti mlade

Milena Krstič - Planinc

Velenje, 14. januarja - »Glede na razmere, kakršne vladajo v Sloveniji in tudi širše, smo uspešno zaključili leto, pozitivno brez likvidnostnih težav,« pravi direktor Erica mag. Marko Mavec.

Pozna se, da so v krizo prišli pripravljeno, da so se pred njo temeljito razdružili in da so lahko naložbeni cikel, ker so bili in so še dobro opremljeni, upočasnili. »Seveda bi želeli zaslužiti kakšen evro več in zaznali pozitivne trende, da bi lahko zaposlovali, odpirali nova delovna mesta, nova področja ... Ker pa čas temu žal še ni naklonjen, ostajamo tam, kjer smo bili v preteklih letih.«

Ves čas so skrbeli, da kupcev niso izgubljali oziroma so tiste, ki so jih nadomestili z novimi. »Kdaj pa kdaj se zgodi, zlasti pri monitoringih, standardiziranih storitvah, pri katerih prevladujejo cene, da kakšna stranka zaradi dumpinskih cen državnih institucij odide. Tiste, ki pridejo k nam po storitve z višjo dodano vrednostjo, pa pri nas ostajajo kot zadovoljne stranke.«

Prednost, ki jo imajo, je ta, da znajo odgovoriti na težave strank in da so zazrti v razvoj. Že spomladi so začrtali enajst razvojnih idej, ki so jih do pozne jeseni pripeljali do fa-

ze razvojnega načrta. Vsaj tri bodo letos izvajali zelo intenzivno: področje obvladovanja okolja za mala in srednja podjetja, blato čistilnih naprav (težava, ki je v Sloveniji vse bolj pereča - večino ga izvozimo in se drugi ukvarjajo z njim) in male čistilne naprave.«

Površinske in podzemne vode

Na področju površinskih in podzemnih vod so nadaljevali monitoringe, spremljanje onesnaženosti in kakovosti voda tako v Šaleški dolini kot tudi širše. Med drugim so izvajali monitoringe vode v akumulacijah na Savi za HE Vrhnjani, ostajamo tam, kjer smo bili v preteklih letih.«

vo, Mavčiče, Moste in Medvode, na Dravi za Dravske elektrarne in RGP v času odstranjevanja materiala iz odvodnega kanala HE Formin. Kakovost vode v akumulacijah so spremljali tudi na Spodnji Savi. »Trenutno čakamo na začetek za HE Moste, spremljali pa smo vse obstoječe: Blanco, Boštanj, Krško.«

Za Mestno občino Velenje so v poletnih mesecih spremljali kakovost kopalnih voda v Velenjskem jezeru. »Prav veseli smo, da se je pokazalo, da so vode primerne za kopanje. Visoka je tudi kakovost reke Pake, tako v njenem zgornjem toku pred vplivnim območjem Gorenja, Premogovnika in Termelek-

»Naš laboratorij je največji kemijski laboratorij za raziskave okolja v Sloveniji.«

trarne kot tudi nižje. Naj se sliši še tako čudno, a »največji onesnaževallec«, v narekovanju seveda, je v tem trenutku izpust iz čistilne naprave.«

Na podzemnih vodah so izvajali monitoringe na nekaterih odlagališčih nenevarnih odpadkov za komunalna podjetja, za industrijo in odlagališče nevarnih odpadkov. »Sodelovali pa smo tudi pri

pripravah vlog za okoljevarstvena dovoljenja.«

Zrak, odpadki in tla

Konec lanskega leta so pridobili pooblastilo Ministrstva za delo, družino, socialne zadeve in enake možnosti za izvajanje periodičnih in drugih preiskav fizikalnih, kemičnih in bioloških škodljivosti v delovnem

okolju. »Naše znanje smo dobesedno preselili na delovna mesta.«

V porastu so storitve s področja ravnanja z odpadki. »Sodimo v skupino Gorenje Ekologija, ki je orientirana predvsem na odpadke. V tem so poleg nas še podjetje Surovina, ki je eno največjih podjetij za ravnanje z industrijskimi odpadki, Kemis, ki se ukvarja z nevarnimi odpadki, Publicus s komunalnimi odpadki.

Kot del »know-how« (»znati kako«) skupine imamo vse več dela in znanja. Izdelujejo ocene odpadkov in sortirne analize, v zadnjem času pa zelo pogosto tudi programe ravnanja z odpadki, razvojno pa se intenzivno ukvarjajo tudi z blati čistilnih naprav.

Ekološke in okoljske raziskave

V zadnjih štirih letih jim je uspelo od Agencije RZ za raziskave pridobiti več kot 300.000 evrov subvencij. »Na tem področju izvajamo ugotavljanje in spremljanje onesnaženosti okolja in vpliva tega na zdravje ljudi. Gre predvsem za biomonitoringe, bioindikacije, ocene tveganj za prebivalce in zaposlene.« Ukvarjajo se z razvojem podeželja (povečevanje turistične ponudbe podeželja Šaleške doline, promocija naravnih vrednot na podeželju), izvajajo reševanje problematike negativnih vplivov prometa in prometnic na okolje s poudarkom na prostoživečih živalih, zlasti populaciji divjadi.

Okoljske študije in izobraževanje

Temu posvečajo vse več pozornosti. V letu 2013 so začeli pripravljati dodatek za varovana območja v

okviru presoje vplivov na okolje za daljnovid Beričevo-Divača, izdelali pa so ga za sedežnico Kladje na Golteh.

V zadnjem času pa se vse bolj ukvarjajo z okoljskim komuniciranjem. »Ljudje se, ko slišijo, da se bo v njihovi bližini nekaj gradilo, velikokrat postavijo v bran in rečejo - ne tega pa ne želimo. Naša naloga je, da jim realno povemo,

kaj bo projekt pomenil za okolje, kaj v sociološkem, kaj ekonomskem smislu.« Javnost obveščajo tudi o dveh večjih projektih v Sloveniji: gradnji kanalizacije v Šaleški dolini in v Novi Gorici, kjer javnost obveščajo tudi o gradnji čistilne naprave.

Laboratorij

Od 53 zaposlenih v ERICu jih je v laboratoriju zaposlenih 17. »Laboratorij obvladuje več kot 350 analiznih metod, od tega je trenutno akreditiranih 81. Poleg že ustaljenih programov - preskušanje vod, tal, odpadkov, plinov, kuriv, vzorcev favne in flore je laboratorij lani intenziviral razvoj v analitiki farmacevtskih učinkovin, raziskav materialov ter pri razvoju in validaciji analitskih postopkov na področjih preskušanja voda in trdnih materialov.« Lani so za Čebelarstvo Slovenije naredili tudi monitoring kakovosti čebeljih izdelkov ali drugače, v Ericovem laboratoriju so ocenili lanski čebelji pridelek s stališča kemijske primerosti za zdravje.

Najprej svetovalci, nato prodajalci

Kmetijska zadruga Šaleška dolina odprla v Nazarjah sodobno urejen Trgovsko-poslovni center Saša - Naložba stala več kot 500 tisoč evrov

Tatjana Podgoršek

Nazarje, 17. januarja - Na priložnostni slovesnosti minuli petek je Kmetijska zadruga Šaleška dolina na območju bivšega Elkroja v Nazarjah predala svojemu namenu nov Trgovsko-poslovni center Saša. Ureditev blizu 1.500 kvadratnih metrov površin, ki jih je vzela v najem od podjetja Pfeifer, jo je stala več kot 500 tisoč evrov. V njej je našlo delo 7 delavcev.

Po besedah direktorja zadruge Iva Dreva so širitev trgovske mreže iz Šaleške doline narekovali pozivi s terena, obiski kmetov in tudi drugih občanov iz občin Zgornje Savinjske doline v poslovalnicah Kmetijske zadruge Šaleška dolina. Sicer pa odločitev ni nastala čez noč, ampak so jo skrbno pretehtali. Je pa logična,

Če bi sodili po številu udeležencev otvoritvene slovesnosti, so si ponudbe kmetijskega repromateriala in drugega blaga res želeli.

saj so se želeli približati kmetom iz Zgornje Savinjske doline. Ne nazadnje segajo korenine sodelovanja v 50. leta, ko se je tu začel blesteč razvoj živinoreje. Želje proizvajalcev mleka iz Šaleške doline so bile

Z otvoritve

kupiti telico ali kravo v tem okolju. »Plod krepitve prijateljstva skozi desetletja in želje po obojestranskem

sodelovanju je sodoben Trgovsko-poslovni center Saša, ki ponuja vse za kmetijstvo, gozdarstvo, vrtičkar-

stvo, čebelarstvo in širšo neživilsko rabo.« Ponudbi je zadruga dodala še svoje izdelke s Posestva Turn, veliko pozornosti bodo namenili tudi prodaji kmetijskih strojev in servisni dejavnosti za programa BCS in Husqvarna. »Naša velika prednost pri poslovanju je, da smo najprej svetovalci in šele nato prodajalci. To zahteva od sodelavcev veliko znanja in potrpežljivosti, nagrada pa so zadovoljni kupci, ki nas redno obiskujejo.«

Zadovoljstvo sta ob dogodku izrazila predsednik upravnega odbora zadruge Bogdan Kuhar in nazarska županja Majda Podkrižnik. Ta je povedala, da so na dodatno po-

nudbo kmetijskega repromateriala in ostalih izdelkov težko čakali. Pozvala je Kmetijsko zadrugo Šaleška dolina, naj kmete povezuje in jim daje priložnost za prodajo njihovih izdelkov, hkrati pa vse osvešča o pomembnosti ekološko pridelane hrane.

Otvoritvene slovesnosti se bodo spominjali nazarski gasilci, tamkajšnja osnovna šola ter Varstveno-delovni center Vrba Nazarje. Zadruga jim je namreč namenila po 300 evrov donatorskega denarja.

Center je predal svojemu namenu pater Damjan, priložnostni kulturni program pa so pripravile pevke sestava Pušeljce ter ansambel Golte.

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

Varstvo okolja in narave na znamkah

Razstava kot dodana vrednost Visoki šoli za varstvo okolja – Na dan otvoritve je bil na pošti v Velenju dostopen tudi žig

Milena Krstič – Planinc

Velenje, 15. januarja – Visoka šola za varstvo okolja (VŠVO) je v sredo popoldne v prostorih Gaudeamus odprla zanimivo razstavo z naslovom Varstvo okolja in narave na znamkah. Nastala je v sodelovanju s prizanim celjskim filateliskom **Tonetom Petkom**, Pošto Slovenije in Filatelistično zvezo Slovenije. Na ogled bo do konca februarja.

Ob tej priložnosti so izdali tri dopisnice, dve osebni znamki in priložnostni žig, ki je bil na dan odprtja razstave dostopen na Pošti Velenje.

Da gre za izjemen dogodek, so številni izpričali že s svojo prisotnostjo na otvori-

↑ **Direktorica VŠVO mag. Milena Pečovnik, avtor razstave Tone Petek, podpredsednik Filatelistične zveze Slovenije mag. Bojan Bračič in dekan doc. dr. Boštjan Pokorny.**

→ **Zanimiva razstava je že prvi dan doživela veliko pozornosti.**

tu. Dekan VŠVO **doc. dr. Boštjan Pokorny** je ob tej priložnosti z veseljem poudaril, da je razstava dragocena dodana vrednost VŠVO, ki kaže tudi na to, da se pri njih ne ukvarjajo samo s predavanji in izpiti, ampak študijske obveznosti nadgrajujejo v več smeri. »Na vse načine se trudimo vključevati čim širši kontekst varstva okolja s prepoznavanjem vseh dejavnosti, ki so povezane z okoljem, z naravo, trajnostno rabo, skratka z odgovornim odnosom ljudi do našega življenjskega prostora. V tem smislu so taki dogodki zelo pomembni, saj z njimi poslan-

stvo naravovarstva, okoljevarstva prijazno in na široko predstavljamo tudi javnosti.«

Znamke so za to hvaležen material. Skoraj ga ni bilo otroka, vsaj nekaj, ki se ni vsaj malo ukvarjal z zbiranjem znamk. Tisti, ki so nadaljevali, so to počeli sistematično, običajno z zbiranjem znamk z določeno tematiko. Ena takih je varstvo narave. »Tako kot obiskovalci sem tudi sam presenečen, koliko različnih tem lahko pod enim naslovom najdemo na znamkah.«

Kdo ni zbiral znamk?

Tone Petek se je z zbiranjem znamk začel ukvarjati kot otrok

To je peta razstava, ki jih je na različne tematike pripravil znani celjski filatelist Tone Petek, ki je tudi lastnik zbirke Varstvo okolja in narave na znamkah. Filatelija je, kot pravi, njegovo delo, njegovo veselje in njegova radost.

ko pomembna, kot se zdi. Pomembnejša je zanimivost, atraktivnost. A če že sprašujete, med najdražjimi znamkami na tej razstavi sta znamki Hidrometeorologija in varstvo okolja iz leta 2000.«

Kako ste začeli zbirati znamke? Je šlo pri vas enako kot pri večini, v otroštvu?

»Res so me znamke zaznamovale že v ranem otroštvu, potem pa sem imel občasno kar precej dolge presledke. Danes, ko kot upokojenec sicer nimam ravno veliko časa, ga za to vedno najdem. Zato sem se filatelije lotil temeljiteje.«

Katere znamke zbirate?

»Zbiram znamke Slovenije, to pomeni od prve svetovne vojne do danes. Tematika ni toliko osredotočena na zgodbe o znamkah, čeprav ima vsaka svojo zgodbo, ampak sem si želel zbrati znamke s

Avtor razstave ob prvih znamkah na tematiko varstva narave. Natisnjene so bile v Švici leta 1942.

Od kod tema?

»Varstvo okolja in narave pa je nekaj, kar se tiče vseh nas. V stiku z Visoko šolo za varstvo okolja smo hitro prepoznali zamisel in jo zelo hitro tudi uresničili.«

Najdražja znamka na razstavi?

»Za filateliste cena znamke ni vedno ta-

tal Slovenije, ki so šle v tisk od prve svetovne vojne do danes, od verigarjev do včerajšnjih znamk.«

Verigarji so serija znamk, ki so se pojavile kmalu po razpadu Avstro-Ogrske in veljajo za prve slovenske znamke.

Priložnost za tekmovalce, šole in podjetja

Na olimpijadi poklicev za področje mehatronike nastopilo 5 šol – V Francijo ekipa iz Nove Gorice

Tatjana Podgoršek

Velenje, 17. in 18. januarja – V športni dvorani Šolskega centra Velenje (ŠCV) je potekala dvodnevna olimpijada poklicev s področja mehatronike. Organizatorja državnega preverjanja poklicnih spretnosti sta bila ŠCV in Center RS za poklicno izobraževanje, na njem pa je nastopilo pet šol, ki izobražujejo po programu mehatronika, in sicer dve višješolski (iz Nove Gorice in Kranja) in tri srednješolske (iz Šiške, Celja ter Elektro in računalniška šola ŠCV). Vse ekipe so pokazale pri avtomatizaciji posameznih segmentov enostavnejših industrijskih procesov dobro znanje. Med dobrimi je bila najboljša ekipa Višje strokovne šole Šolskega centra Nova Gorica, ki bo zastopala Slovenijo na tekmovanju EuroSkills oktobra v Franciji.

Po besedah **Srečka Zorman**a, ravnatelja Višje strokovne šole ŠCV, je bilo tekmovanje izziv za šolo, tako organizacijski kot finančni. Po eni strani bi bil vesel, če bi zmagala domača ekipa, po drugi pa ne, saj bi udeležba na finalu v Franciji pote-

Udeleženci so prikazali dobro znanje.

gnila za sabo dodatne stroške.

Najem opreme za tekmovanje je iz sredstev evropskega socialnega sklada pod skrbništvom Ministrstva za izobraževanje, znanost in šport financiral Center RS za poklicno izobraževanje. »goro manjših stroškov je pokrili ŠCV, del bremena pa so nosile tudi šole udeležence tekmovanja. Po besedah **Miha Lovšina**a s centra je sodelovanje na olimpijadi poklicev priložnost za udeležence, šole in podjetja. »Za tekmovalce zato, ker lahko preverijo, kam sodijo, in zaradi kariernih možnosti, ki se jim odpirajo z udeležbo na takem tekmovanju. Izkušnje iz preteklih let kažejo, da ti študenti in absolventi bistveno lažje in hitreje pridejo do zaposlitve.« Tek-

movanje je priložnost za šole – po njegovem mnenju zato, ker lahko te preverijo raven znanja svojih dijakov, študentov, izmenjajo primere dobre prakse in strokovno sodelujejo. Podjetjem pa takšna tekmovanja omogočajo izbor med mladimi vrhunskimi strokovnjaki.

Nejc Presečnik in **Klemen Zaponšek** z Elektro in računalniške šole ŠCV pa sta dejala, da je zanj olimpijada poklicev nova dragocena izkušnja, na kateri sta lahko preverila svoje znanje, spretnosti, spoznala nove ljudi. Izkušnja se jima bo gotovo obrestovala na nadaljnji poti izobraževanja. Zmage nista pričakovala, dobra uvrstitev pa je potrditev, da tisto, kar delajo na šoli, delajo dobro.

Nejc Presečnik in Klemen Zaponšek (z mentorji) sta osvojila drugo mesto.

Shema šolskega sadja

Shema šolskega sadja je ukrep EU kmetijske politike, ki solarjem zagotavlja brezplačno sadje in zelenjavo. Vključuje različne izobraževalne dejavnosti in dejavnosti za ozaveščanje o pomenu sadja in zelenjave v prehrani. Za spodbujanje zdrave prehranske navade pri mladih EU nameni približno 90 milijonov evrov na leto.

V tem šolskem letu je vanjo vključenih blizu 8 milijonov otrok v 54 tisoč šolah iz

24 sodelujočih držav članic EU. Med prvimi, ki se je vključila v shemo v Šaleški dolini, je bila osnovna šola Karla Destovnika Kajuha Šoštanj, kmalu so ji sledile še ostale šole v dolini. Otroci pojedjo največ jabolko, pomaranč, banan, korenja,

paradižnika, kumar ...

Za šolsko leto 2014/2015 se je v shemo prijavilo 393 osnovnih šol ali blizu 90 odstotkov. Obeta se jim več denarja, saj naj bi poleg finančne pomoči za nakup sadja in zelenjave za učence šole dobile tega tudi za financiranje spremljevalnih ukrepov (različne oblike izobraževalnih in promocijskih dejavnosti, povezanih s prehranjevalnimi navadami).

■ tp

23. januarja 2014

naš čas

KULTURA

11

Okupacija s poezijo in spomini

Februarja v Velenju bogat program dogodkov, posvečen 70-letnici prihoda 14. divizije na Štajersko in smrti partizanskega pesnika Karla Destovnika Kajuha - Rojaku se bodo poklonili tudi v Šoštanju

Bojana Špegel

Velenje, 20. januarja - Bliža se slovenski kulturni praznik. Letos bo v Šaleški dolini pomenil tudi začetek bogate obuditve spominov na 70-letnico prihoda legendarne 14. divizije v naše kraje in spominu na partizanskega pesnika **Karla Destovnika Kajuha**. Zelo veliko prireditev in dogodkov pripravljajo v MO Velenje, z njimi bodo začeli točno 8. februarja. Rojaku se bodo poklonili tudi v Šoštanju, kjer pripravljajo galerijski večer in osrednjo občinsko slovesnost.

V Velenju je koordinacijo dogodkov prevzel Festival Velenje, zato nam jih je predstavila direktorica **Barbara Pokorny**. Povedala je: »Na pobudo velenjskega župana **Bojana Kontiča** bodo v februarju v Velenju z nizom dogodkov zaznamovali 70-letnico prihoda 14. divizije na Štajersko in 70-letnico smrti pesnika Karla Destovnika Kajuha. Vsa gospodinjstva bodo ob slovenskem kulturnem prazniku prejela knjižico Kajuhove poezije, njegovi verzi bodo vidni marsikje v mestu, poleg tega jih bodo brali na več prireditvah in srečanjih s skupnim naslovom »Okupacija s pesmijo«. Radi bi, da bi februarja čim več brali Kajuhovo poezijo,« izvem v uvodu. Sledila bo vrsta zanimivih dogodkov. Knjižnica Velenje bo pripravila razstavo Kajuh - moj pesnik, ki jo bo 14. februarja odprl častni občan **Matjaž Kmecl**. Muzej Velenje na gradu pripravlja razstavo o prihodu 14. divizije iz Bele krajine na Štajersko. Odprli jo bodo 28. februarja. Velenjski TIC bo 15. februarja pripravil kulturni sprehod, posvečen obletnici Kajuhove smrti, ki se bo začel na velenjskem Titovem trgu. Osrednja velenjska prireditev bo 22. februarja, na dan, ko je pri

Žlebniku padel Kajuh. Že dan prej bodo pri spomeniku NOB v Paki in pri OŠ Cirkovce pripravili spominske slovesnosti, v Kinu Velenje pa bodo zvečer predvajali film ... 22. februarja bo tudi spominska slovesnost v Osreških pečeh, ob 14. uri bo slovesnost pri Žlebniku. Pripravljen bo tudi pohod od letališča Lajše do domačije. Po Velenju bodo ves dan potekala branja Kajuhove poezije.

22. februarja zvečer bo v Domu kulture osrednja državna slovesnost, posvečena Kajuhu in 14. diviziji. Nastopili bodo **Tržaški pevski zbor** in **Zoran Predin**, verze in zgodovino pesnika in 14. divizije pa bodo obudili tudi v besedi in sliki. Ob tem bo potekala še vrsta manjših dogodkov: literati pripravljajo več manjših dogodkov, lovci bodo pripravili tekmovanje ... Poleg tega bodo ponatisnili monografijo Kajuh v 750 izvodih. S tem bodo simbolno zaznamovali tudi še drugi dve letošnji obletnici Velenja, 750-letnico prve omembe Velenja in 55-letnico sodobnega mesta. Knjiga, ki je že ob prvi izdaji požela veliko pohval, bo lepo protokolarno darilo.

V Šoštanju dve večji prireditvi

Rojaka Karla Destovnika Kajuha se v mesecu februarju v občini Šoštanj spominjo vsako leto, saj skupaj z literati že vrsto let pripravljajo galerijski večer Kajuhovi dediči. Tudi letos ga bodo pripravili, in sicer v sredo, 26. februarja, ob 19. uri. Osrednjo slovesnost ob 70-letnici smrti Karla Destovnika Kajuha pa bo občina Šoštanj pripravila v petek, 21. februarja, saj bo na dan obletnice njegove smrti osrednja državna slovesnost v Velenju. Če bo vreme dopuščalo, jo bodo, ob 18. uri, izvedli pri Kajuhovem spomeniku sredi mesta, sicer pa v šoštanjskem Kulturnem domu. Verjetno pa bodo tema dvema dogodkoma dodali še kakšnega.

Še pomnite?

Zanimalo nas je, kaj o pesniku Karlu Destovniku Kajuhu vedo Velenjčani. Zanimivo je, da marsikdo potem, ko smo mu povedali, o čem želimo govoriti, ni bil več pripravljen odgovarjati ali pa je preprosto priznal, da ve premalo, da bi odgovarjal. Nekaj odgovorov pa smo vseeno zbrali.

Marjan Puconja, Paški Kozjak:

»Kajuhovo življenjsko zgodbo in tudi njegove pesmi poznam. Celo kakšen verz bi znal povedati. Spomin nanj, pa tudi na prihod 14. divizije v naše kraje, tudi pogosto obeležim, saj sem bil vsaj desetkrat na spominskem pohodu in na Žlebnikovi domačiji, kjer je pesnik padel pod streli okupatorja. Tudi na Paškem Kozjaku vsako leto 23. februarja zaznamujemo prihod 14. divizije na Štajersko, imamo tudi spomenik NOB, kjer vsako leto februarja položimo svež venec. Prav se mi zdi, da se zgodovina ohranja, da se ne pozabi. Želim, da bi za te dogodke vedeli tudi mladi.«

Marija Verdnik, Velenje:

»Karl Destovnik Kajuh je pisal vsečeno poezijo, sploh za čas, v katerem je ustvarjal. Danes ga poznamo kot partizanskega pesnika, a je znal pisati tudi lepe verze o ljubezni, ki so aktualni še danes. Absolutno prav je, da se spomin nanj in tudi na prihod 14. divizije na Štajersko ohranja. Zelo velikokrat sem tudi sama šla na spominski pohod do Žlebnika, pa tudi na spominsko slovesnost na Graško goro. Prav je tudi, da bo letos več prireditev v počastitev teh dveh dogodkov, ki bodo zgodovino bolj približali mladim. Danes je pač tako, da mlade bolj zanima sedanjost in jutri kot preteklost. Prav obletnice pa so priložnost, da izvedo kaj več tudi o njej.«

Šefika Džebo, Velenje:

»Iskreno priznam, da ime Kajuh poznam, sploh je v Šoštanju šola z njegovim imenom, pa tudi Kajuhov dom. Žal nikoli nisem brala njegovih pesmi. Če bomo ob letošnji obletnici njegove smrti izvedli več o pesniku iz zgodovine, ki se je tu dogajala med drugo svetovno vojno, bo dobro. Prav je, da se pomembni ljudje in dogodki ne pozabijo.«

■ bš

Mala bo postala večfunkcijska

Še pred poletjem naj bi stekla prenova male dvorane velenjskega Doma kulture - Sredstva so zagotovljena - Večja izkoriščenost, več prireditev za mlade in otroke

Bojana Špegel

Velenje, 16. januarja - Velenjski kulturni dom je pomembno regijsko središče kulturno-umetniške produkcije našega okolja, ki doživlja intenziven razvoj. Zaradi nenehnega naraščanja števila raznorodnih dogodkov in množice njihovih obiskovalcev si v Festivalu Velenje že nekaj časa želijo, da bi prenovili malo dvorano in tako pridobili nov prostor za izvedbo različnih dogodkov. Njihovo željo podpira tudi ustanoviteljica MO Velenje. Želeli so si, da do prenove pride še pred letom 2012, ko je bilo Velenje del EPK zgodbe. Tudi po njej želja po prenovi ni zbledela, letos pa bo uresničena.

Dejstvo je, da ni dolgo, kar je bil obnovljen celoten kulturni dom, a mala dvorana je tudi po prenovi namenjena predvsem vjam plesnih in drugih skupin. S prenovno pa naj bi dobila čisto nove funkcije. »S projektom prenove male dvorane želimo vzpostaviti pogoje za pripravo in izvedbo vrste prireditev, ki nagovarjajo manjše število profiliranih obiskovalcev. V dvorani bomo po izvedbi projekta lahko prirejali lut-

kovne predstave, koncerte, manjše gledališke uprizoritve in plesne predstave, tudi literarne večere in filmske predstave. Računamo, da jo bomo lahko ponudili tudi kot konferenčno dvorano. V tej dvorani bo sta Lutkovno gledališče Velenje in Plesnega teatra Velenje pridobila svoj stalni domači oder, na njem pa bodo pogoje za pripravo in realizacijo svojih produkcij pridobili tudi dijaki Šolskega centra Velenje, člani vrste kulturnih društev in ostali producenti iz naše regije,« nam pove direktorica **Barbara Pokorny**. Velenjski kino, ki uspešno deluje pod okriljem Festivala Velenje, trenutno uporablja najeti dvorani, ki sta v lasti Gorenja in razpoložljivi zgolj ob vikendih. Z ureditvijo male dvorane Doma kulture bo Kino Velenje pridobil pogoje za izvedbo posameznih tematskih ciklusov in dela šolskih predstav tudi med tednom. »Posebej bogat sklop programa te dvorane pa bodo predstavljale prireditve vrtecev, šol, podjetij, društev in ostalih partnerjev Festivala Velenje, ki v domu kulture redno gostujejo in posebej pogrešajo manjšo dvorano s kakovostnimi tehničnimi pogoji za pripravo in izvedbo prire-

160 kvadratnih metrov velika mala dvorana doma kulture naj bi po prenovi postala večfunkcijska dvorana, kakršne v Velenju še ni. V njej bo oder, fiksna konstrukcija s 100 oblazinjenimi sedeži, vrhunska tehnika. Uredili bodo tudi prijetno preddverje

z drugačnim, bolj samostojnim vhodom v dvorano, ki bo vstop omogočal tudi funkcionalno oviranim osebam. Računajo, da bi lahko v prenovljeni dvorani pripravili tudi do 150 dogodkov letno.

ditev. Osebo si želim še več produkcije za otroke in mlade, kar bo po prenovi mogoče,« nam še pove sogovornica, ki poudari, da je tudi v svetu porast urejanja manjših dvoran za kulturno produkcijo.

Februarja razpis, začetek pred poletjem

Vodja urada za družbene dejavnosti na MO Velenje **Drago Martinšek** nam je potrdil, da so sredstva za prenovno male dvorane doma kulture zagotovljena. »V proračunu MO Velenje za leto 2014 predvidevamo sredstva v višini do 500 tisoč evrov, pri čemer imamo na prihodkovni strani podpisano pogodbo z Ministrstvom za kulturo v višini 148.978 evrov. Javni razpis za izvedbo investicije bo izveden konec februarja, predvidevamo pa, da se bodo gradbena dela pričela maja, najpozneje junija letos.«

Valovanja

Šoštanj, 16. januarja - V Mestni galeriji Šoštanj so od 16. januarja na ogled dela mag. Milene Gregorčič iz Ljubljane. V ciklu Valovanja, s katerim se predstavlja, je zajeto njeno slikarsko delovanje zadnjega desetletja. Na odprtju razstave je s programom sodelovala glasbeniška šola Frana Koruna Koželjskega, besede o ustvarjalci pa je prispevala Anamarija Stibilj Šajn. Med drugim je povedala: »Gregorčičeva ustvarja uglašeno koloristično plemenito predstavo, s tankočutnimi tonalnimi prehodi pa prostorsko brezmejnost ter eterično iluminacijo ozadja ... kljub temu ostaja avtorica predvsem trdno zasidrana v široko odprtih in izrazito horizontalno grajenih kompozicijah, ki so temelj slikarkinih misli in čutenj.«

Milena Gregorčič je na specialki za grafiko magistrirala leta 1978. Ukvarja se s slikarstvom, grafiko in

oblikovanjem, svoja dela je predstavila na preko 60 samostojnih in 300 skupinskih razstavah doma in v tujini ter prejela 19 priznanj in nagrad, med njimi tudi mednarodne.

Razstava bo na ogled do 6. februarja 2014.

■ MBK

»Festival z zgodbo«

Danes se začne Max Klub Jazz Festival Velenje 2014 – Po daljši prekinitvi tretji po vrsti – Do 17. aprila se bo zvrstilo 7 koncertov

Velenje, 23. januarja – Skoraj mesec dni prej kot lani se danes ob 20. uri v velenjskem Max klubu začne letošnji Max Klub Jazz Festival, katerega organizator je poleg kluba, kjer se dogaja, Festival Velenje. Letos so ga naslovili »Festival z zgodbo«, saj njegove korenine segajo daleč nazaj. Festival je bil obujen ob Evropski prestolnici kulture, z njim pa uspešno nadaljujejo tudi po njej. Programski vodja je vsa tri leta priznani Velenjski saxofonist Jure Pukl, ki trenutno živi in dela v New Yorku. »Začetki festivala segajo v zgodnja devetdeseta leta, ko so se na festivalu zvrstila mnoga eminentna domača in tuja imena džez glasbe. Naj omenim le legendarnega Boška Petroviča in spominim, da se je takrat odvijala tudi Jazz klinika, ki je »rodila« tudi nekaj odličnih in danes priznanih džez glasbenikov iz doline,« spomni organizator prirediteljev v Festivalu Velenje Matjaž Šalej.

3. Max Klub Jazz festival drevi začne Mia Žnidarič in Steve Klink trio.

Nošilci Slovenci, gostje tudi tujci

Letošnji festival se bo odvijal vse do 17. aprila; koncerti bodo na 14 dni, praviloma ob četrtnih, le eden bo v sredo zvečer. »Na letošnjem festivalu bomo lahko uživali v muziciranju sedmih zasedb, ki jih vodijo priznani že uveljavljeni slovenski džez ustvarjalci, v skupinah pa se bo zvrstila tudi kopica odličnih tujih glasbenikov. Med njimi bo tudi programski vodja festivala Jure Pukl, ki bo v četrtek na koncertu zaigral s sinom Arsena Dediča in Gabi Novak, priznanim pianistom Matjem Dedičem. Nastopila bosta 20. marca,« nam izda naš sogovornik. Kot tudi, da bo že na današnjem otvoritvenem koncertu na odru tudi Velenjčan Robert Jukič, basist, ki bo tokrat igral v zasedbi Mia Žnidarič in Steve Klink trio in ta-

ko spremljal prvi glas slovenskega džeza. Mia je pred časom praznovala svojo 20-letnico umetniškega ustvarjanja. »Na koncertu bomo prisluhnili izboru pesmi z njenega uspešnega projekta »Slovenska poezija v jazzu«, v katerem je predstavila skladbe, ki so nastale zanjo na besedila znanih slovenskih pesnikov. Najnovejše pesmi z njene zadnje zgoščenke »I like pie, I like cake« govori o hrani z zvokom pristnega ameriškega swinga, ki ga s svojim možem, znanim ameriškim pianistom in skladateljem Stevom Klinkom, negujeta že vrsto let. Mia se znajde v več zvrsteh, vedno pa pričara imenitno vokalno vzdušje, kar smo v Velenju že večkrat »preverili,« še doda Šalej.

Naj samo naštejemo še druge zasedbe, ki se bodo letos predstavile na festivalu. 6. februarja bo v Max klubu nastopil swingovski in svobodnjaško nastrojen Cene Resnik Quartet; mladi klavirski lev, danes eden najboljših mlajših džez pianistov Marko Črnec s skupino, ki bo izvajala njegovo avtorsko glasbo. Koncert bo 19. februarja. Dva tedna kasneje bo na vrsti koncert skupine David Jarh Soulship Navigators. To bo noč trobente, zasedba pa je močno mednarodno obarvana. 3. aprila bo festival gostil Tjašo Fabjancič in njen trio. Predstavili bodo izjemno mednarodno uspešen projekt pevke in skladateljice »Pesmi in Jazz«. Njene pesmi na samosvoj in prepoznaven način zazvenijo s pridihom šansona, glasb sveta, džeza in slovenske popevke. Na zadnjem koncertu 17. aprila bo nastopil Jazz Club Gajo Quartet. V zasedbi, ki bo nastopila v Velenju, občasno deluje že skoraj 15 let. Vodja kvarteta je legendarni bobnar Drago Gajo, ki ima v prestolnici tudi svoj džez klub. V festivalu so pripravili abonmaje za vseh 7 koncertov, na prodaj pa bodo tudi posamezni koncerti.

■ bš

V muzeju tudi občasne postavitve

Ena takih so katalogi proizvajalcev usnjarske opreme – Občina bo aktivnosti za drugo fazo Muzeja usnjarstva na Slovenskem nadaljevala

Obisk muzeja je v časih, ki jim pravimo kriza, upadel. Manj je obiskan s strani posameznih naključnih obiskovalcev, medtem ko obisk prirediteljev, ki jih muzej pripravlja, ostaja na enakem nivoju.

Jernej Hozjan: »Gre za vmesni prerez na poti še boljšega poznavanja usnjarstva.«

Milena Krstič - Planinc

Šoštanj, 16. januarja – Začenja se peto leto od odprtja Muzeja usnjarstva na Slovenskem v Šoštanju, ki deluje pod okriljem Muzeja Velenje. »Z njim je Občina Šoštanj uresničila dolgoletne težje Iniciativnega odbora za ohranjanje kulturne dediščine Tovarne usnja Šoštanj in mnogih posameznikov,« pravi kustos v muzeju Miran Aplinc. S prvo fazo muzeja sta bili postavljeni na ogled stalni razstavi Usnjarstvo v Šoštanju ter Usnjarski stroji in naprave. Oboje v muzeju nadgrajujejo z občasnimi postavitvami. Eno ta-

kih, katalogi proizvajalcev opreme in pomožnih sredstev za usnjarsko industrijo, so odprli pred tednom dni z namenom, da obiskovalcem predstavijo še eno plat usnjarstva, tokrat bolj strokovno. Predstavljene so katalogi predvsem zahodnoevropskih proizvajalcev strojev in pomožnih sredstev, nekaj pa je tudi domačih iz konca 19. stoletja in prve polovice 20. stoletja. Jernej Hozjan, ob Aplincu avtor razstave, je povedal, da veliko teh podjetij danes ne obstaja več ali pa so se prestrukturirala v druge dejavnosti. Kataloge, ki so na ogled, pa so muzeju večinoma podarili bivši usnjari

Miran Aplinc: »V Muzeju usnjarstva proučujejo tudi znanstveno-raziskovalno.«

Ena od ambientalnih postavitv muzeja je Lujekova čevljarska delavnica. Ob njej se porodi vprašanje, kaj če bi ob tem muzeju v Šoštanju kot dodatek, ki bi mu lahko tudi kaj navrgel, postavili čisto pravo delavnico z »živim« čevljarjem, ki bi ljudem popravljal čevlje? Ohranili bi obrt, ki izumira, ljudem pa omogočili storitev, ki jo tad naokoli pogrešajo.

iz vse Slovenije, ljudje, ki so delali v usnjarski stroki, v kateri so bili inženirji, vodje proizvodnje in zbiralci. »Zdelo se nam je vredno, da pokažemo obiskovalcem tudi to.« Kataloge so za razstavo posredovali Milan Pajsar, Janez Rogelj, Franc Kumer, Zvone Čebul in drugi.

Občina Šoštanj bo nadaljevala aktivnosti za izgradnjo II. faze mu-

zeja. Pred snovalci vsebine prihodnjih stalnih razstav – Usnjarstvo na Slovenskem, Od kože do usnja, Usnjarska delavnica in drugih z usnjarstvom povezanih razstav pa je zahtevna naloga, ki že teče. To pa je zbrati premično kulturno in tehnično dediščino iz celotnega prostora Slovenije.

Muzej premogovništva navdušuje že 15 let

Od torka, 21. januarja, so ponovno na ogled zbirke Muzeja premogovništva Slovenije. Muzej z razkritjem pravega utripa podzemlja že petnajst let navdušuje vse generacije. Do zdaj si ga je ogledalo že več kot 374.000 obiskovalcev iz vsega sveta.

Muzej je urejen v rovih nedelujočega dela rudnika. Globino 160 metrov obiskovalci v spremstvu

vodičev dosežejo z več kot 120 let starim dvigalom, kjer jih čaka prava podzemna pustolovščina. Obleženi v rudarska oblačila in s čeladami na glavah spoznavajo začetek rudarske dejavnosti na tem območju, ko so premog iz višje ležečih rogov še odvažali otroci s konji, pa vse do danes, ko je velenjski Premogovnik opremljen s sodobno tehnologijo. Še posebej so navdušeni nad simulacijo rudarske nesreče s tresenjem tal in zvočnimi učinki ter adrenalinsko vožnjo z vlakcem po temnih

rovih. Med uro in pol vznemirljivega potovanja med številnimi zanimivimi scenami in lutkami, ki oživijo s pomočjo sodobne avdiovizualne opreme, je poskrbljeno tudi za pravo rudarsko malico v najgloblje ležeči jedilnici v Sloveniji.

Na površju se pustolovščina ne konča. Obiskovalcem je na ogled bivališče iz tridesetih let minulega stoletja, ki prikazuje skromno življenje rudarjev v tistem času.

ALTERNATOR

Evropski blok

Bojan Pavšek

Ne mine dan, da ne bi vsaj enkrat pomislil na našo domačo in v večplastne skrivnostnosti zavito elektrarno. Ko zjutraj prižgem luč, njena navzočnost razsvetli prostor. Ko se iz hibernacije prebujata računalnik, nosi v svojih baterijah zalogo domačega proizvoda. Seveda me tudi radiator, kateremu po ožilju krožijo odvečne energije ohlajevanja vročih elektrarniških segmentov, ne pusti hladnega. Ravno nasprotno, prav pogreje me, še posebej pa takrat, ko prejmem mesečno položnico za energetske stroške. Ali pa recimo, ko jutro z vse višjim soncem nad horizontom pridobiva status dneva, se na nebu začne igrati. Opazim, kako se med naravne oblačne gmote pomeša zmes hladilniške pare in še marsikatero ne tako zdrave substance, ki jim čistilne naprave trenutno še niso kos. Tako poigravanje z vremenom se na šoštanjskem nebu odvija že mnogo let. Nonstop. Včasih bolj, drugič manj prikrito. Včasih bolj, spet drugič manj sporno. A vedno zavestno in kratkoročno z vidika zdrave in svetle prihodnosti.

Tokrat ne bom drezal v čebelje, pardon, osje, pardon, sršenje energetske politično gnezdo. Zakaj? Ker je pri njem edina jasna stvar, da je vse v megli. Eni servirajo minuse, drugim bolj odgovarjajo plusi. Vsi pa so očitno pozabili, da elektrika brez minusa in plusa sploh ne deluje optimalno. Kakorkoli, danes bom pustil politikantsko fiziko pri miru. Rajši se bom osredotočil na mravljišče pridnih in delavnih ljudi, ki vsak dan zapolnjujejo gradbene kotičke šestega bloka in ga z neverjetno projektantsko logistiko pretvarjajo v mega tehnološki izdelek, ki bo deloval še dolgo po tem, ko bo večina omenjenih mravljic že zdavnaj v penziji in morda še dlje. Tako pravijo.

Grafika: Bojan Pavšek

Mesto Šoštanj se je že pred gradnjo zavedalo, da bo njegov vsakdanjik za nekaj let popestrilo obilje možganskih in telesnih mišic z različnih koncev Evrope. Mi smo pripravljene, poskrbeli bomo za vse, zavedamo se obsega, vemo, kaj storiti ... S takšnimi in podobnimi diplomatskimi uvodniki ter zaključki se je tkal lokalni tepih za prišleke. Ampak že kratek sprehod po mestu, med katerim se energije išče očie zmedeno vrtijo sem in tja, ne prinaša na to temo nič kaj prijetnih novic. Ulice so zavite v monotonost dneva, ki namesto konkretnega mednarodnega živčava bolj spominjajo na Orwelovski poligon, kjer ima vsaka akcija natančno načrtan trajektorij. Urbana motivacija je skoraj nična. Kljub temu da na dovozih, parkiriščih in v zasebnih garažah v bližnji ter daljni okolici kar mrgoli vozil s tujimi registracijami, jim je svet, v katerem trenutno delajo ali celo prebivajo, popolnoma neznan. Razen nekaterih skopih tujezičnih podatkov, ki se pojavijo na določenih oglasnih točkah ali v zgodovinsko pomembnih stavbah, je iskanje informacij z vidika tujca podobno iskanju albinu primerka med severnimi medvedji. In v katerem grmu tiči problem? Dnevne migracije in nočitve se po številcu kosajo z lokalno populacijo ljudi, ob tem pa se čaka, da bo nekdo drug pokazal, kako se stvari v takšnih primerih streže. Za primerjavo: v mestih, kjer je nacionalna pestrost nadpovprečna, je nadpovprečna tudi raven kulture. Ta je namreč rezultat prepleta različnih mentalitet, pestrosti tradicij, narodnostnih značilnosti, mešanice religij in še in še. Zato pozivam ustanove in ljudi, ki v času gradnje bloka šest skrbijo ali samo spremljajo, kako vse poteka po zastavljenih načrtih, naj naredijo prostor tudi za medkulturno druženje, ki ga lahko s premišljeno strategijo oblikujejo tudi v donosen projekt. Postavite večjezične plakate o dogodkih! V lokalih in ostalih javnih objektih naj bodo ponudbe in storitve mednarodno razumljive! Kot športno mesto organizirajte mednarodne oz. prijateljske tekme v različnih športnih disciplinah v sodelovanju z elektrarno in lokalnimi športnimi entuziasti. Skupaj z delavci priredite gurmanske večere s tradicionalnimi kuhinjami iz držav, od koder prihajajo. Vključite jih v svoje aktivnosti: pustni karneval, sejmski dogodki, glasbeni večeri ... Navežite z njimi stike in verjemite, lahko se vam kaj hitro zgodi, da boste čez nekaj let z družino obiskali nove prijatelje na Poljskem, pri drugih smučalcih v Franciji ali s tretjimi uživali specialitete bolgarske kuhinje v Sofiji. Naj bo dovolj! Manevrskega prostora je še precej več, samo za to je potrebno nekaj več volje in premišljenega poziva širše javnosti. Ta bo pristopila, če bo motivirana. Za motivacijo pa vsi tako ali tako vemo, kaj je potrebno: kreativen izziv, jasen cilj, izogibanje političnemu ali gospodarskemu pesimizmu. Absolutno pa ne sme manjkati še dobra volja, dopolnjena z iskrenimi nameni tako kapitanov, ki držijo oziroma si menjavajo krmilo te mednarodne ladje, kot tudi vodij šoštanjske marine, v kateri je ta ladja zasidrana. In če kdo misli, da s tem prilivom olje na električni ogenj, se moti. Prilivom olje zato, da bo (mogoče v bodoče) v tej smeri precej bolj drselo.

RADIJSKI IN ČASOPISNI MOZAIK

Moj zdravnik 2014 - glasujte zanj!

V akcijo revije za zdravje Viva Moj zdravnik se že nekaj let vključuje tudi Radio Velenje. Tako imate naši poslušalci in poslušalke priložnost glasovati za svojega zdravnika od ponedeljka do petka, od 15.50 do 16. ure. Glasovanje bo tako kot v vseh ostalih medijih, ki sodelujejo v akciji, potekalo do 14. marca. Zdravnica ali zdravnik z največ glasovi bo prejel laskavi naslov Moj zdravnik 2014 prvi teden v aprilu.

Posebnost ali novost letošnje akcije je širši izbor: poleg družinskega zdravnika, ginekologa, pediatra lahko tokrat glasujete še za specialista (onkologa, anesteziologa, kardiologa, nevrologa ...) ter zobozdravnika.

Akcija Moj zdravnik že osemnajst let postavlja v središče spoštovanje sočloveka, srčne in trdne vezi med nami, predvsem pa zaupanje.

Karmen Petek Zakošek: »Poslušalci lahko neposredno, odkrito in javno izrazijo svojo hvaležnost konkretnim zdravnikom po celi Sloveniji. Vsak glas bo dragocen.«

Čeprav nas v zadnjem času pretresajo primeri korupcije v zdravstvu, ne gre metati vseh v en koš. V Sloveniji deluje sedem tisoč zdravnikov. Večina jih svoje delo opravlja profesionalno, pošteno in z velikim občutkom za sočloveka. »S temi zdravniki prihajajo ljudje v stik, nekateri celo vsak dan, z njimi se pogovarjajo, gradijo odnos, njim zaupajo svoje zdravje. Bolj kot kdajkoli je usoda slovenskega zdravstva tudi v naših rokah. Zato vabim poslušalce in poslušalke Radia Velenje, da glasujejo za spremembe, za povezovanje in skupno sodelovanje, za pot spoštivega sobivanja, vzajemnega spoštovanja, solidarnosti in sočutja. Da glasujejo za poštenje in zaupanje,« pravi Karmen Petek Zakošek, ki spremlja akcijo Moj zdravnik na Radiu Velenje.

Tako kot vsako leto tudi tokrat sodelovanje v akciji ne bo zastoj. Vsak teden bo nekdo od sodelujočih poslušalcev izzreban za trimesečno brezplačno naročnino na revijo za zdravje Viva. Lani ste poslušalci in poslušalke Radia Velenje pridno sodelovali, zato verjamemo, da boste tudi letos! Naša in vaša številka je tokrat 897 50 03.

■ Tp

PESEM TEDNA NA RADIU VELENJE

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

1. TONY CETINSKI - Ko da je sudbina htjela
2. YLENIA ZOBEC - Ujemi pot do svojih sanj
3. ENRIQUE IGLESIAS feat. PITBULL - I'm a Freak

Hrvaški pevec Tony Cetinski je s svojim zadnjim albumom Opet si pobjedila predstavil kar nekaj uspešnic, kot so Zbogom odlazim, Kriv, Usne ledene, Jednom u životu, Zar malo to je in seveda naslovna Opet si pobjedila. Zadnji singl z albuma je skladba Ko da je sudbina htjela, s katero tudi zaključuje še eno uspešno poglavje v svoji glasbeni karieri. Za leto 2014 ima namreč že pripravljen material za nove uspešnice in izbrano ekipo vrhunskih glasbenikov.

LESTVICA DOMAČE GLASBE

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

1. Savinjski kvintet - Biser, školjka in žarek
2. Novi spomini & Mama Manka - Sneg je
3. Mladika - Zmagovalna kombinacija
4. Trio Šubic - Čarobna pravljica
5. Gašperji - Snežna pravljica
6. Storžič - Lušten par
7. Biseri - Tvoja
8. Vikend - Tvoj glas
9. Okrogli muzikanti - Najlepši spomin
10. Zlatih 6 - Zlata polka

... več na www.radiovelenje.com

Glasbene novičke • Glasbene novičke • Glasbene novičke

Slovenija gre na Evrovizijo

Slovenija bo sodelovala na letošnjem izboru za evrovizijsko popevko, so sklenili na RTV Slovenija. Podrobnosti o načinu izbora slovenskega predstavnika bodo kmalu znane, je pa Televizija Slovenija potrdila, da bodo slovensko evrovizijsko pesem gledalci in poslušalci spet izbrali na Emi. Maja bo tako na evrovizijskem odru v Københavnu skupaj s Slovenijo nastopilo 37 držav. Največ do zdaj jih je na tekmovanju sodelovalo leta 2011, ko se jih je v predizborih in v finalu zvrstilo 43. Izbor za pesem Evrovizije bo tudi letos potekal tri večere, in sicer 6., 8. in 10. maja. Danči sicer tekmovanje pripravljajo že tretjič, prvič so ga leta 1964, drugič pa leta 2001.

Izštekana Helena

Helena Blagne, ki je ob 8. marcu znala razprodati tudi ljubljansko dvorano Tivoli, napolnila pa je tudi že Stožice, bo letos na dan žena nastopila v Gallusovi dvorani Cankarjevega doma v Ljubljani. Tokrat bo koncert nekoliko drugačen, saj bo Helena uspešnice iz svoje bogate zakladnice predstavila v novi,

unplugged izvedbi. Heleno Blagne bodo na odru spremljali vrhunski glasbeniki, avtorji in producenti slovenske glasbe, ki bodo poskrbeli za novo, prenovljeno zvočno podobo in moderno produkcijo njenih najboljših skladb, kot so Navaden majski dan, Naj nihče me ne zbudi, Reci mi, Osamljena, Bodi srečen bambino in mnoge druge.

6pack Čukur v novem spotu

6pack Čukur po uspešnem zagonu projekta Working Cross predstavlja videospot za novo pesem Sorry stari. Pri njegovem nastanku sta kot snemalca in režiserja sodelovala Simon Prosenec in Dobran Laznik, mlada in obetavna fotografa in filmarja. Čeprav je bila začetna ideja, da bo v spotu nastopil samo Čukur, so kasneje k sodelovanju povabili nekateri posamezniki. Od glasbenikov

ca v Beogradu ponovno nastopil na velikem koncertu, ki mu bo sledila evropska koncertna turneja.

Anja pripravlja samostojni prvenec

Pevka in avtorica Anja Baš predstavlja novo pesem. Nimaš kej je naslov že četrte avtorske skladbe mlade glasbenice, ki se je doslej podpisala pod pesmi Skušnjava, S tabo

in Smisel. Anja, ki ni neznano ime na slovenski glasbeni sceni in je že v zgodnjih letih pobirala nagrade na različnih glasbenih festivalih, je za novo skladbo posnela tudi videospot, ki si ga bo premierno moč ogledati v sredo, 22. januarja. Anjo poznamo tudi iz zasedbe Rock Partyzani, z mlado skupino Angee pa je že pred leti posnela album z naslovom I'm cool. S četrto avtorsko skladbo tako pridno niza skladbe za svoj prvi samostojni album, ki bo izšel jeseni.

se na kitari pojavijo producent pesmi Teodor Amanovič Toš in Čukurjevi spremljevalni vokalistki The Hangover Ladies. Spot so snemali na enega najbolj hladnih dni konec lanskega leta v skladišču s keramiko v Mariboru. Snemanje je potekalo v nekoliko zamegljenem ozračju, saj je bilo dim, ki je nastajal ob bruhanju ognja, praktično nemogoče razpihati iz prostorov, kar pa se je kasneje izkazalo za dobrodošel scenski element. Končni rezultat pestrega snemalnega dne si že lahko ogledate na Čukurjevi Facebook strani.

Magnifico in Luz Casal

Magnifico v teh dneh premierno predstavlja videospot za pesem Madrugadas, ki jo je posnel skupaj s špansko pevko Luz Casal. V videospotu lahko poleg z grammyjem nagrajene Španke zasledimo tudi filmskega zvezdnika Armanda Asantea, ki je zaigral v najnovejšem filmu Montevideo, vidimo se, nadaljevanju filmske uspešnice Montevideo, bog te video. Besedilo za pesem je napisala Luz Casal, čeprav je avtor mnogih uspešnic iz filma Magnifico.

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Dolgo smo se ga bali in najraje bi ga kar preskočili, pa se mu nekako ne moremo izogniti. Tako je, izpitno obdobje je tu. Zabavo na stran in knjige na mizo. Zaradi prekomernega sedenja v prihodnjih tednih pa smo se odločili, da bomo zadnji vikend zimskega semestra namenili športnim dejavnostim. V soboto se je odvil ŠŠK košarkarski turnir in turnir z loparji, na katerem so se ŠŠK-jevci pomerili v badmintonu, namiznem tenisu in squashu. Poleg tega smo izmerili tudi najhitrejši servis v Velenju, katerega lastnik je prejel prav posebno nagrado. Po napornem športnem dnevu so se udeleženci obeh turnirjev v večernih urah zbrali v prostori

Košarkarski turnir

rih eMČe plača, kjer je potekala slavnostna podelitev nagrad najboljšim. Vsem vrhunskim rekreativnim športnikom čestitamo za pokazano znanje in vztrajnost.

Večer se je s podelitvijo nagrad šele pričel. Nadaljevali smo s tombolo, ki sta jo vodila mlada Alja in brki Primož in se ob sicer precej upokojenski igri dobobra nasmajali. Najsrečnejše igrice smo nagradili in nadaljevali z družabnim večerom.

ŠŠK za svoje člane tudi letos organizira že tradicionalno marčevsko smučanje v Nassfeldu, ki sodi med 10 najboljših smučišč v Avstriji. Smučali bomo od 6. pa do 9. marca. Število prostih mest je omejeno in se vsako leto napolni prej, tako da s prijavo ne odlašajte predolgo.

Dragi so-študentje. V prihodnjih dneh vam želimo čim več znanja, čim več prespanih noči in kopico sreče. Naj bodo izpiti čim lažji in tačas ne pozabite na nas. S pestrim programom nadaljujemo v manj stresnih časih, do takrat pa se posvečamo našim dijakom in jim pripravljamo super projekt. Več o tem pa kdaj drugič.

Mi2

Mi2 so v leto 2014 stopili z novim videospotom Hči vaškega učitelja. Skladba

je tretji singel s prihajajočega albuma, potem ko so lani že predstavili skladbi Še en dan ter Vstati in obstati. Videospot je plod prvega sodelovanja z mariborskim režiserjem Rudijem Uranom, ki je do sedaj ustvarjal za Zorana Predina, Marka Groblerja, Buldožerje, Skaktus, Still Strangers, Lavender ...

MIA ŽNIDARIČ

Danes zvečer (23. januarja) ob 21. uri se z nastopom Mie Žnidarič in Steve Klink tria v velenjskem klubu Max začne letošnji Max Klub Jazz Festival. V okviru festivala se bo v naslednjih mesecih zvrstilo sedem jazzovskih dogodkov

NINO

Po uspehu ob izdaji prvencu Simfonija, ki je izšel septembra lani, se Nino

zelo
... na kratko ...

predstavlja z drugim singlom z aktualne plošče. Naslov skladbe je Jutro, Nino pa je zanjo sam

napisal glasbo in besedilo in tudi odigral vse klaviature.

YLENIA ZOBEC

Ylenia Zobec predstavlja skladbo z naslovom Ujemi pot do svojih sanj. Z njo se je pevka sicer že predstavila na lanskoletnem festivalu Melodije morja in sonca, vendar je skladbo takrat zapela v italijanskem jeziku in z naslovom Ci riuscirai.

SAME BABE

Skupina nenavadnega imena je izdala nov album z naslovom Dobri možje, ki predstavlja skupino v še bolj drzni luči kot doslej. Poimenovali so ga po zmagovalni pesmi Festivala slovenskega šansona 2009, posneli pa so ga v razširjeni šestčlanski zasedbi, kar jim je omogočilo bistveno razširiti zvočno sliko.

Čvek, čvek...

→ Tone Brodnik se službeno ukvarja tudi s smetmi. Kot vodja urada za gospodarske dejavnosti na velenjski občini se po navadi z njimi ukvarja iz pisarne, v pogovorih s koncesionarji. No, da mu ni tuje tudi najbolj osnovno delo s smetmi, njihovo pobiranje, pa dokazuje tale čvek. Prav nič ni vihal nosu, ko je pobiral, kar so povzročili drugi. Kaj mu bolj paše – gibanje in delo v naravi ali včasih naporno sestankovanje v pisarnah – pa čveku ni povedal. A njegov nasmeh ni bil prav nič grenak.

↑ »Lej, lej, pa res je jelen!« sta se na otvoritvi razstave znamk v Gaudeamusu ob filatelistu Tonetu Petku, ki je dekanu VŠVO podaril znamke jelenov, čudili mag. Milena Pečovnik in Milena Ževart s te šole. Znamke drži v rokah dekan dr. Boštjan Pokorny. Bolj, kot je Petek z darilom zadovoljen, ni mogel. Pokorny namreč svojo raziskovalno dejavnost usmerja v ekologijo prostoživečih živali, veliko se je ukvarjal tudi z reševanjem problematike trkov vozil s srnjadjo. Ko bo spet organiziral kak mednarodni posvet na temo srnjadi, bo tam gotovo kazal tudi te znamke.

← Se je oni dan Janko Prislan, mlečni kontrolor, predsednik konjerejev in gasilcev (PGD Grosšovlje), ob svojem abrahamu hudo zamislil, kam čas polzi. In je zraven o svojem prostovoljskem delu malce v brado potarnal: »Le kdo bo pa meni pomagal, ko bom morda pomoč potreboval?! Pa so prijatelji konjerejci, gasilci in pevci zbrano in ubrano pokazali, da prijateljstvo živi.

ZANIMIVO

Redovnica rodila Franciška

V preteklih dneh je bilo v medijih mogoče prebrati, da so redovnico, ki živi v italijanskem mestu Rieti zaradi krčev v trebuhu z rešilnim vozilom pripeljali v bolnišnico, kjer je po nekaj urah rodila zdravega dečka. Takrat smo slišali tudi, da o svoji nosečnosti pred tem ni vedela ničesar. Zdaj vemo, da gre za 33-letno Roxano Rodriguez iz Salvadorja, ki trenutno deluje v samostanu Malih Jezusovih učencev v Italiji, kamor je vstopila septembra. Pristojni škof Lucarelli je že dejal, da bo morala Rodriguezova, ki je zaradi prelomljene zaobljube že napisala tudi opravičilo materi prednici Elviri Petaraca, samostan zapustiti. A čeprav ji torej grozi izključitev, se je redovnica odločila, da bo dečka obdržala. »Skrbi pa me, koliko prahu je dvignila ta novica. Vsi govorijo o tem. Ne samo v Italiji, tudi v Salvadorju, bojim se vrniti domov,« je povedala. Pristojni, ki so opravi-

li pogovore z novopečeno mamičo, sklepajo, da je domači Salvador tudi dežela, kjer je otroka dobila. »Trenutno se počutim bolj mama kot redovnica. Zagotovo bom skrbela za tega otroka, saj je dar od Boga,« je še povedala Rodriguezova in pojasnila, da ga je poimenovala Francesco (Francišek), saj je želela s tem počastiti papeža, ki prihaja iz Južne Amerike.

Popaj jih ima 85

Minuli teden je minilo 85 let, odkar se je svetu prvič predstavil znameniti Popaj – slavni mornar, ki ga je v stripu ustvaril ameriški karikaturist Elzie Crisler Segar. Mišičasti junak je kmalu postal tako priljubljen,

da je iz stripa prešel na televizijske zaslone; med letoma 1933 in 1957 je bilo objavljenih okoli 230 krajših risank in trije daljši animirani filmi o Popaju, do leta 1988 pa se je njihovo število povzpelo že na 638. Po smrti Popajevega »sočeta« so upodobitve tega lika prevzeli tudi nekateri drugi avtorji, tako da je bilo Popaja mogoče najti v različnih stripih, risankah, videoigrah in številnih oglašitvah, leta 1980 pa je bil na to temo posnet tudi film. Posebej zanimivo je, da je – ne le v besedah, temveč tudi v realnosti – lik povzročil velik

poskok v prodaji špinače, zaradi česar so v kraju Crystal City v Teksasu (sicer rojstnemu kraju Segarja), ki ga povezujejo s pridelavo špinače, v Popajevo čast postavili celo kip.

Kokoši v odsevnih jopičih

V Veliki Britaniji so se ukvarjali s težavo, kako pred prečkanjem prometnih cest obvarovati kokoši. Iskane rešitve so zaupali nekemu podjetju, ki je presenetilo: domislili so se namreč, da je treba kokoši opremiti z odsevnimi jopiči, s katerimi bodo voznikom precej bolj vidne. Kot so pojasnili v podjetju, se bo tako zgodilo precej manj nesreč, poleg tega pa so jopiči udobni in kokošim res

nudijo zaščito.

Romantika po kitajsko

Da nimajo vsi sreče kot mi, se človek zave ob spremljanju onesnaženosti zraka v kitajski prestolnici. Tam je povsem realno, da gosta megla (smog) vztraja ves dan – pa ne le en dan; zaradi nje prebivalci že dolgo niso videli sončnega vzhoda. Zdaj so jim pomagali strokovnjaki, ki so v središču Pekinga postavili ogromen zaslon in na njem pred-

vajali veličastno prebujanje sonca. Kaj takšnega v živo očitno ne bo mogoče še nekaj časa, saj je onesnaženost zraka na Kitajskem vidna celo iz vesolja. Francoski in belgijski strokovnjaki so prav v tem času prvič uspeli tudi opredeliti onesnaženost zraka na Kitajskem. Pri tem so uporabili infrardeči senzor evropskega vremenskega satelita MetOp ter tako pridobili podatke o delcih in ogljikovem dioksidu, žveplovem dioksidu in amoniaku v zraku nad severno kitajsko ravnino. Ob tem so

Presenetljivi zeleni čaj

Hladnejši dnevi nam radi budijo tek po toplih napitkih. Eden takšnih je zeleni čaj, za katerega najnovejša raziskava kaže, da je resnično čudežni napitek zdravja. Kot dokazujejo strokovnjaki, je odličen v boju proti raznim boleznim, je močan antioksidant, preprečuje razvoj rakavih obolenj in pomaga krepiti srce ter dviguje odpornost organizma. Poleg tega je odličen tudi pri preprečevanju sladkorne bolezni – z rednim pitjem tega napitka je mogoče uravnati nivo glukoze in upočasniti rast sladkorja v krvi. Zeleni čaj je odličen tudi za naše mentalno zdravje, učinkovit pri preprečevanju alzheimerjeve in Parkinsonove bolezni, uspešno upočasnjuje staranje organizma. Ugodno deluje še na krvni tlak in zmanjšuje možnost za nastanek srčno-žilnih bolezni. Lahko je celo v veliko pomoč pri izgubljanju odvečnih kilogramov, saj pospešuje izogrevanje maščob in uravnava prebavo, deluje pa tudi na nevaren holesterol in zmanjšuje apetit. A ne gre pretiravati – strokovnjaki svetujejo, da vsak dan popijete eno skodelico zdravega zelenega čaja.

frkanje

levo & desno

(Ne)zahteven projekt

Le kdo pravi, da je Teš 6 zahteven projekt. Kot slišimo in beremo, se nanj skoraj vsak spozna in kaže na grehe in predlaga rešitve.

Vsak po svoje

Ni čudno, da je pri nas toliko prometnih nesreč. Saj tudi različne avtošole vozijo vsaka po svoje. Kot naše stranke.

Najboljša soseda

Avstrija postaja naša najboljša soseda. Vsaj za iskalce zaposlitve z območja severne in severovzhodne Slovenije. Tudi za tiste z območja Saše slabe ceste ne pomenijo prevelike ovire.

Malo čudno

Se ne sliši malo smešno, če poslušamo in beremo, da hitro prihaja nepremičninski davek. Ko se nam le ne bi še tako hitro približal.

Pomanjkanje časa

Za upokojence velja, da nimajo časa. Zato so šmarški od tamkajšnje knjižnice zahtevali, da jih ga da malo več. In so jim ustregli in jim podaljšali čas – delovni čas knjižnice.

Banke ne damo!

Na račun naših bank imamo povedati veliko slabega. Pa vendar so v marsikaterem kraju odločni, da »svoje« banke ne dajo. Pa čeprav pravijo, da v bankah nimajo denarja.

Mednarodna pomoč

Ob vsem hudem, kar nas obdaja, se nekateri vse bolj ozirajo po pomoči pri igrah na srečo. Tudi mednarodni pomoči – na euro jackpot!

»Rojstva!«

Za uspešna podjetja večkrat slišimo, da so nastala v garažah. Zagotovo pa velja, da so uspešne kmetijske farme nastale v hlevih. Iz politične štale pa nič koristnega.

Med Teš 6 in Teš 8

Ko bi le odločujoči o Tešu 6 govorili vsaj približno tako ubrano, kot to »govori« teš 8. Oziroma Oktet Teš.

23. januarja 2014

MISLINJA

REPORTAŽA

15

Ko Paka ni več nedolžna reka

V nedeljskem deževju je sicer krotka reka Paka grozila, da prestopi bregove - Gasilci v Velenju čistili naplavine pod mostovi - Deževje poplavljal kleti in prožilo zemljo- Pomagali gasilci, Civilna zaščita, taborniki ...

Reka Paka je v nedeljo hitro naraščala. Na delu, ki so ga sanirali po prejšnjih poplavih, pod mostom na Cesti talcev, je bila višina zgodaj popoldne že kritična.

Velenje, Mislinja, 20. januarja - V nedeljo smo se prebujali v jutro, ki je prej spominjalo na pozno poletje kot sredino zime. Ne le da je močno deževalo, tudi grmelno je, kar je redek pojav v januarju. Količine dežja so bile nad Šaleško dolino tako velike - padlo naj bi 30 in več litrov dežja na kvadratni meter - da prav nikomur, ki živi v bližini reke Pake in nekaterih manjših pritokov, ta dan ni bilo lahko. Kot že nekajkrat doslej je bilo popoldne Velenje spet delno odrezano od sveta, saj so morali zaradi poplave pri kamnolomu v veliki Pirešiči popolnoma zapreti cesto Velenje-Arja vas.

Kot nam je povedal predstavnik štaba Civilne zaščite pri MO Velenje Bojan Prelovšek, je obilno deževje začelo povzročati težave že ob 11. uri dopoldne. »Pretoka reke Pake in Trebuše sta začela močneje naraščati že dopoldne, do večera, ko je dež k sreči ponehal, je bila marsikje višina Pake na kritični meji, tik pred razlitiem,« izvem. V

nedeljski akciji je na območju MO Velenje sodelovalo 60 gasilcev iz šestih prostovoljnih gasilskih društev, pridružili pa so se jim tudi člani občinskega štaba Civilne zaščite in nekaj tabornikov. Z gradbeno mehanizacijo je na pomoč priskočilo podjetje PUP. Na terenu so bili do noči, potem pa se je stanje umirilo.

Gasilci iz šestih velenjskih prostovoljskih gasilskih društev so čez dan kar nekajkrat črpali vodo, saj so meteorne vode zalile nekaj kleti v Podgorju in Lazah, na Ljubljanski cesti v Velenju pa je meteorna voda grozila, da bo zalila stanovanjski objekt. Gasilci so pregledali območje in objekt zavarovali, ob Trebuši na Žarovi cesti so namestili tudi protipoplavne vreče.

Trije novi plazovi

Razmočena zemlja je žal na plazovitih območjih spet drsela. V Zgornjih Lazah v KS Šentilj se je popoldne sprožil tudi zemeljski

plaz, ki je popolnoma zaprl lokalno cesto in zajezil bližnji potok. Posredovali so gasilci, ki so zavarovali območje ter odstranili zemlino iz potoka in sprostili tok vode. Plaz neposredno ne ogroža objektov, cesta pa bo do sanacije zaprta. Kako se bodo sanacije lotili, v ponedeljek še ni bilo jasno, želijo pa si, da čim prej spet odprejo lokalno cesto pod njim. Večji plaz se je sprožil tudi na Janškovem selu v Vinski Gori, kjer je voda ogrožala tudi gasilski dom. Še en večji plaz pa se je sprožil v Kavčah.

Hudourniška Paka vzela življenje

Reka Paka je na Prešernovi ulici v Velenju odnesla gradbeni oder, ki je bil nameščen za obnovo mostu. »Očistiti smo morali kar nekaj mostov, ker je deroča Paka s sabo nosila naplavine. Tako smo omogočili normalni pretok močno narasle reke. Tudi naši gasilci so pomagali

iskati občanko Srednjega Doliča, ki je okoli 15. ure padla v reko v svojem kraju,« nam je še povedal Bojan Prelovšek.

V ponedeljek smo poklicali župana Občine Mislinja Franca Šilaka, ki nam je povedal, da je deževje v Mislinji sprožilo en plaz, poplav pa ni povzročilo. Močno je obžaloval tragični dogodek v reki Paki, ki je njihovih 38-letnih občanki - Brigiti

Jevnišek iz Srednjega Doliča - vzel življenje. »Pogrešano so iskali člani vseh treh prostovoljnih gasilskih društev iz občine, na pomoč so jim priskočili tudi gasilci iz sosednjih občin, policisti. Res so se trudili,« je še dodal župan. Povedal nam je, da je sicer čez Pako na tem delu občine dovolj mostov, po katerih je mogoče varno prečkati reko, ki po navadi na delu Srednjega Doliča, kjer se je nesreča zgodila, ni ne viso-

skušala prečkati okoli 15. ure. Ko je prišla že čez polovico struge, ji je močan tok spodnesel tla pod nogami in jo odnesel. Po približno 200 metrih od nesrečnega padca se je zagostila med korenine obrežnega grmovja in dreves.

Sosed, ki je iz svojega doma opazil, da je padla v vodo, je stekel do potoka in ji želel pomagati, vendar je bil prepozen, saj jo je močan tok medtem že odnesel. V iskanje

Voda je drla tudi okoli stavb. V Velenju so jo gasilci črpali iz kar nekaj kleti.

ka in ne globoka in je prej potok kot reka. V nedeljo pa je Paka tudi tam močno narasla.

Pomagati ji je želel soseda

Policijska uprava Celje je v ponedeljek pojasnila več okoliščin tragičnega dogodka v Mislinji. Hudourniško Pako je 38-letna domačinka

pogrešane se je takoj za tem vključilo blizu 60 gasilcev okoliških prostovoljnih društev in 15 policistov. Njeno truplo so našli nekaj pred 21. uro v široki strugi Pake, zagosteno med koreninami dreves.

■ **Bojana Špegel**

Največji plaz se je sprožil v Šentilju, v Lazah, s seboj pa je zemlja odnesla tudi del ceste. Ta bo zaprta, dokler ne odpravijo posledic plazu.

Več denarja za vzdrževanje vodotokov

Obisk predstavnikov ministrstva za kmetijstvo in okolje posvečen projektom kohezije in načrtom za leto 2014

Velenje, 16. januarja - Pred tednom dni so Mestno občino Velenje obiskali predstavniki Ministrstva za kmetijstvo in okolje: generalni direktor Direktorata za javne službe varstva okolja in investicije v okolje dr. Boštjan Petelinc ter vodji kohezijskih projektov Vojteh Anderluh in Matjaž Kogoj. Sprejeli so jih velenjski župan Bojan Kontič in njegovi najozji sodelavci, srečanja pa so se udeležili tudi šoštanjski župan Darko Menih, župan Občine Šmartno ob Paki Janko Kopušar in podžupan Občine Šoštanj

Viktor Drev ter predstavniki Komunalnega podjetja Velenje z direktorjem dr. Urošem Rotnikom. Srečanje je bilo namenjeno predvsem pregledu opravljenega v okviru dveh kohezijskih projektov na območju Šaleške doline v lanskem letu, torej projektu izgradnje vodovoda in kanalizacije ter dogovoru o dinamiki projektov v letu 2014. Dr. Boštjan Petelinc je predstavil tudi novo evropsko kohezijsko politiko, ki bo med drugim omogočala sofinanciranje projektov energetske sanacije javnih zgradb. Gostje so

Po srečanju s predstavniki ministrstva nam je župan Bojan Kontič povedal, da so bili gostje zadovoljni s potekom obeh kohezijskih projektov v Šaleški dolini. »Našo investicijo in naš projekt ocenjujejo za zelo dober. Od njih pa smo izvedeli, da bodo v prihodnje veliko bolj aktivni pri vodotokih. Prav tisti, ki so nas obiskali, naj bi v teh dneh dobili več pristojnosti za to področje, ob tem pa so obljubili bolj intenziven pristop k reševanju vodotokov tudi v Šaleški dolini.«

si v nadaljevanju obiska ogledali čistilno napravo Grmov vrh ter eno od treh čistilnih naprav, ki jih bomo zgradili v okviru operacije »Celovita oskrba s pitno vodo v Šaleški dolini - čistilne naprave za pitno vodo.«

■ **bš**

Štab in gasilci v polni pripravljenosti

Obilne nedeljske padavine so povzročile nemalo strahu tudi v občini Šmartno ob Paki. V popoldanskih urah je namreč reka Paka začela močno naraščati, prav tako so hudourniški potoki začeli presegati običajne meje.

Zaradi tega so se organizirali tamkajšnji gasilci in štab civilne zaščite in bili v polni pripravljenosti. Gasilci so posredovali na terenu v dveh primerih, in sicer pri bivšem podjetju Vino, kjer je voda zalila cesto zaradi zamašenega jaška, ter pri mostu v Slatinah, kjer je bilo

potrebno odstraniti drevo, ki je zaviralo pretok vode. Na terenu so budno spremljali tudi stanje na vodotokih, kjer so lani izvedli nekatere protipoplavne ukrepe.

So pa ukrepe pred naraslo reko Pako že izvajali nekateri občani predvsem v središču Šmartnega ob Paki, prav tako stanovalci tamkajšnjih blokov. »Pripravljeni smo imeli protipoplavne vreče, tudi za pesek smo bili dogovorjeni, a na srečo ničesar od tega kasneje nismo potrebovali,« je povedal šmarški župan Janko Kopušar.

V začetku tega tedna so se obrnili na Agencijo RS za okolje in prostor, kjer so tamkajšnje odgovorne znova opozorili na nevarnost zajeze v cesto ter na brv v spodnji Rečici ob Paki. Brv še stoji, tudi zajeza se ni bistveno povečala, a oba predstavljata veliko nevarnost za občane. »Oba kraja smo dodatno zaščitili, da bi preprečili morebitno nesrečo, a je to resnično zelo kratkotrajen ukrep,« je še dejal Kopušar.

■ **tp**

Energetske izkaznice – nuja ali nepotreben strošek?

Energetske izkaznice potrebne za stanovanjske objekte z več kot štirimi stanovanji, javne stavbe ter objekte, ki so predmet prodaje ali najema – Strošek od 200 do 500 evrov za hišo oziroma od 2.000 do 3.000 za povprečno večstanovanjsko stavbo

Tatjana Podgoršek

Še ta mesec naj bi začela veljati novela energetskega zakona, ki med drugim uvaja nove energetske izkaznice. Ta energetski certifikat uvaja Slovenija zaradi evropske direktive, njen cilj pa naj bi bil energetske varnejše in ekološko bolj ozaveščeno bivanje v zasebnih ter javnih objektih. »Dejansko so omenjene izkaznice obvezne že tri leta, a se z novim energetskim zakonom, ki določa tudi kazni, stvari dodeljujejo in postavljajo na svoje mesto,« pravi Primož Praper,

Primož Praper: »Energetska izkaznica je dobrodošel korak h krepitvi stroke.«

Izkaznica je potrebna za vse nove objekte, za stavbe, ki jih nekdo prodaja ali daje v najem, za vse javne objekte, v doglednem času še za stanovanjske objekte z več kot 4 stanovanji.

eden od 140 pooblaščenecv licence za izdajo energetske izkaznice v Sloveniji. Na nekatera naša vprašanja v zvezi z omenjeno novostjo

izkaznica je javna listina, ki je v energetskem zakonu opredeljena kot potrebna za vse nove objekte, za stavbe, ki jih nekdo prodaja ali daje

je Praper takole odgovoril:

Kdo bo moral imeti energetska izkaznico?

»Energetska

v najem, pa tudi za vse javne objekte (šole, upravne stavbe, zdravstvene ustanove ...). V tej fazi jo morajo imeti javni objekti z več kot 1.000 kvadratnimi metri površine, čez nekaj let nad 500, čez 5 let pa jo bo moral imeti vsak javni objekt z več kot 250 kvadratnimi metri površine. Prav tako bo v doglednem času potrebna izkaznica za stanovanjske objekte z več kot 4 stanovanji. Energetska izkaznica pa ni potrebna za industrijske objekte, objekte kulturne dediščine, za objekte, ki niso stalno naseljeni, ter za objekte verske narave.«

Cena izkaznice je zelo različna in je velik dodaten strošek za lastnika.

»Je dodaten strošek, vendar ga moramo gledati skozi prizmo možnih prihrankov in koristi. Na vsaki izkaznici so navedeni ključni

kazalniki energetske učinkovitosti in skupna poraba energije. Sestavni del merjene energetske izkaznice so tudi priporočila stroke, kako naj bi

lastnik objekt saniral, koliko bi to stalo, prednostni vrstni red ukrepov. Energetska izkaznica je torej kakovosten strokovni dokument.«

Koliko znašajo stroški?

»Izhodišče za obračun energet-

ske izkaznice je površina objekta. Osnovno izhodišče pri manjših objektih je evro za kvadratni meter oziroma osnovna izkaznica za stanovanjsko hišo povprečne velikosti se vrti od 300 do 400 evrov, za povprečno večstanovanjsko stavbo pa od 2.000 do 3.000 evrov.«

Zakon uvaja dve vrsti izkaznic: računsko in merjeno.

Na vsaki izkaznici so navedeni ključni kazalniki energetske učinkovitosti in skupna poraba energije. Sestavni del merjene energetske izkaznice so tudi priporočila stroke.

»Prva je za vse stanovanjske stavbe in novogradnje, druga za nestanovanjske objekte, starejše od 3 let, oziroma za tiste, ki so v uporabi vsaj 1 leto. Ker sta ti dve metodi precej različni, pridobljenih podatkov med seboj ni možno neposredno primerjati, kar pri stroki in laikih povzroča slabo voljo.«

Je treba energetska izkaznica čez

več let obnoviti, pridobiti na novo?

»Veljavnost energetske izkaznice je 10 let. Če pa pride do določenih posegov na objektu, kot je zamenjava oken, obnova fasade, je obstoječa izkaznica pravno formalno še veljavna, vendar bi bilo smiselno pridobiti novo energetska izkaznico.«

Veljavnost energetske izkaznice je 10 let.

Nekateri menijo, da je energetska izkaznica dokument z dobrimi nameni in nejasnimi učinki.

»Področje energetske izkaznice je zelo kompleksno in zahtevno. Mimogrede – osnovni standard programov, s katerimi računamo energetska izkaznico, predvideva blizu 400 formul za izračun, celoten program pa blizu 2.500 formul. Po mojem prepričanju je energetska izkaznica dobrodošel korak h krepitvi stroke na tem področju.«

0 obvoznici na referendumu?

Ministrstvo za infrastrukturo in prostor priporočilo Občini Luče odločitev na najbolj demokratičen način – Projekt začasno zamrznjen – Odločitev o referendumu občinski svet še ta mesec?

Tatjana Podgoršek

Projekt protipoplavne zaščite, katerega sestavni del je tudi izgradnja obvoznice v občini Luče, ima dolgo brado in je od leta 2010, ko ga je država umestila v državni prostorski načrt, kamen spotike civilne iniciative oziroma članov Združenja za trajnostni razvoj Luč. Ti namreč ostro nasprotujejo izgradnji obvoznice, s katero naj bi v lokalni skupnosti med drugim rešili tudi prometne zagate skozi središče kraja.

Pred nedavnim je Ministrstvo za infrastrukturo in prostor RS občinsko upravo obvestilo, da je nadaljevanje projekta zaradi močnih nasprotovanj začasno zamrznjeno, zanj letos tudi ni denarja. Hkrati je priporočilo, naj se v občini dogovorijo o tem, ali obvoznico podpirajo ali ne, na najbolj demokratičen način. Za luškega župana Cirila Rosca je to referendum.

Odločitev o referendumu le v domeni občinskega sveta

»Najbrž bomo o tem razpravljali na seji občinskega sveta še ta mesec, kajti odločitev lahko sprejme le ta. Ali se bodo svetniki zanj odločili ali ne, težko napovem. Je pa dejstvo, da so projekt brez glasu proti pod-

prli zadnji trije, štirje občinski sveti v različnih sestavah. Mogoče je tudi čas, da z izvedbo referenduma o tem vprašanju presekamo napetosti, saj je očitno, da ne bomo našli skupnega jezika.«

Rosc je povedal, da ga je ministrstvo konec novembra lani povabilo na delavnico o prostorskem razvoju Luč, na katero so bili povabljeni nasprotniki obvoznice in on kot edini predstavnik občine. Zato se ni odzval, je pa ministra takrat seznanil z nekaterimi dejstvi. Znova je poudaril, da je projekt protipoplavne zaščite Luč, ki predvideva tudi izgradnjo obvoznice, državni projekt. Nasprotniki obvoznice so civilno iniciativo ustanovili po umestitvi projekta v državni prostorski načrt leta 2010, pripombe nanj so bile možne v fazi sprejemanja, torej pred 8 leti. Za projekt je država pridobila veliko evropskih nepovratnih sredstev in jih skupaj z državnimi kar nekaj že vložila v izvedbo protipoplavnih ukrepov v spodnjem delu Luč na sotočju Savinje in Lučnice lani. Po projektu mora zgraditi zaščito pred naraslo reko Savinjo še v zgornjem delu kraja. Le tako bo območje varno pred poplavi. Zaščito pred poplavi pa v tem delu predstavlja prav nasip s tunelom za obvoznico. Če do tega ne bo prišlo, bodo – po zagotovilih sogovornika – vsa doslej vložena

Ciril Rosc: »Če je potrebno, bomo občane vprašali, kaj si mislijo. Rezultate morebitnega referenduma bo težko kdorkoli obšel.«

sredstva v izvedeno protipoplavno zaščito kraja zamen.

Na vprašanje, ali pričakuje, da bodo občani na morebitnem referendumu glasovali za obvoznico ali proti njej, se je Ciril Rosc odzval: »Kolikor poznam položaj in mislim, da ga dobro, večina občanov podpi-

ra obvoznico.«

Referendum je zadnji poseg v demokracijo

Predsednik Združenja za trajnostni razvoj Luč Alojz Selšnik meni, da je referendum zadnje posega-

Alojz Selšnik: »Referendum je za civilno iniciativno predvillna kampanja za letošnje lokalne volitve.«

nje v demokracijo. Pred tem bi se župan moral pogovarjati z občani in poskušati poenotiti njihova mnenja. Vprašal se je, ali bo sedaj o državnem projektu odločala lokalna skupnost. »Nenazadnje ljudje parcel, kjer naj bi potekala obvoznica, še niso prodali. Jih bodo razlastnili, če jih ne bodo hoteli prodati? Refe-

rendum bo po nepotrebnem razdelil ljudi. Menim, da gre pri zadevi za predvillno kampanjo sedanjega župana, ki je – mimogrede – bojkotal povabilo ministra za infrastrukturo in prostor na okroglo mizo v Ljubljani, za katero je tekla beseda o obvoznici,« je dejal Alojz Selšnik.

Srečanje s predstavniki KS

Šoštanj, 15. januar – Župan Šoštanja Darjo Menih se je na delovnem srečanju v sredo sestal s predsedniki in člani svetov krajevnih skupnosti v občini. Na srečanju je tekla beseda o opravljenem delu v lanskem letu, sodelovanju z občinsko upravo ter željah in potrebah, ki jih imajo v posameznih krajevnih skupnostih.

»Soočajo se s številnimi težavami, mnoge so jim skupne. Pri razreševanju računajo na našo pomoč in mi smo jim jo tudi obljubili,« pravi Menih, ki ocenjuje, da jim je to tudi doslej dobro uspevalo. »To pa zato, ker se znamo poslušati in se zavedamo realnih možnosti, izraženih v denarju, ki je na voljo. Pri osnovnih

dobrinah pa ni milosti. Pri tem smo povezani in sodelujemo z roko v roki.«

Predstavniki krajevnih skupnosti so največkrat izpostavili potrebno po obnovah lokalnih cest in odpravi posledic plazov, izpostavili pa tudi bližajoči se nepremičninski davek v povezavi z odmerami cest.

■ mkp

V turizmu ni mesta za samozadostnost

V velenjskem TIC-u lani zabeležili večji obisk njihovih prostorov in mesta – Največja turistična znamenitost je Titov spomenik – Velenje še ni turistična destinacija, ima pa vse pogoje, da postane

Velenje, 17. januarja – Verjetno jih ni malo, ki ne vedo natančno, kaj vse počnejo v Turističnoinformacijskem centru Velenje, ki ima sedež v vili Bianca, deluje pa pod okriljem Mestne občine Velenje. S tem se strinja tudi vodja TIC-a Urška Gaberšek. »Se strinjam, pri nas opravljamo številne aktivnosti, za katere naši občani ne vedo. Iskreno povem, da turisti po navadi vedo več o našem delu kot domačini. Zato bo letos naša prednostna naloga, da približamo svoje aktivnosti občanom in občankam. Vsi vemo, da je naše poslanstvo informiranje, pridobivanje različnih s turizmom in prireditvami povezanih podatkov. To pa je le majhen delček naših aktivnosti,« nam je v uvodu povedala sogovornica.

Potem greva k podrobnostim. »V TIC-u smo tudi skrbniki objekta vile Bianca, kjer skrbimo za najem prostorov za različne prireditve. Samo lani jih je bilo 170. Smo skrbniki sistema izposoje mestnih koles Bicy, skrbimo za protokole na porokah, prodajamo vstopnice za različne dogodke doma, v Sloveniji, tudi v tujini. Velenje predstavljamo na različnih sejmi doma in v tujini, smo pa tudi strokovna pomoč turističnim društvom. Ta so zelo

aktivna, pri prireditvah jim vedno pomagamo tudi mi. Tudi društva veliko pomagajo nam; smo zelo majhna ekipa, zato nam pogosto pomagajo pri pripravah in izvedbah sejmov, pogosto nam pomagajo tudi pri obiskih turistov; pripravijo degustacije, prikaze šeg ...,« izvemo. TIC veliko sodeluje tudi s ŠCV

produkt Turistična ponudba podjetja Šaleške doline, izdali smo tudi katalog, ki to ponudbo dobro predstavlja. Z LAS Šaleške doline pa smo izpeljali projekt Z nasmehom narave iz SAŠA regije,« še izvemo.

Število turistov narašča

V TIC-u organizirajo tudi vode-

Urška Gaberšek: »Velenje je še premalo prepoznavno. Trudimo se, da to spremenimo.«

– Šolo za storitvene dejavnosti, smer turizem.

»Z njimi vsako leto izpeljemo vsaj en projekt; lani smo pripravili projekt Življenje meščanov nekoč, letos februarja, v času valentinovega, pa pripravljamo Večer ljubezni. Sodelujemo tudi pri drugih projektih; lani je bil to Lider program. S podjetjem Erico smo pripravili

ne ogleda Velenja, vile Bianca in pripravljajo »paket« turističnih ogledov za najavljene obiskovalce mesta. Sogovornica nam predstavi nekaj statističnih števil: »Prostore TIC-a Velenje v vili Bianci je v letu 2013 obiskalo 29.618 obiskovalcev, od tega 90 % domačin in 10 % tujih. To je 4.197 obiskovalcev več kot v preteklem letu. Od tujcev je bilo

največ Avstrijcev in Nemcev, sledijo Italijani in Nizozemci. Veliko tujcev prihaja s Hrvaške in iz drugih nekdanjih jugoslovanskih republik. Opažamo tudi porast turistov iz Belgije, Španije in drugih evropskih držav.« S preteklostjo in sedanostjo vile Bianca so preko vodnega ogleda seznanili 23 individualnih obiskovalcev in 26 skupin s skupno 419 osebami. Lani so izvedli 25 lokalnih turističnih vodenj in študijskih tur, preko katerih je Velenje in okolico obiskalo več kot 520 turistov. Ponudbo prilagajajo obiskovalcem, ciljnim skupinam ponujajo tudi popuste, kar se je pokazalo za dobro. Ker imajo lokalnih vodnikov premalo, bodo še letos pripravili nova izobraževanja zanje. Najbolj jim manjka nemško, italijansko in špansko govorečih vodnikov. V letu 2013 je bilo v vili Bianci tudi

5 porok.

Ko vprašamo, ali že lahko rečemo, da je Šaleška dolina turistična destinacija, nam sogovornica odgovori: »Če želite moj iskren odgovor, bi rekla, da še ne. Imamo pa zelo velik potencial, ki ga je potrebno izkoristiti, vendar morajo biti pri tem zelo aktivni različni partnerji, od MO Velenje do gospodarstva in majhnih ponudnikov. Vsi skupaj bi morali več sodelovati, predvsem pa ne smemo biti samozadostni. Če bomo skupaj pripravljali dobre produkte, bomo lahko postali zelo dobra turistična destinacija.

Več za promocijo

»Cilj promocije Velenja je povečanje prepoznavnosti Velenja kot privlačne turistične destinacije,« poudari Gaberškova. Zato predsta-

vljajo turistično blagovno znamko Velenja s prepoznavnimi, domišljelnimi produkti. Med njimi so nove razglednice, ki jih bodo lahko otipali in brali tudi slabovidni, saj so opremljene z Braillovo pisavo. So v obliki znaka Velenja, nekakšne vetrnice, v črno-rumeno-zelenih osnovnih barvah. Poleg tega so lani skupaj z različnimi ponudniki pripravili turistični vodnik »In Your Pocket Velenje« v slovenskem in angleškem jeziku. Veliko pa k prepoznavnosti prispeva udeležba na vseh večjih sejmi; letos si želijo Velenje bolj predstaviti tudi v Evropi, najprej v sosednji Avstriji, predvsem pa na vseh večjih sejmi in festivalih v Sloveniji. Že konec tega meseca gredo v Ljubljano na sejem Turizem in prosti čas.

■ **Bojana Špegel**

Evropsko politiko približala ljudem

Evropska poslanka Zofija Mazej Kukovič nadaljuje natečaj »Hrana za zdravje in delovna mesta« – Z njim in knjigo Požen' Evropo je na videz oddaljena evropska politika bolj razumljiva – Letošnji natečaj na temo povezovanja zemlje in zdravja

Velenje, 20. januarja – V pisarni evropske poslanke **Zofije Mazej Kukovič** je bila miza v ponedeljek dopoldne bogato obložena z dobrotami s slovenskih kmetij. Novinarjem, ki jih je povabila na tradicionalni zajtrk, je poleg sadja ponudila domač ajdov kruh, maslo in med. Klepet je začela s predstavitev knjige, ki jo je predstavila jeseni, ko je končala vseslovenski nagradni natečaj za iskanje rešitev na področju zdravja in hrane. Z njim nadaljuje tudi letos; prijave za nadaljevanje natečaja Hrana za zdravje in delovna mesta v njeni pisarni zbirajo do 28. februarja, projekt pa bo končan oktobra.

Zofija Mazej Kukovič je ob listanju svoje zadnje knjige poudarila: »S knjigo in prvim natečajem sem poskušala na videz oddaljeno evropsko politiko približati ljudem. Tudi ljudem na vrtu. Največje vprašanje je razumevanje evropske politike in ta knjiga predstavlja delček v tem mozaiku. «S prvim natečajem je poslanka Zofija Mazej Kukovič po njenih besedah uspešno spodbujala lokalno pridelavo, ljubezen do

Ob slovenskih dobrotah je evropska poslanka predstavila zadnjo knjigo in poudarke letošnjega nagradnega natečaja, ki bo povezoval zdravo hrano in zdravje.

zemlje in prepoznavanje priložnosti, ki jih zemlja ponuja. Drugi natečaj pa bo namenjen zlasti iskanju rešitev za zdravje in delovna mesta, ki so lahko povezana tudi z infor-

matiko in tehnologijo. V njem bo še naprej spodbujala gojenje štirih avtohtonih slovenskih kmetijskih kultur: to so ajda, česen, stročnice in jagodičevje. »Danes imamo

internet, mobilne telefone, dostop do celega sveta. Včasih tega ni bilo. Nova doba ponuja nove priložnosti za tiste stvari, ki so pozabljene. To moramo obuditi,« je povedala Mazej Kukovičeva in dodala, da so v prvem natečaju od 150 prijavljenih natečajnikov pri kar 50 našli potencialno samozaposlitev. »Poleg tega želimo ljudem podati več informacij o možnostih evropskega financiranja. Ker je predstavitev natečaja na evropski ravni imela pozitiven odziv pri Nizozemcih in Ircah, pa bomo udeležence novega natečaja povezali s podobnimi iniciativami tudi v teh državah.« Poleg lanskih pa na novem natečaju pričakujejo tudi nove udeležence. Upa, da bo med njimi veliko mladih. Ob tem je poslanka poudarila: »Mladim moramo prenesti idejo, da zemlja šteje. Odnos do zemlje je bil šestdeset let po drugi svetovni vojni čisto negativen, danes pa se mladim to še vedno drži. Že v vrtcih bi morali učiti, da je zemlja naša priložnost.«

■ **bš**

Srečanje ob svetovnem dnevu religij

Velenje, 16. januarja – Prejšnji četrtek so v mestni hiši pripravili tradicionalno ponovoletno srečanje ob svetovnem dnevu religij za predstavnike verskih skupnosti, ki delujejo na območju Šaleške doline. Sprejema so se udeležili dekan Šaleške dekanije **Jože Pribožič**, župniki velenjskih župnijskih uradov ter predstavnika islamske verske skupnosti. Sprejema so se poleg župana **Bojana Kontiča** udeležili tudi oba podžupana dr. **Franc Žerdin** in **Srečko Korošec** ter vodja Urada za družbene dejavnosti Mestne občine Velenje **Drago Martinšek**.

Župan je gostom med drugim je povedal, da si v občini z različnimi ukrepi zelo prizadevajo omiliti finančno krizo. Poudaril je, da kljub težkim razmeram proračunskih sredstev za socialo niso zmanjševali. Izpostavil je tudi zgledno sodelovanje z vsemi verskimi skupnostmi. Ob tem je izrazil ponos in veselje, da znamo v Velenju sprejemati in spoštovati raznolikost. Tudi gostje so menili, da so pogoji za delo in življenje v Velenju dobri.

UNIFOREST

- GOZDARSKI VITLI
- CEPILNIKI DRV
- KROŽNE ŽAGE
- OVIJALCI DRV
- GOZDARSKE KLEŠČE

www.uniforest.com
trgovina@uniforest.si

03 777 14 10 / 03 777 14 23

18 Bo v tretje uspelo?

Če denarja za projekt Čistilna naprava Loke ne bo, bo ostal le projekt

Tatjana Podgoršek

Že kar nekaj let je podjetje Komunala Mozirje opozarjalo občine Mozirje, Nazarje in Rečica ob Savinji na nujno potrebno obnovo, posodobitev in razširitev čistilne naprave v Lokah. Poleg tega, da naprava deluje slabo, bi morali njeno obstoječo zmogljivost (4.000 populacijskih enot) zaradi potreb povečati za še nekaj manj kot 2.000 populacijskih enot. Po projektu bodo omenjene občine vlaganja v čistejšo okolje stala več

Čistilna naprava v Lokah je nujno potrebna posodobitve in razširitve.

kot 600 tisoč evrov.

Ker lokalne skupnosti tega denarja nimajo, so projekt prijavile na razpis za regionalne spodbude in – kot se je izrazil **Ivan Suhoveršnik**, župan Občine Mozirje, (nosilka projekta) »zgrešili tarčo«. Da te napake ne bi ponovili, so se tokrat še bolje pripravili. »Do danes uradnega odgovora še nismo prejeli. Smo pa lahko iz pogovorov s pristojnimi službami razbrali, da tudi tokrat naša prijava na razpis ni bila pravilno izpolnjena, čeprav smo se držali navodil strokovnjakov mini-

strstva. Slišati je še, da se ne smejo »prekrivati« sredstva iz regionalnih spodbud in kohezijskega sklada. Mi pa smo projekt obnove, posodobitve in razširitve čistilne naprave Loke prijavili na razpis za pridobitev kohezijskega denarja v okviru ureditve povodja reke Savinje.«

Priložnost za pridobitev denarja za projekt sedaj vidijo v naslednjem razpisu Službe vlade RS za lokalno samoupravo. Po informacijah naj bi bil objavljen prihodnji mesec. Suhoveršnik upa, da bo po ponovnem posvetu pri pristojnih vloga tokrat

pravilno izpolnjena in da bodo za čistilno pridobili nekaj nepovratnega denarja. Če ne? »Potem predvidenih vlaganj v čistejšo okolje ne glede na evropske direktive ne bo ali pa bomo prisiljeni iskali druge, manj ugodne rešitve.«

Na terenu, torej v omenjenih lokalnih skupnostih, so zgradili že kar nekaj kanalizacijskega omrežja, na katerega so priključili gospodinjstva iz tako imenovanega obveznega programa.

Kračje za god

Skorno nad Šoštanjem, 17. januarja - Na god sv. Antona Puščavnika, zaščitnika cerkvice v Skornem nad Šoštanjem, je ob priložnostni maši blagoslov suhomesnih izdelkov, največkrat svinjskih krač, salam, klobas, ki jih po maši licitirajo. Zbrani denar gre za potrebe cerkve, licitacija pa je po navadi zabavna in predstavlja priložnost za druženje krajanov. Tudi na zadnji licitaciji je bilo tako. Veliko poveljenih dobrot so prinesli krajanji, da so potem menjale lastnika in dobrot željna usta. Kračje in druge dobrote se licitirajo po velikosti in videzu. Ljudje

pa so zanje pripravljeni odšteti tudi malce več. Zakaj pa ne, saj je korist večstranska. Veselo razpoloženje je sopotnica tega priljubljenega tra-

dicionalnega dogodka v Skornem.

■ MBK, foto: Amadeja Komprej

Naučimo se smučati

V projekt »Naučimo se smučati«, ki je potekal na smučišču Golte nad Mozirjem, je bilo prijavljenih 30 petošolcev OŠ Livada Velenje.

Učenci so pod strokovnim vodstvom smučarske šole Beli zajec

osvajali osnovne smučarske veščine v tednu od 6. do 10. januarja. Bili so razdeljeni v tri skupine – glede na njihovo smučarsko predznanje.

Na OŠ Livada smo se projekta že četrto šolsko leto lotili na pobudo gospoda Kavtičnika. V smučanje so se vključili vsi petošolci, saj je bila petdnevna smuka zanje popolnoma brezplačna. Učencem, ki niso imeli smučarske opreme,

so omogočili izposojiti le-te v smučarski šoli Golte »Beli zajec« ali pa so si jo izposodili v matični šoli.

Veseli smo, da so naši petošolci ob pomoči pokroviteljev imeli ponovno priložnost opraviti osnovni smučarski tečaj.

Srečni obrazi otrok, njihovo vztrajanje na snegu in fotografija povedo več, kot lahko zapišemo v teh nekaj vrsticah.

■ Petošolci OŠ Livada

Minljivost trka na vrata vseh

Območni odbor hospica Velenje je med prazniki priredil pogovor na temo Minljivost trka na vrata vseh. V Galeriji Velenje se je **Uršula Menih Dokl** z novinarko in televizijsko voditeljico **Manico Janežič Ambrožič** in ekonomistom **dr. Matejem Lahovnikom** pogovarjala o občutenju minevanja, odnosu do smrti in osebnih izkušnjah.

Posledica takšnega odnosa družbe – prikrivanja resnice hudo bolnim in odpiranja šibkih iz vsakdanjika – pa se odraža tudi pri odnosu posameznika, pomanjkanju empatije in sočutja do hudo bolnega, umirajočega ali žalujočega.

Slovensko društvo hospic od ustanovitve leta 1995 z različni-

Manica Janežič Ambrožič, Uršula Menih Dokl in dr. Matej Lahovnik

Govorniki so izpostavili, da se odnos do smrti, predvsem v zahodni kulturi, v zadnjih letih bistveno spreminja. Bolezen, umiranje, smrt in obrede, ki spremljajo slovo od umrlih in žalujočih, se odraža iz javnega življenja in osebnih misli. Kljub temu da smrt vidimo povsod okoli sebe, živimo tako, kot da verjamemo, da se nam to nikoli ne bo zgodilo. Premalo se zasebno in v družbi govori o bolezni, smrti in žalovanju, čeprav so to naravni sestavni deli življenjskega cikla. Tako kot je konec življenja posledica njegovega veselega začetka, rojstva.

mi pristopi spreminja odnos do umiranja, smrti in žalovanja v slovenski družbi. Njegovo poslanstvo je sočutna, celostna oskrba hudo bolnih in njihovih svojcev ter žalujočih po izgubi bližnje osebe. Razmišljanja znanih Slovencev, ki javno spregovorijo o odnosu do smrti in osebnih izkušnjah, potekajo po vsej Sloveniji in prispevajo k prepoznavnosti poslanstva hospica, detabuizaciji smrti in spreminjanju kulture poslavljanja in odnosa do te teme v javnosti.

■ U. M. D.

Univerza je zdravo jedro ustvarjalnosti

Slušatelji univerze za tretje življenjsko obdobje Velenje že vrsto let noveletna srečanja pripravljamo v Gasilskem domu Velenje. Dobra organizacija, voditelj **Ivo Likar**, aranžmaji pod mentorstvom **Simona Ogrizka**, vedno prijetna družba. **Marija Vrtačnik**, predsednica univerze, je citirala dr. Ramovša, vodilnega slovenskega gerontologa, ki pravi: »Razvijajmo srce, ne le pameti«. Univerza je zdravo jedro ustvarjalnosti, katere miselnost se širi tudi navzven. Sodelujemo kot partner v EU projektu Slovenska mreža izobraževanja starejših, pro-

jektu ZDUS starejši za starejše in Velenje – starosti prijazno mesto, preprečujemo padce, skupaj z občino, pokrajinsko zvezo društev upokojencev in socialnimi ustanovami se pogovarjamo, kaj bi naredili, da bi nam starejšim bilo življenje lepo. Ni naključje, da so nas s svojo prisotnostjo počastili župan Bojan Končič, predsednik medobčinske zveze upokojencev Drago Karl Seme, poslanec Jože Kavtičnik, občinski svetnik Ludvik Hribar in da se je srečanja udeležilo veliko članov univerze. Družila nas je pesem, smeh, ples in praznovanje. Harmonikarji z

vodjem Vilijem Mravljakom, pevke s pevovodkinjo Tadejo Cigale, Jože Jakopec in Danica Rozman na klavirah, ki jih poučuje Frenk Kadliček, zaigral nam je Franjo Jurovič s kitaro, za smeh pa je zopet poskrbel Karli Čretnik z monodramo Ferija Lainščka Mišo frajer, Janko Hajer. Naš že stalni pevec Bogo Turčnik pa nam je zapel pesem Španske oči in Ciganko. Na koncu smo skupaj zapeli Faniki Kos za rojstni dan, s harmoniko pa nas je spremljal Jože Jakopec. Pa recite, da na univerzi za tretje življenjsko obdobje nimamo talentov!

Bilo je veselo in zabavno.

Biseri maturantskega plesa

Namigi zanjo

Le še dober mesec in pol je do letošnjih maturantskih plesov Šolskega centra Velenje. Najpogostejše vprašanje maturantk v teh dneh je: »Kaj boš oblekla za maturantski ples ... kje si kupila ... frizura ... make up ...?!« Torej? Imate vse?! Odlično. Za vse tiste, ki še ne veste, kako in kaj, pa vseeno nekaj namigov.

Pomlad, cvetje, prosojnost, mehko, igrivost volanov in pastelne barve okoli nas. Da, to so letošnji trendi. Posezite za lahkim, prosojnim tkaninami, potiskanimi s cvetjem v 3D različici, ročno poslikanimi (potrebujete le barve za tekstil), okrasite krilo z volani, prišijte resice ... Namesto šopek v roki ga raje nosite na obleki. Lahko si ga pripnete na pas, na prsi, pošijete posamezne cvetlice po dekolteju ali po celotni obleki. Barve: nebesno modra do električno modre, odtenki oranžne, barva fuksije, koralna in nežno vijolična. Modra je tokrat resnično IN.

Zakaj ne bi oblekle mehko padajočih hlač, s širokimi hlačnicami in ozkim gornjim delom, brez ostrih linij, z zaobljenimi, ženskimi rameni? Zapomnite si, da ste lahko mladostne in elegantne tudi v hlačah. Dovolite domišljiji, da vas ponese v 40. leta, ko so ženske še bile ženske in so jim moški pridržali vrata in plašč.

Vam romantičnost in pastelne barve niso všeč? Ni problema. Še vedno so v modi metalni odtenki zlata, platinaste, bakrene in srebrne barve. Le malo nadarjenosti oz. spretnosti potrebujete in že lahko sami ustvarite unikatno

obleko. Kako? Vzemite katerokoli svetovno mesto, znano sliko ali osebo in jo preslikajte na svoje oblačilo. Verjemite, da bo obleka zelo opazna in izvirna.

Živalski potiski nikakor nočejo iz mode in nas bodo še kar nekaj časa spremljali na vseh možnih kosih oblačil. Ne mislite, da so to le vzorci leoparda in tigra, tu so še metulji, kače, zebre, antilope, krave (da, krave), ptice ... Skoraj vsa pisana živalska populacija.

Mogoče ne marate barv in potiskov? Nič lažjega. Še vedno sta tu črna in bela barva. Popestrite črnilo z resicami, prosojnostjo, širokim pasom ali masivno ogrlico močnih barv. Pomislite na klasičen kroj bele bluze iz organdija in mehko padajoče hlače z zanimivim svetlečim pasom in nakitom okoli vratu? Nikakor pa pri izbiri maturantske obleke ne pozabite na svojo postavo, bodite samokritične in dovolite si poiskati strokovno mnenje. Saj veste, tudi „zvezde“ imajo svoje stiliste.

■ Jelena Stevančević in Petra Meh

ŠC V naš čas
ŠOLSKI CENTER VELENJE VOLONTE
radio VELENJE

Mnenja in odmevi

Odgovor - Kar pozabite!

Na sedežu podjetja Habit, d. o. o., Koroška 48, Velenje se je dne 3. 1. 2014 zglasila gospa Marija Jelen z zahtevo, da se ji izda potrdilo, ki dokazuje, da je za svojo stanovanjsko enoto plačevala obratovalne stroške za dve osebi v obdobju 28 mesecev. Podano ji je bilo pojasnilo, da kot upravnik stavbe prijavljamo in odjavljamo uporabnike posameznih enot skladno s Pravilnikom o upravljanju večstanovanjskih stavb in da je podatek o številu uporabnikov v posamezni enoti razviden na položnici, ki jo uporabniki prejmejo mesečno. Mesečne položnice lahko služijo tudi kot dokazilo o številu uporabnikov posamezne enote.

Pri gospe Mariji Jelen ni prišlo do preplačila, saj njeno stanovanjsko enoto občasno, poleg nje, uporablja še ena oseba. Ker sama ni želela prijaviti te osebe, kot to določa Pravilnik o upravljanju večstanovanjskih stavb, se je na zboru etažnih lastnikov večina etažnih lastnikov odločila, da od upravnika zahteva, da se na navedeni enoti za določeno obdobje zaračunavajo obratovalni stroški za dve osebi. Na podlagi navedb gospe Jelen, da kot upravnik stavbe zaračunavamo stroške za delo za »polovico živali«, pa zatrujemo, da so te navedbe neresnične oziroma gospa Marija Jelen ne želi razumeti naših večkratnih razlag v zvezi s to zadevo.

Po tretjem odstavku 28. člena Pravilnika o upravljanju večstanovanjskih stavb so uporabniki stanovanj, ki imajo psa, bremenjeni s stroškom čiščenja skupnih prostorov v višini polovice stroška, ki odpade na enega uporabnika. Za takšno določbo se je zakonodajalec odločil zaradi številnih zahtev etažnih lastnikov, da se uredi plačevanje stroškov tudi za lastnike živali, ki uporabljajo skupne prostore. Zato morajo lastniki psov, to je etažni lastnik ali najemnik, za domače ljubljence plačevati le stroške čiščenja skupnih prostorov (hodniki, stopnišča, dvigala ...) v višini polovice osebe.

Gospa Marija Jelen nima prijavljene živali, kar je razvidno na njeni položnici, kjer je stanje števila živali »0«. Jo pa očitno moti pogled na legendo ključev delitev na položnici, kjer je med drugimi naveden tudi ključ delitve za prijavljene živali (1/2).

Kljub našemu trudu, da bi zadevo uredili in gospe Mariji Jelen razložili odprta vprašanja, vztraja v svojih prepričanjih, ki so zmotna in bi oškodovala ostale stanovalce omenjene večstanovanjske stavbe.

■ Mateja Jelen, Marko Meža

Energetska pisarna ENSVET

Nedavno sem obiskal energetske svetovalec pisarno, ki je v Našem času pogosto objavljala prispevke o sodobnih načinih bivanja. G. Juršnik, tamkajšnji svetovalec, si je vzel čas popoldan in tematiko predstavil na razumljiv način, čez nekaj dni na dom poslal obširno pisno poročilo o obravnavani zadevi, nekoliko kasneje pa prijazno nudil nasvete tudi po elektronski pošti. Dobro je, da imamo v Velenju svetovalec pisarno.

■ Tomaž iz Velenja

Pa vi, ste si letos kaj obljubili?

»Novo leto je odličen čas, ko lahko nezdrave navade pustimo v preteklem letu. Prenehali bomo kaditi, piti, odšli bomo na dieto, začeli fizične aktivnosti, več časa namenili družini, manj se bomo vznemirjali, manj denarja odšteli za nakup oblačil ...« so samo nekatere od odločitev, ki ste si jih morda zadali pred zaključkom preteklega leta. Novo leto je torej čas novih priložnosti, nove perspektive in čas, ko verjamemo, da lahko obrnemo novo stran v poglavju svojega življenja. Odločite se ali zaobljube

škodujejo vam in vašemu telesu. Premislite, koliko in kako resnično jih potrebujete in koliko svojega dragocenega življenja potrošite zaradi njih. Postavite si realne cilje in ne začnite prehitrega tempa. Navade (slabe) ukijajte počasi in postopoma, tako da jih boste tudi za dlje časa obdržali. Ne zadajte si previsokih ciljev, ker boste te tudi dokaj hitro opustili. Vsaka nova sprememba potrebuje čas, nanjo se mora telo navaditi. Bodite močni in ne obupajte prehitro. Dejstvo je: kar jeste, to ste! Telo je namreč

vaše življenje še izboljšale. Vsaka stvar je lahko še boljša, če se zanjo tudi trudite in jo usmerite v pravo pot. Mi vam tokrat svetujemo, da jih uresničite skupaj s CINDI Velenje. Trimesečna Cindi delavnica Zdravo hujšanje se bo začela v ponedeljek, 3. februarja, ob 17.30, v predavalnici 1 Zdravstvenega doma Velenje. Kontaktni

se nanašajo na različne načine življenja in se rodijo iz različnih povodov. Številni ljudje svoje odločitve zabeležijo na list papirja, v beležke, notesnike in mobilnike, vse za boljšo in lažjo realizacijo. Na žalost pa večina od njih ostane zgolj mrtva črka na papirju. Vztrajni, ki pa jih prenesejo v prakso, se lahko pohvalijo s številnimi dobri rezultati. Vsak posameznik ima slabe navade vključene v svoje vsakdanje življenje. Vzemimo tiste o prehrani. Nekatere od njih so komaj opazne, druge lahko hudo

ogledalo vašega načina prehranjevanja. Če boste zaužili nezdravo, mastno in manj kakovostno hrano, boste kar hitro opazili velike spremembe na svojem telesu (debelost, izpuščaji, akne, lišaji, izpadanje las, lomljenje nohtov, poškodbe črevesja, želodca ...). Spremenite svoje življenje tako, da spremenite svoj vsakdanji jedilnik. Posegajte po zdravi in naravno pridelani hrani ter poskušajte čim bolj podpirati sezonska živila. Bodite pa odprti za nove stvari in odprite vrata tudi novim spremembam, ki bi lahko

osebi: Karmen Petek, mag. zdrav. nege, in Urška Bandalo, dipl. ms, telefon: 03 / 89 95 647 ali 628.

Zapomnite pa si, da sreča namreč še zdaleč ni odvisna od zaobljub. Pomembno je, da ostanete zvesti sebi in svojim življenjskim ciljem.

Zdravstvenovzgojni center Velenje

■ Karmen Petek, mag. zdrav. nege

Vse teče, kot so načrtovali Z Zlatorogom ni šlo

Rokometaši Gorenja, aktualni državni prvaki, verjamejo, da bodo dobro pripravljene na nadaljevanje zelo zahtevne tekmovalne sezone

Konec prihodnjega tedna bodo znova oživele prvoligaške rokometne dvorane. Pred aktualnimi prvaki, rokometarji Gorenja, je zelo zahtevna naloga. Skupaj s svojimi ljubitelji pričakujejo, da bo jesenska prednost na domačem prvenstvu zadostovala, da bodo še tretjič zapored osvojili naslov najboljšega moštva v državi. Za sedanjega trenerja Ivana Vajdla bi bil to prvi. Ima pa že pokalni naslov iz sezone

evropskega klubskega tekmovanja so pred njimi še tri zelo zahtevne tekme. 5. in 22. februarja bodo gostili Hamburg in Flensburg, vmes pa 16. 2. gostovali na Danskem pri Aalborgu.

V pripravah na nadaljevanje tekmovalne sezone so odigrali doslej dve prijateljski tekmi. V prvi so gostili reprezentanco Kuvajta, ki se je v Sloveniji pripravljala na azijsko prvenstvo, na katerem si bo

Gradca, člana 1. B lige, ki ga trenira nekdanji njihov igralec **Sebastjan Sovič**.

Trener **Ivan Vajdl** je z doslej opravljenim v glavnem zadovoljen: »Treninki tečejo nemoteno. Prejšnji teden so se jim priključili tudi reprezentanti. Po poškodbah pa se počasi vračata Luka Dobelšek in Darko Singesar. Do začetka prvenstva bi radi odigrali še kakšno tekmo. Žal nam je odpovedala eki-

2002/03, ko je v vlogi trenerja prvič sedel na klopi Gorenja.

Čim bolj se bodo seveda želeli izkazati tudi na sklepnem turnirju štirih najboljših v domačem pokalu, ki ga bo znova gostil (1. in 2. marca v dvorani Golovec) branilec naslova Celje Pivovarna Laško. Nanj so se poleg Velenčanov ter gostiteljev uvrstili še moštvi Sviša iz Ivančne Gorice in Trima iz Trebnjega.

V ligi prvakov pa je njihova želja uvrstitev v drugi del. Trenutno so na četrtem mestu, ki jim to še zagotavlja. Trenutni vrstni red je namreč naslednji: Hamburg 12, Flensburg 9, Aalborg 8, Gorenje 6, La Rioja 4, Halmstad 1.

V prvem delu najmočnejšega

skušala priigrati nastop na svetovnem prvenstvu v Katarju prihodnje leto. Kljub okrnjeni zasedbi brez reprezentantov bratov **Senjamina** in **Benjamina Burica**, **Stasa Skubeta** in **Maria Šoštarica** ter po poškodbah še ne dovolj pripravljenih **Luke Dobelška** in **Darka Singesarja** so bili prepričljivo boljši od Arabcev in zmagali s petimi goli razlike. Izid je bil 32 : 27. Najvišjo prednost so si priigrali ob koncu prvega polčasa, ko so vodili že osmimi goli razlike, prvi del pa sklenili s prednostjo sedmih. V nadaljevanju je trener Ivan Vajdl veliko menjaval, tako da so priložnost za igro dobili vsi igralci.

V drugi tekmi pa so z 39 : 23 premagali sosede, moštvo Slovenj

nam je doslej edini odščipnil točko. Vsekakor načrtujemo popoln izkupiček, da bomo tudi končno nadaljevali s prednostjo treh točk.

V ligi prvakov smo na četrtem mestu in upam, da bomo osvojili še kakšno točko, pa čeprav so pred nami najtežji nasprotniki. Ker pa precej njihovih igralcev nastopa na evropskem prvenstvu te dni na Danskem, bodo morda po tem napornem tekmovanju nekoliko utrujeni. Seveda pa se bomo skušali čim bolj izkazati tudi sklepnem domačem pokalnem turnirju. »

■ S. Vovk

Dve tekmi – polovičen uspeh

Za odbojkarji Šoštanja Topolšice sta dve zelo zanimivi in napeti tekmi, ki sta se zanje končali s polovičnim uspehom

Sredi prejšnjega tedna so v svoji dvorani gostili mariborsko ekipo Lunos. To je bila četrta letošnja tekma teh dveh ekip, saj sta se pomerili tudi v pokalnem tekmovanju, v katerem so bili uspešnejši Mariborčani, podobno kot tudi na prvenstvu. Tudi tokrat so srečanje bolje začeli gostje, ki so dobili prvi niz s 25 : 22. Šoštanjčanom se je poznala odsotnost bolnega Nejca Lipovca in poškodovanega Davida Kumra, a so kljub temu z veliko mero bojevitosti dobili naslednja dva niza. V obeh je bilo zelo napeto, a so bili v zaključku šoštanjski odbojkarji dovolj zbrani in dobili drugi niz na 23 in tretjega na 24. V četrtem nizu so imeli domači odbojkarji izjemno priložnost, da zaključijo srečanje, vendar so zapra-

vili dve zaključni žogi in gostje so si z zmago v četrtem nizu z 31 : 29 zagotovili tako imenovani tie break, v katerem so odbojkarji Šoštanja Topolšice pripravili vodstvo s 7 : 2, gostje pa so v odločilnih trenutkih z nekaj izvrstnimi potezami dobili peti niz s 16 : 14 in se veselili skupne zmage s 3 : 2.

»Fantom nimam ničesar očitati. Proti kakovostnim tekmeceem so se borili, pokazali veliko željo, to pa je tisto, kar od njih zahtevam. V zadnjem času se nas drži smola, danes nismo bili popolni, a smo bili enakovredni, imeli smo priložnost, ki je žal nismo izkoristili. Zdaj nas čaka zahteven boj za obstanek, toda naš cilj je, da v zeleni skupini zasedemo prvo mesto,« je po tekmi dejal trener

Šoštanjčanov **Zoran Kedačič**.

V zadnjem krogu prvega dela so Šoštanjčani gostovali v Kranju pri Triglavu. Ponovno so se nekoliko poigrali z živci svojih privrženecov, Kedačič pa je tokrat že lahko računal na Kumra. Prvi niz so dobili gostitelji na 23, naslednjega Šoštanjčani na 24, dolg in napet pa je bil tudi tokrat tretji niz. Kranjčani so še vodili s 24 : 22, vendar obe zaključni žogi pripravili, gostje iz Šoštanja pa so zaigrali zbrano in niz dobili z 32 : 30.

V nadaljevanju so nato gostje popustili in izgubili četrty niz na 21, v petem nizu pa so imeli praktično ves čas nekaj točk naskoka in se po dobljenem nizu s 15 : 9 veselili zmage s 3 : 2 v nizih.

Šoštanjčani bodo tekmovanje nadaljevali v zeleni skupini – skupini za obstanek, skupaj z Astecom Triglavom, Krko in Fužinarjem Metalom. Prve tekme bodo že v sredo, ko se bodo Šoštanjčani pomerili s Krko v Novem mestu.

■ tr

V zadnjem tednu so košarkarji Elektre odigrali dve pomembni tekmi v boju za obstanek v prvi ligi

Najprej je v Šoštanju gostoval Slovan na prestavljeni tekmi 10. kroga. V izjemno zanimivem in napetem srečanju so bili ob koncu nekoliko uspešnejši in tudi nekoliko srečnejši košarkarji Elektre, ki so slavili z 72 : 71. Ekipi sta se celotno srečanje izmenjavali v vodstvu, nobena pa si ni uspela priigrati občutnejše prednosti. Izjemno razpoložen je bil Andrej Podvršnik, ki je dosegel 17 točk, prispeval pa je tudi odločilne točke v zaključku srečanja.

»To je bila težka, psihološko

zahtevna tekma. Morali smo zmagati, če smo želeli ostati v boju za obstanek. Ekipa Slovana je zelo dobro moštvo, z dobrim trenerjem, ki ga zelo spoštujem. Mi smo bili na koncu srečnejši in spretnejši, a tudi morebitna zmaga Slovana ne bi bila nezasluzena. Od naših igralcev pričakujem, da iz te tekme potegnejo pozitivno energijo, ki jo bomo potrebovali na treningih in naslednjih tekmah,« je bil po srečanju zadovoljen trener Elektre **Ivan Smiljanič**.

Manj uspešni so bili šoštanjski

košarkarji na srečanju v Treh lilijah v Laškem. Košarkarji Zlatoroga so z odličnim metom z razdalje celotno srečanje zadrževali nekaj točk prednosti in se ob koncu veselili visoke zmage z 92 : 78.

»Tekmo je pretehtala individualna kvaliteta Zlatorogovih košarkarjev. Bili so razpoloženi pri metu, saj so zadeli kar 12 trojk. Mi smo se nekajkrat poskušali vrniti, a nam je zmanjkalo moči, je dejal Smiljanič.

V soboto ob 20. uri gostuje v Šoštanju domžalski Helios.

■ tr, foto: Sini

VSE NAJBOLJŠE ZA MALE MOJSTRE

Ustvarjamo iz lesa in gradimo hišice za zapuščene kužke.

Vstopi v svet lesa in postani lesni detektiv, arhitekt, mizar, oblikovalec ali lesni ustvarjalec.

Vsak dan v tednu bomo zgradili hišico ali toplo posteljo za enega izmed zapuščenih kužkov v zavetišču Zonzani. Pridruži se nam v CITYCENTRU Celje med **25. in 31. januarjem**, vsak dan **od 10.-12. in od 16.-18. ure**. Med male mojstre bomo podelili tudi 7 super nagrad.

www.city-center.si

Robert Hrgota na Japonskem dvakrat na stopničkah

Sapporo je ta vikend gostil zadnjo tekmo celinskega pokala v smučarskih skokih. Izjemen uspeh je ponovno dosegel Robert Hrgota, ki mu je na sobotni tekmi za uvrstitev na oder za zmagovalce zmanjkalo le nekaj točk. Na veliki skakalnici je namreč osvojil četrto mesto. V nedeljo je Robert nastopil še bolje in se veselil tretjega mesta. Robi se je z dobrimi rezultati v Sapporu prebil na drugo mesto v skupnem seštevku celinskega pokala. Na uspešen povratek po lanski poškodbi je nakazal že na kontinentalnem pokalu v francoskem Courchevelu, kjer je osvojil 7. in 28. mesto.

Gašper Berlot z odličnim tekom do 5. in 10. mesta

Na tekmi celinskega pokala v norveškem Hoeydalsmonu minuli konec tedna je naš nordijski kombinatorec Gašper Berlot na posamični preizkušnji osvojil odlično 5. mesto. Po skakalnem delu je bil na 15. mestu in se s sedmim časom teka zavihtel na končno peto mesto. Drugi dan kontinentalnega pokala v nordijski kombinaciji je Gašperju prinesel končno 10. mesto, potem ko je skakalni del zaključil na 27.

mestu in odtekel 7. absolutni čas 10 kilometrov dolgega teka.

Marjan Jelenko 16. v Seefeldu

Prvi dan trojčka, ki poteka ta vikend v Seefeldu v nordijski kombinaciji, sta se velenjska kombi-

Robert Hrgota tretji na Japonskem

natorca Marjan in Gašper podala v tekaške smučine 5-kilometerske razdalje. Marjan Jelenko je priskakal 23. mesto in pridobil minuto in 7 sekund pribitka za vodilnim. V

teku je izgubil nekaj mest in končal na 30. mestu. Gašper Berlot je na koncu obdržal 49. mesto.

Drugi dan trojčka v Seefeldu v nordijski kombinaciji je Marjan Jelenko s 6. daljavo in boljšim izhodiščem v tekaškem delu osvojil končno 16. mesto. »Danes je bil skok pravi, znal sem prenesti trening skoka na tekmo, prvič sem na svetovnem pokalu naredil tak skok. V teku sem imel hitro skupino, ki sem jo lahko držal dva kroga, potem me je ujela skupina za mano. 16. mesto je dober rezultat«, je povedal Jelenko po tekmi. Gašper Berlot je osvojil 45. mesto.

Vid Vrhovnik 32. in Gašper Brecl 58. v Predazzu

Nordijska kombinatorca Vid Vrhovnik in Gašper Brecl sta minuli konec tedna tekmovala na Alpskem pokalu v Predazzu. Po skakalnem delu sta se podala na tekaško progo Vid (90,0 m) kot 25. in Gašper (77,5 m) kot 58. Po teku na 5 km sta tekmovalje končala - Vid na 32. mestu, Gašper pa na 58. mestu.

Namesto na Ljubnem v Planici

Zaradi pomanjkanja snega smučarski skoki za ženske v »moški skakalni prestolnici« - Vse v rokah organizatorjev Ljubno 2014 - Akademija ob 60-letnici skokov ob drugi priložnosti

Tatjana Podgoršek

Ta konec tedna (25. in 26. januarja) naj bi na Ljubnem potekala predzadnja tekma svetovnega pokala FIS v smučarskih skokih za ženske pred olimpijskimi igrami v Sočiju, kjer bodo te nastopile prvič. Žal sta pretoplo vreme in pomanjkanje snega terjala svoj davek. Kljub dobri volji, požrtvovalnemu delu organizatorjev in že pregovorni gostoljubnosti Ljubencev, o čemer so se lahko obiskovalci prepričali v minulih letih, tekme na Ljubnem ne bo. Prestavili so jo v Planico, zibelko smučarskih skokov.

»Organizatorji smo vse do prejšnjega četrtka upali, da bodo skoki na Ljubnem. Vendar snega ni nikjer, vremenske napovedi pa tudi niso obetale nizkih temperatur, da bi lahko delali umetni sneg. Ni nam preostalo drugega, kot da smo tekmo prestavili v Planico,« je dejal predsednik organizacijskega komiteja Ljubno 2014 Rajko Pintar. Sogovornik je še povedal, da sta bila ves čas, odkar so možne daljše vremenske napovedi, v igri dva scenarija: odpoved tekme v celoti, kar bi imelo zaradi stroškov, izpada prihodkov sponzorjev in od reklam za posledico veliko finančno luknjo ali prestavitev tekme na drugo lokacijo. Odločili so se za slednjo. Zelena luč za to jim je dala Mednarodna smučarska zveza, ki jim je dovolila prestavitev pod pogojem, da bo organizacija in izvedba tekme v rokah članov organizacijskega odbora Ljubno 2014. V Planici so si »izposodili« le skakalnico in sedežnico. Selitev v Planico bomo izkoristili za promocijo Ljubnega. Tekma je najprestižnejša v svetovnem pokalu za ženske, zato bomo naredili vse, da bo tudi na drugi

Foto: J. Miklavc

lokaciji ohranila čar domačnosti, kar nas kot organizatorje najbolj odlikuje.

Pintar je prepričan, da bo tekma v Planici privabila veliko obiskovalcev. Med njimi naj bi bili med drugim predsednik države, predsednica vlade, ogled tekme je potrdilo sedem tujih veleposlanikov.

Organizatorji so do začetka tega tedna prejeli več kot 60 prijav tek-

movalk iz 16 držav.

Ob tem je Rajko Pintar še povedal, da so poleg priprav na tekme v smučarskih skokih za ženske pripravljali na Ljubnem tudi svečano akademijo ob 60-letnici skokov v kraju, 40-letnici Smučarskoskakalnega kluba BTC Ljubno in 20-letnici partnerstva z družbo BTC Ljubljana. To bodo doma sedaj storili ob drugi priložnosti.

Slovo od »Spaskeja«

Veliko število ljubiteljev športa, zlasti nogometa, iz Šaleške doline in od drugod se je v ponedeljek na pokopališču Podkraj v Velenju poslovilo, kot so zapisali na svojo spletno stran v NK Rudar, »od legende našega kluba Željka Spasovjeviča«. Na igrišču ni poznal nobene ovire, žal pa je po nekaj letih izgubil bitko z zahrbtno boleznijo.

Njegovo nogometno znanje, njegovo preigravanje, njegov izreden občutek za gol, mnogi njegovi mojstrski prosti zadetki bodo ostali v spominu vseh, ki so obiskovali tekme, na katerih je igral.

Ta priljubljeni igralec, njegovi prijatelji smo ga klicali Spaske, bi junija dopolnil 41 let. V prvi slovenski ligi je odigral kar 228 tekem in dosegel 37 golov. V Rudarju pa je bil s 198 tekmami rekord po številu nastopov. Poleg tega je nosil drese še številnih drugih klubov, med njimi ŠD Ribno, Korotan Prevalje, Tabor Sežana, Šmartno 1928, Olimpija, SV Sittersdorf (Avstrija). Svojo nogometno pot je začel kot 8-letni deček v Šoštanjju in zadnjo

tekmo odigral prav tako za člansko moštvo Šoštanjja oktobra lani v 7. krogu štajerske lige v Žalcu z istoimenskim klubom.

Vsi, ki smo Želja poznali, se ga bomo še dolgo spominjali.

■ Stane Vovk

Šoštanjčani na pragu presenečenja

Na kegljišču v Radencih je skoraj prišlo do presenečenja. Šoštanjčani so bili na zelo težkem kegljišču blizu zmage, vendar so zopet v zadnjih lučajih napravili napake, ki so jih tokrat stale novih točk. Domačini so po igri prvega para pri rezultatu 1 : 1 sicer vodili za 27 kegljev, a so Šoštanjčani v drugem delu igre povedli za 28 kegljev, rezultat pa je ostal še vedno neodločen 2 : 2. Kot že velikokrat to sezono je o zmagi odločal tretji par. Tudi tu so se točke razdelile, vendar so domačini porušili 28 kegljev več od Šoštanjčanov. Tako je zmaga ostala doma. Igralci Šoštanjja so tokrat srečanje izgubili v igri na polno. Napake, ki se pojavljajo že celo sezono, so jih tokrat stale boljše rezultata. V igri na čiščenje

so bili namreč precej boljši nasprotnik, kljub temu pa so tudi tukaj preveč lučajev vrgli v prazno. Če bodo hoteli ostati v ligi, se bodo morali pošteno potruditi, na domačih stezah pa nikomur prepustiti točke. Razlika točk med zadnjimi Šoštanjčani in tretje uvrščeno ekipo znaša le 6 točk. To je razlika, ki se jo z dobro igro da nadomestiti. Prvo priložnost bodo imeli že to soboto. Na domačih stezah se bodo pomerili z ekipo Rudnika iz Hrastnika. Kaj tokrat pripravljajo domači strateg, bomo videli pred srečanjem, ki se bo začelo ob 17. uri. Uprava kluba vabi vse ljubitelje kegljanja, da pridejo spodbujati domače igralce in s tem pripomorejo k pomembni zmagi v boju za obstanek.

Tako so igrali

Rokomet, prijateljski tekmi:

Gorenje - Kuvajt Taletovič, Brglez, N. Cehte, Medved 5, K. Cehte 5, Golčar 7, Papež 5, Vrečar 1, Gams 2, Nosan, 3, Oštir, Dujmovič 3, Bečiri 1.

Gorenje - Slovenj Gradec: Taletovič, S. Burič, Brglez, N. Cehte, Medved 1, B. Burič 4, Skube 6, Golčar 5, Šošarič 2, Papež 5, Vrečar 2, Gams 3, Oštir, Dujmovič 8, Bečiri 3.

Liga Telemach, 10. krog

Elektra Šoštanj - Slovan 72 : 71 (53 : 55, 36 : 40, 19 : 21)
Elektra Šoštanj: Vasič 4 (2-2), Kosi 2, U. Bukovič, Podvršnik 17 (4-4), Zagorc 7, Lelič 6 (2-2), Bajramlić 7 (1-3), Hasič 6, Atanacković 13 (0-1), Brčina 10
12. krog
Zlatorog Laško - Elektra

Šoštanj 92 : 78 (77 : 55, 45 : 35, 26 : 13)

Elektra Šoštanj: Kosi, Šlutej 4 (2-2), Podvršnik 11 (6-6), Zagorc 16 (1-3), Lelič 15 (5-6), Dimec 9 (3-5), Bajramlić 2, Hasič 8, Atanacković 5, Brčina 8
Vrstni red: 1. Helios Domžale 22, 2. Rogaška, 3. Hopsi Polzela oba 21, 4. Grosuplje 19, 5. Portorož 18, 6. Slovan, 7. Zlatorog Laško oba 17, 8. Maribor Nova KBM 16, 9. Elektra Šoštanj 15, 10. Tajfun 14

1. DOL moški, 17. krog

Šoštanj Topolšica - Lunos Maribor 2 : 3 (22, -23, -24, 29, 14)
Šoštanj Topolšica: Ivarnik, Zupanc, Boženk, Bojnovič, Port, Rojnik, Pavič, Menih, Koželnik, Uršič.
18. krog
Astec Triglav - Šoštanj Topolšica 2 :

3 (23, -24, 30, -21, 9)

Šoštanj Topolšica: Ivarnik, Zupanc 22, Bojnovič 4, Port, Kumer 10, Boženk 4, Rojnik 13, Pavič 10, Menih, Koželnik, Uršič 7.
Vrstni red: 1. Salonit Anhovo 39, 2. Calcit Volleyball 34, 3. Panvita 31, 4. Lunos Maribor 28, 5. GO Volley 23, 6. Šoštanj Topolšica, 7. Krka oba 17, 8. Fužinar Metal Ravne 15, 9. Astec Triglav 12

1. DRL - ženske, 13. krog

Veplas Velenje - Fikon Koper 26:15 (13:8).
Velenje: Amon (16 obramb), Simić, Naglič 3, Nakić Milka 2, Hrnčič 2, Fatkić 7 (5), Halilović 5, Sivka 6, Mičić, Tomić, Ferenc 1, Finkšt -, Majerič, Tabaković, Nakić Branka, Györke. Trenerka: Snežana Rodić.
Drugi izidi: Zagorje GEN-

- Naklo Peko Tržič 36:21 (16:10), Včeraaj: Piran - Mlinotest Ajdovščina, Krka - Tenzor DP Logik Ptuj, sredo, 5. februarja: Zelene doline Žalec - Celje Celjske mesnin.

Vrstni red: 1. Zagorje GEN-13 tekem - 26 točk, 2. Celje Celjske mesnine 12 - 21, 3. Veplas Velenje 13 - 19, 4. Krka 11 - 14, 5. Piran 12 - 13, 6. Mlinotest Ajdovščina 12 - 11, 7. Zelene doline Žalec 11 - 10, 8. Fikon Koper 13 - 6, 9. Tenzor DP Logik Ptuj 12 - 2, 10. Naklo Peko Tržič 13 - 0.

Kegljanje, 2 liga - vzhod 11. krog

Nafta : Šoštanj 5:3 (3174 : 3146)
Šoštanj : Šehić - 510 (0), Mandelc - 510 (1), Pintarič - 530 (0), Sečki - 564 (1), Hasičić - 493 (0), Jug - 539 (1), B.

Sofinanciranje športa

Šoštanj - Občina Šoštanj je objavila javni razpis za sofinanciranje programov športa letos. Na voljo je dobrih 75.000 evrov. Vloge bodo sprejemali do 31. januarja opoldne.

■ mkp

naš čas
Vsak četrtek vaš!

TV SPORED

23. januarja 2014

24

Četrtek, 23. januarja

TV SLO 1

Table of TV SLO 1 schedule for Thursday, 23.1.2014. Includes programs like Poročila, Dobro jutro, Odrasli, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Thursday, 23.1.2014. Includes programs like Kanopki, Gregor in dinosavri, and various children's and educational shows.

POP logo and schedule for Thursday, 23.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Thursday, 23.1.2014. Lists various news and regional programs.

Petek, 24. januarja

TV SLO 1

Table of TV SLO 1 schedule for Friday, 24.1.2014. Includes programs like Odrasli, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Friday, 24.1.2014. Includes programs like Kanopki, Gregor in dinosavri, and various children's and educational shows.

POP logo and schedule for Friday, 24.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Friday, 24.1.2014. Lists various news and regional programs.

Sobota, 25. januarja

TV SLO 1

Table of TV SLO 1 schedule for Saturday, 25.1.2014. Includes programs like Odrasli, Veliki stroji: Orjaški prekucnik, and various sports and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Saturday, 25.1.2014. Includes programs like Slovenski utrinki, Nord, smuč, sp, smuč (Ž), and various children's and educational shows.

POP logo and schedule for Saturday, 25.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Saturday, 25.1.2014. Lists various news and regional programs.

Nedelja, 26. januarja

TV SLO 1

Table of TV SLO 1 schedule for Sunday, 26.1.2014. Includes programs like Musti, ris, Metka in Zverinško Zver, and various entertainment and sports shows.

TV SLO 2

Table of TV SLO 2 schedule for Sunday, 26.1.2014. Includes programs like Globus, Alpe, Donava, Jadran, and various children's and educational shows.

POP logo and schedule for Sunday, 26.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Sunday, 26.1.2014. Lists various news and regional programs.

Ponedeljek, 27. januarja

TV SLO 1

Table of TV SLO 1 schedule for Monday, 27.1.2014. Includes programs like Poročila, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Monday, 27.1.2014. Includes programs like Kanopki, Gregor in dinosavri, and various children's and educational shows.

POP logo and schedule for Monday, 27.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Monday, 27.1.2014. Lists various news and regional programs.

Torek, 28. januarja

TV SLO 1

Table of TV SLO 1 schedule for Tuesday, 28.1.2014. Includes programs like Odrasli, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Tuesday, 28.1.2014. Includes programs like Kanopki, Gregor in dinosavri, and various children's and educational shows.

POP logo and schedule for Tuesday, 28.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Tuesday, 28.1.2014. Lists various news and regional programs.

Sreda, 29. januarja

TV SLO 1

Table of TV SLO 1 schedule for Wednesday, 29.1.2014. Includes programs like Odrasli, Dobro jutro, and various news and entertainment shows.

TV SLO 2

Table of TV SLO 2 schedule for Wednesday, 29.1.2014. Includes programs like Kanopki, Gregor in dinosavri, and various children's and educational shows.

POP logo and schedule for Wednesday, 29.1.2014. Lists various music and entertainment programs.

VTV logo and schedule for Wednesday, 29.1.2014. Lists various news and regional programs.

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.

NEPREMIČNINE

ZAZIDLJIVO parcelo, na dobri lokaciji, Gorica - obračališče, 850 m², prodam za 55.000 evrov. Gsm: 041 714 488

PRIDELKI

SENO v balah, 32 kom in češpljevo žganje prodam. Gsm: 051 388 874

BEL okusen krompir prodam. Gsm: 031 523 748
SENO v kockah prodam. Gsm: 041 268 244
SLAMO prodam. Gsm: 041 946 944

SLIVOVKA - domača, ruski keglji, jeklenke plin-kisik z manometri, 6 stolov iz masivnega lesa, prodam. Gsm: 041 849 474

REFOŠK, rose, savinon in muškati - klet Čehovin, prodam. Gsm: 031 749 671

JABOLČNIK, domači kis, borovničev, medico in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 26. 1. od 8 do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
BIKCA, čb, težkega 60 kg, prodam za

nadaljnjo rejo. Gsm: 031 266 194
PRAŠICE, krmiljeni z domačo hrano, za zakol ali nadaljnjo rejo prodam. Gsm: 031 523 748

KUPIM

TRAČNI obračalnik sip 220, lahko v okvari, kupim. Gsm: 031 459 602

STIKI - POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATIČNA in preskrbljena 48-letna ženska želi spoznati prijatelja do 61 let. Ag. Alan, gsm: 041 248 647

habit nepremičnine
Habit, d.o.o., Koroška 48, Velenje
Tel.: 03/ 897 51 30, gsm: 041/ 665 223

PRODAMO

- Zazidljivo parcelo v Kavčah, v bližini Velenja, velikost 1156 m². Cena 30.100 evr.
- 4-sobno stanovanje v centru Velenja, 95 m², 4/4 nad., zgrajeno 1963. Cena 86.000 evr.

več na www.habit.si

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

MAKŠIČAN RADIO VELENJE
Pravi naslov za uspešno reklamo!
998 17 50

OSMRTNICA

Odšel je naš

GUSTI JERIHA

Od njega se bomo poslovili v četrtek, 23. januarja 2014, ob 15. uri, na pokopališču v Podkrajju.

Vsi njegovi

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Matej Tratnik in Polonca Slemenšek, Velenje, Šaleška cesta 2c

SMRTI

Marija Kasesnik, roj. 1927, Velenje, Ljubljanska cesta 32; Marjan Stropnik, roj.

1961, Šoštanj, Skorno pri Šoštanju 40 a; Frančiška Prekoršek, roj. 1930, Celje, Prekorje 14; Zofija Gorogranc, roj. 1925, Velenje, Čopova cesta 13; Vinko Pistotnik, roj. 1940, Slovenske Konjice, Koble 10; Franciska Agrez, roj. 1925, Ljubljana, Topniška ulica 14; Franc Travnšek, roj. 1930, Žalec, Liboje 95; Viktor Britovšek,

roj. 1940, Mislinja, Šentilj pod Turjakom 44; Ljudmila Žabnikar, roj. 1924, Domžale, Pot na Pridavko 4; Ivan Lukež, roj. 1947, Žalec, Liboje 7 a; Dolfi Zidar, roj. 1950, Žalec, Pongrac 99 b; Konrad Rozman, roj. 1947, Prebold, Latkova vas 86; Friderik Brešar, roj. 1930, Velenje, Hrastovec 29.

ZAHVALA

Ob boleči izgubi drage žene, mame, tašče in stare mame

MARIJE VINDER

iz Črnove

20. 8. 1933 - 6. 1. 2014

»Skromno in pošteno si živela, v življenju delo in trpljenje si imela, povsod, kjer si bila, si trdo garala. Vse za družino, dom in otroke si dajala, ostale so povsod sledi tvojih pridnih rok. Draga mama, ostala je beseda HVALA. Ko pa bolezen te je obiskala, vemo vsi, kako trpela si, odšla si tja, kjer ni več bolečin in gorja, v naših srcih pa živiš.«

se iskreno zahvaljujemo vsem dobrim sorodnikom, sosedom, prijateljem in znancem, ki ste jo pospremili na njeno zadnjo pot, ji darovali sveče, rože in svete maše. Iskrena hvala vsem, ki ste nam pisno in ustno izrekli sožalje, nam pomagali v najtežjih trenutkih, z nami sočustvovali in na več načinov pomagali. Iskrena hvala KZ Petrovčice in KS Vinska Gora. Zahvaljujemo se vsem patronažnim sestram Velenje, še posebej Andreji Zadravec. Zahvala tudi Pogrebni službi Usar in cerkvenemu obredu. Hvala govorniku Dragu Kolarju, vsem pevcem in zaigrano Tišino. Hvala zvezi borcev, društvu upokojencev in praporščakom. Najlepše se zahvaljujemo vsem, ki so nam nudili pomoč v bolezni. Iskrena hvala Janji Kokljič. Hvala Košarici za postrežbo. Pristrčna hvala tudi vsem neimenovanim, ki ste nam kakorkoli pomagali.

Žalujoci: mož Franc, hčerka Milica, sinova Franci in Tinek z družinami

ZAHVALA

Ob boleči izgubi dragega moža, očeta in dedija

FRIDERIKA BREŠARJA

Hrastovec, Velenje

1930 - 2014

se iskreno zahvaljujemo vsem sorodnikom, sosedom in znancem, ki ste mu posvetili svojo pozornost in ga spošljivo pospremili na njegovi zadnji poti, darovali cvetje, sveče, svete maše in denarno pomoč. Posebej se zahvaljujemo Dežurni službi Zdravstvenega doma Velenje, g. Rusu, dr. med., zdravstvenemu osebju Bolnišnice Topolšica, Premogovniku Velenje, rudarski častni straži za zadnji pozdrav in godbi, g. Dragu Kolarju za besede slovesa, pevcem, praporščakom, duhovniku g. Janku Rezarju, bratu Antonu Brešarju za pomoč v težkih trenutkih, Pogrebni službi Tišina ter kolektivu Rototehnika Firšt.

Žalujoci: žena Marija, hči Jožica, vnuka Rok in Irena

ZAHVALA

ob boleči izgubi drage mame, babice in prababice

ZOFIJE GOROGRANC

iz Velenja, Čopova 13

10. 5. 1925 - 10. 1. 2014

Pomlad bo na tvoj vrt prišla in čakala, da prideš ti. Sedla bo na rožna tla in jokala, ker tebe več ni.

Iskreno se zahvaljujemo vsem sorodnikom in znancem za izrečeno sožalje, darovano cvetje in sveče. Posebna zahvala osebju Centra starejših Zimzelen Topolšica. Hvala vsakemu posebej, ki nam je kakorkoli pomagal in jo skupaj z nami pospremil na njeni zadnji poti.

Žalujoci: sinova Darko z ženo Metko, Tone z ženo Nado, vnuki in pravnuki ter ostalo sorodstvo

ZAHVALA

Ob izgubi dragega moža, očeta in dedija

MILANA ŽERDONERJA

1930 - 2014

Glej, zemlja si je vzela, kar je njeno. A kar ni njeno, nam ne more vzeti. In to, kar je neskončno dragoceno, je večno in nikdar ne more umreti. (Svetlana Makarovič)

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih trenutkih stali ob strani, ter vsem, ki ste se mu poklonili na njegovi zadnji poti. Posebna zahvala KS Konovo in družini Sešel.

Žalujoci: žena Vida, sin Branko ter hčerka Vida z družinama.

Lastniki popravljajo podatke

Za obisk geodetske uprave se je dobro naročiti

Milena Krstič - Planinc

Velenje, 20. januarja - Do konca januarja bodo lastniki nepremičnin z GURSA prejeli informativne podatke o svojih nepremičninah, ki bodo podlaga za nepremičninski davek. Lastniki lahko do konca marca v registru nepremičnin popravijo podatke o stavbi in delih stavb, če ti ne ustrezajo dejanskemu stanju. Popravljeni podatki bodo upoštevani pri izračunu davka na nepremičnine.

Geodetska uprava bo potem po 1. aprilu obdelala vse podatke, jih povezala tudi z drugimi bazami podatkov ter jih posredovala davčni upravi. Ta je tista, ki bo na osnovi teh podatkov izdala odločbe o davku na nepremičnine.

Da bi se izognili gneči, je GURS v ponedeljek uvedel sistem naro-

čanja za spreminjanje podatkov o nepremičninah tudi preko brezplačne telefonske številke 080 22 15, v Velenju pa lahko pokličete tudi neposredno na Geodetsko upravo: številka je 03 898 27 00. Možnosti, kako priti do njih, pa je še več, tudi splet - preko aplikacije Spreminjanje podatkov o nepremičninah.

To je možno s spletno aplikacijo Spreminjanje podatkov registra nepremičnin. Za vstop v aplikacijo je potrebna koda, ki je navedena na obvestilu o poskusno izračunani vrednosti nepremičnin. Če kode nimate več, jo lahko dobite na geodetski upravi, potrebujete pa svoj EMŠO. Tega boste potrebovali tudi, če se boste za obisk na geodetski upravi naročili po telefonu. »Občasno so vrste precej dolge, zato se je dobro naročiti,« pravi vodja Geodetske uprave Velenje Rafael Bohak. Povprašali smo ga po tem, kateri so tisti podatki, ki jih lastniki najpogosteje popravljajo. »Nekaj napak je v naših evidencah, a jih ljudje

v informativnem izračunu leta 2012 niso opazili ali pa temu niso namenili posebne pozornosti, ker ti podatki niso bili uporabljeni za davčne namene. V glavnem pa

gre za spremembe podatkov, ki v naših evidencah odražajo drugačno stanje, kot je v naravi.

Na geodetski upravi pa ni možno spreminjati vseh podatkov. »Gre

Na območnih geodetskih upravah je možno urejati podatke o lastništvu, površinah in dejanski rabi delov stavb. V primeru spremembe lastništva je potrebno priložiti pogodbo, v primeru sprememb površin skico vseh prostorov z opisom prostorov in njihovimi površinami, za spremembo dejanske rabe delov stavb pa fotografijo.

za tiste podatke, ki jih geodetska uprava prevzema neposredno od drugih organov - te je potrebno popraviti pri njih. Na primer osebno služnost lahko ljudje uredijo na Zemljiški knjigi, dejansko rabo pri ministrstvu za kmetijstvo, namensko rabo na občini, za številko stanovanja, če je ta napačna in do danes tega niso opazili, upravnik večstanovanjske zgradbe oziroma skupnost stanovalcev. Pri nas spreminjamo samo tiste podatke, ki so v naših evidencah, ki jih mi

vodimo v zemljiškem katastru, katastru stavb in v registru nepremičnin.

Podatke za znižanje davka za upravičence do socialnih pomoči ali varstvenega dodatka bo uredila Davčna uprava po uradni dolžnosti, na podlagi odločbe ZZSZ pa tudi znižanje davka za invalidne osebe oziroma osebe, ki z invalidnimi osebami bivajo v skupnem gospodinjstvu.

Rafael Bohak: »Od tukaj po hodniku do konca in z zadnjim dvigalom v tretje nadstropje.«

Ljudem ne dajejo napotkov, kako naj si znižajo davek.

Ker snega ni, naravo belijo smeti

Zelena zima žal pokaže tudi nemarnost ljudi, ki se še vse premalo zavedajo, da mora tisto, kar odvžejo, nekdo za njimi počistiti

Bojana Špegel

Velenje, 16. januarja - Včasih se sploh ne zavedamo, kaj delamo naravi. Na to je zagotovo lahko pomislil vsak, ki si je po borih 15. minutah čistilne akcije pogledal polne velike vreče za smeti, ki so jih v Pesju napolnili člani Območne organizacije Socialnih demokratov (SD) Velenje. Pobudo za čistilno akcijo je prejšnji ponedeljek dal župan Bojan Kontič, že v četrtek popoldne pa so jo uspešno izvedli. Zbralo se jih je okoli 30, čistili pa niso le ob Partizanski cesti na relaciji Velenje - Šoštanj, ampak tudi po porečju reke Pake, kjer sedaj ptički še ne gnezdiijo, zato jih niso motili pri ustvarjanju družin. Začeli so pri montažnem krožišču in čistili vse do NOP-a, pri tem pa jim je na roko šlo tudi

Če ne vidiš od blizu, sploh ne moreš verjeti, koliko smeti se je nabralo ob cesti Velenje-Šoštanj, tudi ob porečju reke Pake. Od četrta jih je po zaslugi čistilne akcije SD manj.

vreme, ki je bilo skorajda spomladansko.

Ko smo župana zmotili pri delu, nam je povedal: »Okoli novega leta, ko sem več hodil po mestu in okolici, sem opazil, da je tudi zato, ker ni snega, ki začasno pokrije smeti, teh preveč. Prav je, da jih iz narave odstranimo, preden zapade sneg, zato sem tudi predlagal to čistilno akcijo. Partizanska cesta je sicer državna, čiščenje ob njej pa ni zajeto v koncesijo, zato je prav, da kaj za svoje mesto naredi-

mo tudi udarniško. Na to pogosto spomnim tudi svoje sodelavce. Da so se odločili, da akcijo izvedejo prav v Pesju, je bil povod tudi pozno popoldanski dogodek v tej krajevni skupnosti. To je bil namreč dan, ko se je poslanska skupina SD srečala s tamkajšnjimi krajanji in prisluhnila njihovim vprašanjem in pobudam. »Zato bomo še pred tem očistili ta prostor ob glavni cesti. Morda bo to tudi zgled krajanom Pesja in bodo to spomladaj naredili tudi sami, pa

čeprav ne onesnažujejo oni. Vsi, ki se vozijo po tej cesti, so očitno toliko nemarni in neodgovorni, da

Tudi župan Bojan Kontič je hitel pobirati smeti in se čudil, kaj vse mimozečeji zmečejo skozi okna avtomobilov.

odpadke mečejo kar skozi okna avtomobilov. Kot da ne bi pomislili, da jih bo nekdo moral pobirati in

verjetno to tudi plačati. Denar bi, je še dodal Kontič, lahko porabili veliko bolj koristno.

Ni umetniška instalacija

Šoštanj, 16. januarja - Tole, kar vidite na sliki, ni kakšna umetniška instalacija, ni pa tudi vozni red. Potniki, ki vstopajo na avtobus na glavni avtobusni postaji v Šoštanju, velikokrat zbegano zrejo v rumeno tablo in jezni čakajo. Kdaj bo pripeljal zeleni avtobus, ne morejo preveriti nikjer, ker tudi kakšne potniške

pisarne, kjer bi lahko dali takšno informacijo, ni. O objestnejih se ne spleča izgubljeni besed, zato raje vprašanje tistim, ki bi morali skrbeti za informiranost potnikov: kolikokrat pogledajo na kakšno takšno tablo?

■ mkp

Še pred srečanjem s krajanji Pesja je župan že slutil, kakšne bodo njihove pobude in vprašanja. »Srečanja po krajevnih skupnostih v poslanski skupini SD pripravljamo prav zato, ker želimo slišati, kaj ljudi moti, kaj si želijo. To imenujem projekt koalicija z občankami in občani. Mislim, da je edina prava pot, da čim več ljudi vključimo v odločanje o naši skupni prihodnosti. V Pesju pričakujem vprašanja o var-

Kaj moti krajanje Pesja?

nosti; tu so mnenja zelo deljena. Nekateri bi zelo kontrolirali hitrost po naseljih, drugi so proti, tretji za posežen kompromis, da ne bi kontrolirali krajanov, ampak le tiste, ki se slučajno peljejo čez njihov kraj. Sicer pa velikih pripomb na varnost v Vinski Gori in Šentilju, kjer smo letos tudi že bili, ni bilo. Težave so zaradi porasta vlomov, a ob tem naj poudarim, da na

področju varnosti ne izstopamo negativno. Obstaja doktorska študija, kjer avtor ugotavlja, da je na tem področju Velenje povprečno, na nekaterih področjih pa so rezultati ugodnejši kot drugje po državi. Pričakoval je, da bodo govorili o problemu dotrajane Partizanske ceste, ki je državna, denarja za obnovo pa ni. Pričakoval je tudi vprašanja o sosednjih energetskih objektih in vprašanja o obnovi cest v kraju. »Nekaj jih bomo letos obnovili v sklopu koncesije. Vemo pa tudi, da Podgorje potrebuje kanalizacijo, na tem pa se že dela,« je še dodal župan. Izkazalo se je, da so se županova predvidevanja na srečanju s krajanji tudi uresničila.

■