

V petek (8/19 °C)
bo delno, v soboto
(7/18 °C) in nedeljo
(8/18 °C) pa pretežno
oblačno.

MASČAS

Četrtek, 19. oktobra 2017

številka 42 | leto 64

www.nascas.si

naročnina 03 898 17 50

cena 1,80 €

Že drugič zmagovalka sezone

»Ta sezona je bila najnapornejša od vseh, zato sem še toliko bolj vesela, da sem zdržala fizično in psihično celotno sezono. Poleg tega mi je uspelo biti na stopničkah v skupnem seštevk tako v balvanih kot težavnosti. Letos se pred začetkom sezone v težavnosti nisem ravno počutila v formi za to disciplino, ampak sem bila psihično veliko trdnejša kot lani, sploh pa nisem pričakovala, da bom zmagala skupni seštevek že pred Kranjem, kjer se že veselim veliko bolj sproščenega plezanja.« Janja Garnbret.

Foto: Eddie Fowke

20

TAKO mislim

»Ne gledam
in ne poslušam
več poročil!«

Tatjana Podgoršek

V naslovu zapišani stavek je izrekla ob komentiranju aktualnih dogodkov prijateljica Marija in pojasnila: »Ne samo, da se mi na ježi koža, gnusijo se mi že informacije o okostnjakih, ki padajo iz omar sodišč in tožilstva. Da ne bo pomote, gnus ne leti na medije, na srečo po njihovi zaslugi izvemmo zanje, gnev namenjam sodnikom, tožilcem in tudi odvetnikom, katerih »delo« vse težje razumem in vse bolj verjamem, kako so podkupljivi in v primežu takšnih in drugačnih lobijev. Pri tem se sklicujejo na zakonodajo, ki je ohlapna in dopušča takšno izrabljanje.« Enotni sva si bili tudi glede tega, da niso vsi takšni, a žal njihov ugled omaja kar nekaj posameznikov, ki s svojim delom povečujejo nezaupanje v to vejo oblasti.

Od ministra za pravosodje Gorana Klemenčiča sem pričakovala precej več, kot pa je ta zmožni dati od sebe v iztekajočem se mandatu. Pričakovanja so bila velika zato, ker je pred ministrskim stolčkom opravljal delo predsednika protikorupcijske komisije in je napovedal, da bodo v nekaterih primerih korupcije letele glave. Nič od tega. Nasprotno. Cel kup primerov, kako lahko nekdo, če se prav piše ali ima botre iz ozadja, če si lahko privoščijo zvitega odvetnika, preliči državo in oglobi davkoplačevalce. Po več letih je Igor Bavčar sicer v zaporu. Finančne poteze Mateja Raščana, pogrebniča Dela Revije, ocenjujejo na 11 milijonov evrov. Zato, ker je priznal goljufijo, bo lahko štiri leta na odprtem oddelku zapora. Tako kot Bavčar tudi on ne bo plačeval nastanitve, hrane in ostalih storitev iz svojega žepa. Zaradi zastaranja zadeve Patrija zahtevajo Janša, Krnkovič ter Črnkovič kar 15 milijonov evrov odškodnine od države, ker jih je ta spravila med drugim ob dobro ime. Toliko menda ne bodo dobili, jim je pa država že ponudila določeno odškodnino, kar pomeni, da je napako priznala, o tem, da bo primerno ukrepala, pa nič. Veliko pove o stanju v sodni veji oblasti tudi, da sta se rektor Univerze na Primorskem Dragan Marušič in njegov odvetnik Velimir Cugmas kar eno leto izogibala vabilom na sodišče in so ju morali na obravnavo privedi. Prepričana sem, da bi mene »našli« takoj, ko ne bi plačala 20 evrov kazni, ali delavca, ki bi iz podjetja odnesel vijak.

Ob prebiranju teh vrstic se bo gotovo našel kdo, ki bo komentiral: še ena, ki se na vse spozna. Daleč od tega. Si pa predstavljam, kaj naj bi pomenila enakopravnost vseh pred zakoni. Omenjeni primeri v to rubriko zagotovo ne sodijo. Moja 81 let stara mama ima »recept« za izboljšanje razmer: ko bodo odgovorni za svoje napake plačali iz lastnega žepa, se bodo stvari hitro uredile na bolje.

Predčasno samo še danes

**Splošno glasovanje
na volitvah
za predsednika
republike je
v nedeljo
22. oktobra**

Ljubljana, Velenje, 17. oktobra
- V nedeljo, 22. oktobra, bodo v Sloveniji potekale volitve predsednika republike, v torek pa se je začelo predčasno glasovanje.

Volivci, ki se v nedeljo ne bodo mogli udeležiti volitev, lahko svoj glas za enega od devetih kandidatov (Suzana Lara Krese, Angelca Likovič, Maja Makovec Brenčič, Boris Popovič, Andrej Šiško, Marjan Šarec, Borut Pahor, Ljudmila Novak, Romana Tomc) oddajo še danes, v četrtek, 19. oktobra, med 7. in 19. uro na sedežu Okrajne volilne komisije.

Volivke in volivci iz Šaleške doline lahko predčasno glasujejo na volišču v prostorih Upravne enote Velenje.

Za volivke in volivce iz Šaleške doline je volišče v prostorih Upravne enote Velenje. S seboj morajo imeti osebni dokument.

• mkp

Začenjajo se spominske svečanosti

Šaleška dolina - Združenje za vrednote NOB Velenje bo skupaj s krajevnimi organizacijami zveze borcev ob dnevu spomina na mrtve pripravilo svečanosti, na katerih se bodo spomnili žrtev fašizma in padlih borcev na območju Šaleške doline. V dneh od 24. oktobra do 1. novembra se jih bo zvrstilo kar petnajst.

Osrednje občinske svečanosti pa bodo: v četrtek, 26. oktobra, ob 18. uri pri spomeniku Onemele puške na Titovem trgu v Velenju, v petek, 27. oktobra, ob 11. uri pri spomeniku padlih borcev NOB na Trgu svobode v Šoštanju, in v sredo, 1. novembra, ob 8. uri pri centralnem spomeniku žrtvam NOB v Šmartnem ob Paki.

• mkp

Velenje Planetu Zemlja prijazna občina

Ljubljana, 12. oktobra - Društvo Planet Zemlja je na Gospodarskem razstavišču v Ljubljani podelilo nazive Planetu Zemlja prijazna občina.

V kategoriji mestnih občin je naziv prejela Mestna občina Ljubljana, ki je le za las prehitela Mestno občino Velenje. Mestna občina Velenje je prejela priznanje za odgovorno prizadevanje pri varovanju naravnih danosti, ustvarjanju boljše kvalitete bivanja občanov in občanov ter dobro informiranje o pravilnem odnosu do okolja za te in prihodnje generacije.

Razlika med obema vodilnima občinama je bila po ocenjevanju manj kot 1 % odstotek in v društvu so dejali, da pravzaprav obžalujejo, da v takih primerih niso predvideli možnosti delitve prvega mesta in naziva.

• mz

PROSPOT
WWW.MAMMAMIA.MUZIKALSI

**MAMMA
MIA!**

**VELENJE
RDEČA DVORANA
8. 12. OB 19:30**

VSTOPNICE: EVENTIM.SI, POŠTA, PETROL, OMV

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

LOKALNE novice

Pripravljajo se na volitve

Velenje – Predsedstvo sindikata SPSS Premogovnika Velenje je začelo kandidacijske postopke za sindikalne funkcionarje in s tem priprave na volitve, ki bodo predvidoma v četrtek, 14. decembra.

● mz

SMC ozavešča

Obdori Stranke modernega centra Šaleške doline se vključujejo v preprečevanje zasvojenosti z drogami. Nocoj ob 18. uri bodo pripravili pogovor na to temo. K sodelovanju so povabili Vilmo Kutnjak iz Centra za preprečevanje in zdravljenje odvisnosti, policista Aleksandra Leopuščka in Mitja Duha, ki bo predstavil, kako se je iz sveta omame vrnil v življenje. Pogovor je odprt za javnost.

● mz

Socialni demokrati pekli kostanj

Tradicionalno pripravljajo člani območne organizacije SD Velenje na Cankarjevi ulici kostanjeve piknike, ki so postali zelo priljubljeni. Tudi zadnjo soboto je bilo tako. Vrste tistih, ki so si želele sveže pečenega kostanja in mošta so bile ves čas večje od pekovskih zmožnosti. Mednje so delili tudi propagandni

material in seveda predstavljali svoje delo. Med drugim so jih pozdravili predsednik in župan Bojan Kontič, ministrica Andreja Katič, podžupan Peter Dermol, poslanec Jan Škoberne, nekdanji župan Srečko Meh ... Izpostavili so uspešno udeležene naloge, še posebej pa svojo socialno naravnost.

● mz

Zaključna prireditev Velenje mesto cvetja

Velenje, 18. oktobra – Danes ob 17. uri bo v velenjski vili Bianca zaključna prireditev letošnje akcije ocenjevanja najlepših okolij v MO Velenje. Tudi letos so jo skupaj pripravili Turistično društvo Velenje, MO Velenje, podjetje PUP in Zavod za turizem Šaleške doline. Na zaključni prireditvi bodo podelili priznanja za najlepše urejene okolice hiš, balkonov, teras ... Poleg tega bodo odprli razstavo Cvetlična pravljica, ki bo krasila prostore vile Bianca. Jutri ob 16.30 pa organizatorji vabijo še na pogovor z Mišo Pušenjak, avtorico številnih strokovnih knjig s področja zelenjadarstva. V pogovoru z Natašo Dolejši bo delila tudi nasvete, ki bodo dragoceni vsem vrtničarjem.

● bš

Jan Škoberne zahteva ureditev statusa študentov

V zvezi z interpelacijo ministrice za izobraževanje, znanost in šport dr. Maje Makovec Brenčič je naslovil poslanec SD Jan Škoberne pobudo, da naj se v najkrajšem možnem času sestane z visokošolskimi partnerji (predstavniki univerz, predstavniki študentov ...) in preuči nastalo stanje ter poskusi poenotiti in razčistiti različne interpretacije 69. člena ZVIS v smeri, da se vsem študentom, ki so upravičeno pričakovali, da bodo tudi v letošnjem študijskem letu lahko nemoteno uveljavili pravice iz statusa študenta, le-te tudi zagotovijo. Škoberne dodaja: »Če znotraj obstoječega pravnega okvira nikakor ni možno najti rešitev za izhod iz nastale zagate, v kateri so se znašli marsikateri študentje, naj Ministrstvo za izobraževanje, znanost in šport v najkrajšem možnem času Državnemu zboru RS predloži predlog avtentične razlage oziroma spremembo 69. člena ZVIS, ki bo usklajen z visokošolskimi partnerji in bo odpravljal nastalo situacijo in nejasnosti.«

● mz

Evropa nagradila projekt Starejši za starejše

Na podelitvi nagrade Državljan Evrope v Bruslju sta bili tudi predstavnici Šaleške pokrajinske zveze društev upokojencev

Bruselj, Velenje, 11. oktobra – Evropski parlament vsako leto podeli nagrado državljan Evrope za spodbujanje evropskega duha in vrednot. Slovenski program Starejši za starejše je v sredo v Evropskem parlamentu v Bruslju prejel to visoko nagrado za leto 2017. Prostovoljski program Starejši za starejše, ki ga usklajuje Zveza društev upokojencev Slovenije (Zdus) in v sedanji obliki obstaja od leta 2004, sta za prejem nagrade predlagala evropska poslanka Igor Šoltes in Ivo Vajgl.

Šaleško pokrajinsko zvezo društev upokojencev sta na slovesni podelitvi v Bruslju zastopali Slavka Mijoč kot pokrajinska koordinatorica projekta Starejši za starejše in Hela Oštir, koordinatorica v Društvu upokojencev Vinska Gora. Nagrado je ob navzočnosti skupine prostovoljk in prostovoljcev iz programa prevzela njegova pobudnica in nekdanja predsednica Zdus Mateja Kožuh Novak, ki upa, da bo priznanje EU spremenilo mačehovski odnos države. »Starejši težko prodirajo s svojimi idejami, mlajši jih ne dojemajo kot dejavne državljane, ampak kot odpad, zato projekt težko napreduje. Zadnja

štiri leta se je ustavilo, ker država ne da dovolj denarja,« je opisala trenutno stanje. Državo je pozva-

je plačati potne stroške, če uporabljajo avtomobil. Denar je potreben tudi za 300 koordinator-

lotni Sloveniji pa bi potrebovali milijon na leto, od tega polovico od države. Projekt pa dobro teče tudi v Šaleški dolini. Slavka Mijoč nam je povedala: »Vsi si želimo preživeti starost doma, med svojimi stenami, vendar ne osamljeni in brez pomoči, ko nam bo ta potrebna. K temu lahko marsikaj pripomoremo starejši sami z organizirano medsebojno pomočjo. Zato smo se že leta 2005 vključili v projekt Starejši za starejše, saj verjamemo, da ta prinaša višjo kakovost življenja doma.« V projektu sodeluje večina krajevnih društev upokojencev (DU), vanj nista vključeni le še DU Pesje in DU Šmartno ob Paki. Lani je v projektu Šaleške pokrajinske zveze DU delalo 65 prostovoljk in prostovoljcev, ki so obiskovali in lepšali življenje starejšim od 69 let. Prostovoljci so v letu 2016 opravili 2449 obiskov starejših, obiskali pa so 1221 oseb. Preko ustreznih služb ali v organizaciji DU so nudili pomoč 573 osebam, večini večkrat. Pri organizaciji pomoči je bila najuspešnejša DU Velenje s kar 195 osebami, ki jim je organizirala različno pomoč.

● bš

Slavka Mijoč in Hela Oštir sta se udeležili podelitve nagrade Državljan Evrope v Bruslju.

la, naj ne bo mačehovska in naj prepozna pomen nagrajenega projekta za celotno družbo. Za delovanje po vsej Sloveniji bi od države potrebovali pol milijona evrov na leto, saj zanj prispevajo tudi lokalne skupnosti. Prostovoljci sicer delajo zastonj, a treba

je, ki izobražujejo in usklajujejo 4000 prostovoljcev. Za sedanje delovanje programa, ki pokriva okoli 60 odstotkov Slovenije, v Evropi pa ga ocenjujejo kot edinstvenega, potrebujejo po navedbah Kožuh Novakove 600.000 evrov na leto, za delovanje po ce-

Savinjsko-šaleška naveza

Čas, ko postanejo ljudje pomembni

Naj se glas (u)sluši – Zemlja in zemljine – Kultura v mestu in na vasi – Predvolilni pohani piščanci

Pred občani in državljani je naporno obdobje. Komaj smo preživeli referendum, že bomo v nedeljo izbirali novega predsednika države. In če v prvem krogu ne bomo »volili prav«, bomo morali na volišča za predsednika ali predsednico še enkrat. Kot kaže po dosedanjih predstavitvah, je možno oboje. Kmalu za tem bodo volitve za državni svet, prihodnje leto pa nas čakajo državnozborske volitve, pa še lokalne. Veliko odgovornega dela v kratkem času. Saj volitve niso noben »dрил«, če jih želimo izpolniti, kot je treba, je to odgovorno delo. Kolkokrat smo že rekli, da moramo usodo vzeti v svoje roke!? Seveda je še vedno veliko tudi takih, ki se sprašujejo, če so volitve res glas ljudstva, če to preko njihovih predstavnikov ne zvedeni. Da naši izvoljenci ne odločajo več v našem imenu, ampak mimo nas. V tem tednu pa nas menda čaka še eno »delo«, povezano z volitvami. Sodišče naj bi predvidoma že v začetku tedna vzelo v »obdelavo« tožbo stranke SDS proti državi zaradi vpliva afere Patria na prejšnje volitve.

Zadnje dni so nekateri tudi »popozarjali«, kako blizu je Hrvaška. Tokrat ne zaradi težav z mejo, ampak zaradi Agrokorja. Ta je sicer njihov, a preko Mercatorja tudi »naša« – vsaj naš problem bi lahko bil. Nekateri namreč dvomijo, da je kljub nekaterim našim ukrepom Mercator lahko povsem varen. Kar zadeva hrane, je bilo zadnje dni slišati tudi bolj odločne tone, da vzhod me more biti smetnjak Evrope. Da je za ta del vse dobro, tudi tako, kar na zahod sploh ne pride na mize ali v kakšno drugo uporabo. Slovenska ocenjevanja naj bi bila sicer pokazala, da pri nas tako močnih odstopanj pri kakovosti in varnosti ni, vse pa vseeno ni OK. Še posebno, če poslušamo »glas ljudstva«. Če bodo besede meso postale, se nam na tem področju menda počasi le obeta malo več reda. In okusa!

Do Zemlje pa nam je vendarle malo več mar. Vsaj tako kaže tudi letošnja akcija Društva Planet Zemlja. Veliko priznanj, ki so jih podelili letos, sicer že sedmič zapored, je pristalo tudi v občinah našega širšega območja. Od manjših, kjer je naziv zemlji prijazna občina

na dobila Dobrna, do največjih, kjer je bilo s priznanjem nagrado Velenje, a le za las zaostalo za zmagovalno Ljubljano.

Občine so tako Zemlji vse bolj prijazne, zemlja pa ni vsepovsod najbolj prijazna do občanov. Še posebno je hudo, če do najmlajših. Tega se še dobro zavedajo v Celju, kjer ni onesnaženo le eno od vrčevskih igrišč, ampak po zadnjih ugotovitvah domala v vseh. Razen tistih na oddaljeni Ljubečni, kjer so zemljinu pred časom že zamenjali, ter na Polulah, ki je na umetni masi. Zato se je občina »moralna« odločiti, da bo vsa igrišča postopoma ustrezno uredila. Najprej pri vrtcu v Gaberjih ter pri enoti ob Kajuhovi ulici. V rebalansu letošnjega proračuna so že zagotovili 450 tisoč evrov, v prihodnjem naj bi še 300 tisoč.

Slovesno so se letos začela Novačanova gledališka srečanja, ki jih tradicionalno pripravljajo na odru gledališča »na celjski deželici«, v Trnovljah. Na njih se že četrto stoletja predstavljajo ljubiteljske gledališke skupine. Ob začetku letošnjega srečanja so v SLG Celje slovesno odkrili spominsko obeležje možu, po katerem se ta srečanja imenujejo. Anton Novačan se je rodil pred 130 leti, bil pa ni le dramatik, tudi pesnik, pisatelj in diplomat. Malo bolj na vzhodu, v Šentjurju (nekdanj pri Celju) pa so se začeli Ipavčevi kulturni dnevi, v spomin – seveda – na skladatelje Ipavce. Najprej so se s koncertom Musica Academica III predstavili študentje glasbe iz Šentjurja, v nedeljo je bil še filmski maraton televizijske nadaljevanke Ipavci. Z različnimi predstavami se bodo Ipavčevi kulturni dnevi nadaljevali vse do konca oktobra. So pa v tem kraju že pospravili pod streho Buč'nce, veselo dogajanje »okoli« buč in bučnic.

V Podčetrtru se bodo na poseben način pripravili na nedeljske predsedniške volitve. V večnamenski športni dvorani bo v soboto Pivo struna fest. Predstavilo se bo pet manjših pivovarjev, zraven bo pivska kulinarika. Posebnost večera pa tekmovanje v »pohanju« piščanca.

Pa še to: da nekateri zdravniki delajo čudeže, v Celju ni daleč od rešnice. Zdravniku Milanu Rajtmajerju, predsedniku celjskega hokejskega društva, je uspelo obuditi ženski hokej v Celju. Res pa je, da so se morali nasloniti še na hokejiste iz ostalih delov države. Vse skupaj verjetno tudi s pomočjo »elektrošoka« pokrovitelja celjskega hokejskega kluba – ECE.

● k

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

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

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

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

Tisk: Tiskarna SET, d. d.

Nenaročenih fotografij in rokopisov ne vračamo!

Po zakonu o DDV je »Naš čas« uvrščen med proizvode informativnega značaja za katere se plačuje davek po 9,5 % znižani stopnji. Letno izide 52 števil.

Dan, posvečen cesti in energetiki

Minister za infrastrukturo dr. Peter Gašperšič se je v petek mudil na delovnem obisku v Savinjsko-šaleški regiji

Milena Krstič - Planinc

Mozirje, Velenje, 13. oktobra – Minister za infrastrukturo dr. Peter Gašperšič se je v petek mudil v Zgornji Savinjski in Šaleški dolini. Dopoldne je v Velenju obiskal Premogovnik, kjer se je srečal z vodstvom družbe, za tem v Zgornji Savinjski dolini predal namenu dve novi infrastrukturni pridobitvi, tretjo pa si ogledal, popoldan pa se na povabilo lokalnega odbora Stranke modernega centra (SMC) Šaleške doline še enkrat ustavil tudi v Velenju in si z ekipo, v kateri je bil tudi vodja sektorja za investicije v ceste pri Direkciji Republike Slovenije za infrastrukturo **Tomaž Willenpart**, ogledal cesto Kavče-Ložnica.

Na Premogovniku so ga seznanili z načrtom finančnega in poslovnega prestrukturiranja podjetja. »S tistim, kar sem slišal in videl, sem zelo zadovoljen. Družba se razvija v pravo smer, zadolženost se zmanjšuje. Z vodstvom družbe smo se pogovorili tudi o aktualnih zadevah, predvsem

Na pobudo lokalnega odbora SMC Šaleške doline so si ogledali cesto Kavče-Ložnica

energetskim konceptom Slovenije. Za vaše kraje je pomembno, da ta ne predvideva nikakršnega ukinjanja proizvodnje v termoelektrarni,« je po obisku v Premogovniku in pred odhodom na ogled ceste Kavče-Ložnica v Ve-

lenju povedal minister Gašperšič.

V lokalnem odboru SMC Šaleške doline in tudi njihov poslanec, ki je bil izvoljen v Velenju – **Saša Tabakovič**, si močno prizadevajo, da bi pospešili obnovo te ceste. Zaradi dotrajanosti je zelo

nevarna in radi bi, da bi se država rekonstrukcije lotila prednostno. »Po sedaj veljavnih načrtih naj bi se ta začela intenzivneje odvijati šele v letih od 2021 do 2023, kar pa se nam zdi odločno prepozno,« pravi predsednica lokal-

nega odbora SMC **Breda Kolar**.

Rekonstrukcija ceste pa ni toliko odvisna od aktualne politične stranke, kot je od sredstev. »Trenutno poteka noveliranje projektne dokumentacije za rekonstrukcijo v dolžini 250 metrov. Končano bo novembra, sledil bo razpis. Kolegi pa že pripravljajo

Konfiguracija terena in geološko-mehanski pogoji pa so, kot pravi vodja sektorja za vlaganja v ceste, zelo zahtevni. »Veliko pa bo seveda odvisno od denarja. Z lastnikom kamnoloma se dogovarjamo, da bo sofinanciral en del prenove. Ne nazadnje tudi prispeva na cesti sorazmerni delež škode.«

Rekonstrukcija odseka te ceste je že nekaj let uvrščena v proračun, vendar je doslej delila usodo vseh drugih cestnih odsekov

Minister:

»Energetski koncept ne predvideva ukinjanja proizvodnje v TEŠ.«

Skoraj 2 km ceste Kavče-Ložnica že naslednje leto.

tudi razpis za obnovo 1.300 metrov ceste, tako da bi naslednje leto spomladi lahko že imeli uredjenih blizu 2.000 metrov te ceste,« je povedal Willenpart.

Hkrati pa za celoten odsek ceste, večji del je v občini Polzela, pripravljajo projektno dokumentacijo. Izdelana naj bi bila naslednje leto, po tem pa bo vse odvisno od finančnih sredstev.

po Sloveniji, na katerih je leta 2013 prišlo do zaustavitve del. »Direkcija za obnove in rekonstrukcije pa je dobila v lanskem letu kar nekaj sredstev, tako da zdaj rekonstrukcije, preplastitve in ureditve že potekajo po vsej državi.«

Minister je v Zgornji Savinjski dolini odprl cesto Luče-Sestre Logar. Na 400 metrov dolgem odseku je cestišče razširjeno in opremljeno s 120 metri podpornih zidov. V Nazarjah je namenu predal krožišče in več kot pol kilometra dolg odsek ceste Nazarje-Gornji Grad s pločnikom in cestno razsvetljavo. V Mozirju si je ogledal zaključek gradnje petkrakega krožišča pri avtobusni postaji in ureditev Šmihelske ceste.

Zlati svinčnik za energetsko sanacijo zdravstvenega doma

Velenje, 11. oktobra – Projekt »Energetska sanacija Zdravstvenega doma Velenje« je od Zbornice za arhitekturo in prostor Slovenije prejel priznanje zlati svinčnik za odlično izvedbo na področju arhitekture in krajinske arhitekture.

V obrazložitvi so zapisali, da je arhitekturni biro Enota z obnovo Zdravstvenega doma Velenje obstoječo stavbo uspešno spremenil v objekt z novo sodobno zunanostjo in hkrati energetsko učinkovito fasado. Projekt obvladuje izziv arhitekturne naloge obnove ter s skrbno izbiro materialov in oblikovanjem detajlov vzorno združuje staro in novo. Prenova ne razvrednoti obsto-

Foto: Kambič Miran

ječih pozitivnih značajskih značilnosti stavbe, temveč jih krepi ter uspešno povezuje s sodobno oblikovanim odprtim prostorom okrog nje.

Za to priznanje je sicer v kategoriji izstopajočih izvedb kandidiral 48 projektov, od tega deset stanovanjskih hiš, ena večstanovanjska stavba, pet poslovnih

stavb, 18 javnih stavb, pet projektov notranje opreme, en vrt, štiri ureditve urbanih prostorov in štiri krajinske ureditve. Odločitev je sprejela štiričlanska mednarodna žirija.

Zbornica podeljuje strokovna priznanja za največje dosežke svojih članov za arhitekturo, krajinsko arhitekturo in prostor-

Energetska prenova je bila končana avgusta 2014. Dela so obsegala obnovo ovoja, menjavo oken na severni in južni fasadi zaradi dotrajanosti in energetske neučinkovitosti ter prenovo strojnih in elektro instalacij. Vrednost prenove je znašala 1.200.000 evrov.

ske načrtovanje. Namen podelitve priznanj je promovirati kakovostno arhitekturo in ureditve odprtega prostora v širši javnosti ter dvigniti zavest o kulturni in ustvarjalni razsežnosti projektiranja in prostorskega načrtovanja. Priznanja prejmejo projekti, ki ustvarjajo kakovosten prispevek h gradnji lokalnega okolja.

■ mkp

Se bodo župani le poravnali?

Občina Gornji Grad toži Občini Mozirje in Rečica ob Savinji zaradi nestrinjanja o sofinanciranju zaprtja odlagališča v Podhому

Tatjana Podgoršek

Čeprav vseh sedem občin v Zgornji Savinjski dolini med sabo dokaj dobro sodeluje, so se župani Občin Mozirje, Rečica ob Savinji in Gornji Grad srečali pred nedavnim na gospodarskem oddelku Okrožnega sodišča v Celju. Razlog za njihovo snidenje je bila tožba, ki jo je vložila Občina Gornji Grad proti omenjenima občinama zaradi neplačila stroškov, povezanih z zapiranjem in monitoringom odlagališča nenevarnih odpadkov v Podhому v občini Gornji Grad. Ti trenutno znašajo 26 tisoč evrov, saj še niso znani vsi stroški zapiranja, ni pa tudi še dogovorjen strošek vzdrževanja odlagališča.

Stanko Ogradi, župan Občine Gornji Grad, nam je povedal, da so se župani na sodišču dogovorili, da se bodo še pogajali oziroma se poskušali poravnati. Čas za to imajo do januarja prihodnje leto, sicer bo sodišče nadaljevalo glavno obravnavo. »Prav veliko manevrskega prostora nimamo, prav tako ne moremo pristati na to, da bosta mozirska in rečiška občina kar tako nekaj dali. Za odločitvijo o poravnavi stroškov »stojijo« naš občinski svet in preostale štiri občine (Ljubno, Luče, Solčava in Nazarje), ki so obveznosti že poravnale, za tožbo pa smo se odločili zato, ker se mozirska in rečiška občina ne strinjata s svojimi obveznostmi že dlje časa, poleg tega pa bo treba plačevati stroške monitoringa še naslednjih 30 let.«

Da spomnimo: na odlagališče v Podhому so vse zgornjesavinjske občine odlagale nenevarne odpadke od leta 1976 dalje, pred desetletjem in pol pa sta se mozirska in rečiška odločili za odvoz smeti v Bukovžlak pri Celju, preostale pa so v Podhому odlagale odpadke do leta 2010. Zaradi odhoda v Celje in temu primerne časovne razlike v »upornih« občinah menijo, da niso dolžni sofinancirati zapiranja nekoč skupnega odlagališča. Ogradi je še povedal, da je ministrstvo za okolje in prostor po opravljenem zemeljskem zaprtju odlagališča zahtevalo izjavo občin o finančnem jamstvu za ukrepe, povezane z njegovim zapiranjem. Jamstvo so izračunali na osnovi dogovora, da je delež občine odvisen od števila prebivalcev in let odlaganja. Ta ključ je jim je zdel najpravičnejši. Po njem pa znaša delež občin Nazarje, Gornji Grad in Ljubno dobrih 19 odstotkov, Mozirja 17, Luč 11, Rečice ob Savinji 10, Solčave pa 3 odstotke. Pet občin je lani izjavo o finančnem jamstvu podpisalo, mozirska in rečiška pa ne.

Izvolili elektorje

Volitve v Državni svet bodo 22. novembra – V vseh treh občinah Šaleške doline že izvolili svoje predstavnike

Mira Zakošek

Velenjski svetniki so se zbrali v torek, 17. oktobra, na izredni seji, ki so jo v celoti namenili pripravam na volitve v Državni svet. Te bodo v sredo, 22. novembra. Na seji je izmed 33 članov sodelovalo 31. Za elektorje so bili izvoljeni **Peter Dermol**, **Breda Kolar**, **Marjana Marija Koren**, **Srečko Korošec**, **Irena Poljanšek Sivka**, **Bojan Škarja** in **Bojan Voh**. Svetniki so izvolili tudi kandidata za člana Državnega sveta. Izvoljen je bil dosednji državni svetnik **Bojan Kantič**. Prejel je 28 glasov, štiri glasovnice pa so bile neveljavne.

Tudi v Šoštanjju so elektorje volili na izredni seji, in sicer v ponedeljek, 16. oktobra, na tajnih volitvah. V volilno telo za volitve članov državnega sveta so izvolili **Franca Rosca** in **Srečka Potočnik**.

V Šmartnem ob Paki pa so elektorja izvolili že na redni seji 2. oktobra. To je **Robert Crnjac**.

Vpis abonmajev podoben lanskemu

Velenje, 16. oktobra – Minulo soboto se je s prvo predstavo v Maksi Pikinem abonmaju in s prvim koncertom v abonmaju Klub začela letošnja abonmajska sezona Festivala Velenje. Do prvih predstav v posameznih abonmajih bo vpis s mogoč, že sedaj pa so organizatorji z vpisom zadovoljni. Odziv Šalečanov je podoben kot lansko leto. Za zdaj je nekoliko manj abonmentov kot lani v Belem gledališkem abonmaju (211), jih je pa zato v lahkotnejšem zelenem več (365). Slednji je s tem skoraj razprodan. Popolnoma razprodan je tudi Mini Pikin abonma, za najmlajše gledalce pa bodo v soboto pripravili kar dve predstavi Teatra za vse iz Jeseni »šivilja in škarjice«. Večji vpis že beležijo tudi v zelo kakovostnem abonmaju Klasika, ki ga pripravljajo skupaj z velenjsko glasbeno šolo. Trenutno je vpisanih 145 abonmentov, za odločitev pa je še nekaj dni časa, saj bo prvi koncert v torek.

Vpis torej še teče. Veseli so tudi, ker je dober vpis v najmlajši abonma po letih trajanja, abonma Mladost. Trenutno imajo vpisanih 200 abonmentov, zato je prostora v njem še dovolj. Z vpisom abonmajev si ljubitelji kulture zagotovijo cenejše vstopnice, zagotovo pa so tudi motivacija, da obiščejo predstave v izbranem abonmaju.

■ bš

Z medsebojnim informiranjem do boljšega sodelovanja

Savinjsko-šaleška gospodarska zbornica je pripravila podjetniški zajtrk, na katerem sta naložbene načrte kot priložnosti za sodelovanje predstavila Mestna občina Velenje in Gorenje

Mira Zakošek

Velenje, 12. oktobra – Na eni pomladanskih sej so se na upravnem odboru Savinjsko-šaleške gospodarske zbornice dogovorili, da z različnimi aktivnostmi pospešijo sodelovanje tukajšnjega gospodarstva po vzoru dobrih praks iz preteklosti, ko so organizirali velika srečanja malih in velikih podjetij. Tokrat so se odločili za manjša srečanja v obliki podjetniških zajtrkov, ki so zasnovani tako, da najprej prisluhnejo predstavnikom posameznih lokalnih skupnosti in podjetij, nato pa o

či izvajalci. Že v kratkem se bodo lotili energetske prenove treh objektov, za katere so dobili nepovratna sredstva iz mehanizma celostnih teritorialnih naložb. V teku so priprave na izgradnjo odra

pridobivajo dokumentacijo. Ob jezeru so nameravali zgraditi tudi Park & Ride (parkirišče in postajališče za avtodome) a ta naložba trenutno ne sodi med razpise za pridobitev nepovratnih sredstev, zato jo prelagajo na kasnejši čas. So jo pa nadomestili z gradnjo kolesarskih stez v mestu, za kar imajo že odobrena nepovratna sredstva. Načrtov pa je še veliko, številne želijo udeležiti z javno-zasebnim partnerstvom oziroma

prenovili vse tovarne, zato bodo v naslednjih letih namenjali in sredstva predvsem v izdelke. Naložbe skrbno načrtujejo in jih na ravni skupine tudi redno usklajujejo. Vsak novi izdelek zahteva tudi izdelavo posebnih orodij in teh kupijo letno med 400 in 500. Seveda si želijo čim več izvajalcev iz tukajšnjega okolja, veliko jih sicer z Gorenjem že sedaj dobro sodeluje. Z njimi so imeli za 8,7 milijona evrov poslov (od

Nekatere naložbe želijo udeležiti z javno-zasebnim partnerstvom.

Neposredno informiranje med podjetniki je dober začetek uspešnega poslovnega sodelovanja.

Gorenje udeležijo letno za milijon evrov naložb s pomočjo lokalnih podjetnikov.

tem tudi konkretno pokramljava v neformalnem pogovoru.

Mag. Franc Kotnik, direktor zbornice, je prepričan, da bo tako vzklilo veliko poslovnih povezav. Podoben dogodek načrtujejo še v tem letu v občini Šoštanj, v prihodnjem letu pa bodo aktivnosti nadaljevali v Zgornji Savinjski dolini.

Mestna občina Velenje bo vložila vsaj 19 milijonov

Obdobje do leta 2020 bo v Mestni občini Velenje naložbeno zelo bogato, že zdaj je znano, da bodo za različne projekte in komunalno infrastrukturo namenili vsaj 19 milijonov evrov, od tega bo veliko nepovratnih sredstev. Načrte je podjetnikom predstavil podžupan Mestne občine Velenje Peter Dermol, ki bo zelo vesel, če bodo na razpisih uspešni doma-

in prireditvenega prostora ob Velenjskem jezeru. Trenutno urejajo dokumentacijo, gradnjo pa naj bi začeli prihodnje leto, v velikem delu z nepovratnimi sredstvi. V Starem Velenju bodo podrla dva objekta (Čuk in staro pekarno) ter zgradili nova, uredili pa bodo tudi starotrško jedro. Tudi za ti naložbi, vredni 1,9 milijona evrov (1,5 milijona bo nepovratnih), že

jih prepustiti zasebnim investitorjem. Med drugim želijo tako zgraditi vrtec v Vinski Gori in turistične objekte ob Velenjskem jezeru.

1,2 milijona naložb Gorenja z lokalnimi podjetniki

Daleč največje podjetje v tukajšnjem okolju je seveda Gorenje in njihove naložbene aktivnosti je podjetnikom predstavil direktor naložb v Skupini Gorenje Anton Turinek. Poudaril je, da se kompleks Gorenja razprostira na kar 50 hektarih, od tega imajo 20 ha stavb in drugih pokritih objektov. V zadnjem obdobju so jih prenovili ali pa postavili na novo 6,5 ha, saj so dobesedno

tega milijon z neposrednim okoljem), to sodelovanje pa si želijo še poglobiti, zato tudi vse posle predstavljajo na internetu, podjetnikom pa so jih pripravljali tudi neposredno predstaviti.

Odlične priložnosti tudi za zasebne vlagatelje: stara elektrarna, grad Turn, klasirnica, beli dvor, športni objekti ob jezeru in na njem, hotel, čolnarna ...

Rock Box - za vse generacije in vse priložnosti

Butik Rock Box je na letošnjem natečaju MO Velenje za najlepše celovito urejen lokal v centru mesta osvojil tretje mesto, v akciji pa je sodeloval prvič. Kot pravi Vladka Zager, lastnica podjetja Ladona, katerega del je tudi butik, so se prijavi v zadnjem hipu in bili prijetno presenečeni, ko so izvedeli, da jim je komisija prisodila nagrado. Septembra, ko je potekal izbor, so tudi pri njih izložbe opremili v slogu Pike Nogavičke, te pa tudi zaradi majhnosti butika nenehno preurejajo, včasih tudi večkrat tedensko. Sedaj so vanjo s ponosom postavili tudi plaketo s priznanjem MO Velenje.

Butik Rock Box ima že dolgo tradicijo. V podhodu pri velenjski Upravni enoti, ob Rudarski cesti torej, je vrata odprl leta 1997. V njem so najprej ponujali jeans znanih blagovnih znamk, kot sta Gus, Emanuele in drugih takrat popularnih znamk. Ko je povpraševanje po njih pojenjalo, nekatere pa so v času gospodarske krize tudi propadle, so ponudbo spremenili. Sedaj v Rock Boxu ponujajo le žensko konfekcijo, pa tudi številne modne dodatke, od torbic, do pasov, šalov, kap in nakita. »Pri nas lahko dobite prav vse, seveda pa ob tem strankam tudi svetujemo. Imamo tudi žensko konfekcijo v večjih številkah. Sicer pa se trudimo, da se pri nas lahko modno

oblečje vse generacije. Ponujamo jim tako športni program kot oblačila za prosti čas, vedno pa se pri nas najdejo tudi lepi kosi za posebne priložnosti,« poudari lastnica. Večina artiklov, ki jih ponuja v butiku, je iz Italije. Nove kose dodajajo tedensko, novost v ponudbi pa so kvalitetne slovenske pletenine Ivko. V teh dneh pri njih že lah-

ko izberete prve jesenske in zimske jakne in bunde, imajo pa tudi izjemno velik izbor oblek, tunik in hlač najnovejših modnih smernic in barv.

Butik Rock Box lahko obiščete od ponedeljka do petka od 9. do 18. ure, ob sobotah pa od 9. do 12. ure.

GOSPODARSKE novice

Med 100 najhitreje rastočimi tudi podjetja iz regije Saša

Velenje, Mozirje – Med 100 najhitreje rastočimi podjetji v Savinjsko-zasavski regiji za letošnje leto je tudi 8 podjetij iz Šaleške in prav toliko iz Zgornje Savinjske doline.

Iz Šaleške doline je na najvišjem mestu, na osmem, podjetje Gorenje projekt, na 21. Kozmus (oba Velenje), na 23. Propip Šoštanj, na 63. PSC Praprotnik (Velenje), na 82. Andrej Križnik, na 84. Virnek (oba Šoštanj), na 87. Dadgrad Velenje, na 94. MPT Šmartno ob Paki in na 98. PV Invest Velenje.

Iz Zgornje Savinjske doline pa je na 15. mestu Elektro Ugovšek z Ljubnega ob Savinji, na 22. Irlas Rečica ob Savinji, na 40. ETOS PIC Rečica ob Savinji, na 44. Biomasa Rok Suhodolnik Luče, na 56. Panatop Nazarje, na 59. Žlebnik transport Rečica ob Savinji, na 74. Knapič Rečica ob Savinji ter na 85. mestu Grlica Mozirje Savinjsko-zasavska gazela za letošnje leto je podjetje Tehnos Žalec, lani je bila Plastika Skaza Velenje.

Na lestvico je časopisna hiša Dnevnik uvrstila podjetja, ki dosegajo najvišje rasti prihodkov od prodaje v petletnem obdobju. Poleg visokih indeksov rasti so pogoj za uvrstitev nanjo še bilančni dobiček v zadnjem bilančnem letu, vsaj 220.500 evrov prihodkov v izhodiščnem letu, da podjetje v obeh indeksnih letih posluje vseh 12 mesecev, od leta 2013 pa je vstopni pogoj za lestvico tudi najmanj 5 zaposlenih.

tp

Obetavne gospodarske napovedi

Domače in mednarodne ustanove po lanskem 3,1-odstotni gospodarski rasti Slovenije napovedi za letošnje popravljajo navzgor. Sredi leta so jih popravile na okoli 3,5 odstotka, z jesenskimi napovedmi pa so se te začele dvigovati na štiri odstotke ali celo višje. Tudi brezposelnost konstantno pada, zato je več optimizma čutiti tudi med ljudmi, ki so bili še do včeraj precej zagrenjeni.

Izvoz presegel dve milijardi

Slovenija je avgusta izvozila za 2,054 milijarde evrov blaga, kar je 18,7 odstotka več kot avgusta lani, in uvozila za 2,089 milijarde evrov blaga, kar je 17,8 odstotka več. V blagovni menjavi s tujino je tako prvič letos zabeležen primanjkljaj 34,9 milijona evrov. Razlog je manjši izvoz v članice EU in večji uvoz iz držav zunaj EU. Pokritost uvoza z izvozom je bila le 98,3-odstotna. Presežek v blagovni menjavi s tujino je v letošnjih osmih mesecih 455,7 milijona evrov, pokritost uvoza z izvozom pa je bila 102,6-odstotna.

Tudi v Sloveniji novi avtomobili le na električni pogon

Vlada je potrdila strategijo o alternativnih gorivih v prometnem sektorju, ki med drugim predvideva, da po letu 2030 v Sloveniji ne bo več dovoljena prva registracija avtomobilov z notranjim izgorevanjem na bencin ali dizel. Strategija namreč v ospredje postavlja električna in hibridna vozila ter vozila na fosilna goriva. Nekaterim se zdi odločitev prenačljiva, večina pa po prvih vtisih ukrep vseeno pozdravlja.

Cene nepremičnin rastejo

V Sloveniji so cene stanovanjskih nepremičnin lani na letni ravni beležile 8,3-odstotno, na četrtrletni ravni pa 4,3-odstotno rast. Stanovanjske nepremičnine se dražijo tudi na ravni EU. V drugem četrtrletju so se na letni ravni podražile do 4,4 odstotka.

Subvencije tudi za majhne kmetije

Nekaj denarja se obeta tudi majhnim slovenskim kmetom, ki so pogosto odrinjeni iz raznih razpisov. Majhne kmetije bodo sedaj deležne 20 milijonov evrov nepovratnih sredstev, ki bodo namenjeni za razvoj. S tem želi kmetijsko ministrstvo izboljšati konkurenčnost majhnih kmetij ter povečati njihovo produktivnost, je na današnji novinarski konferenci v Ljubljani poudaril pristojni minister Dejan Židan. Kmetije se na razpis lahko prijavijo do konca januarja 2018.

Hrana se je v Sloveniji precej podražila

Podražitve hrane so bile letos v Sloveniji večje od povprečja Evropske unije. Pri nas so se maloprodajne cene hrane zvišale za 2,2 odstotka, v območju z evrom pa za 1,6 odstotka. Trend se bo očitno nadaljeval tudi jeseni. Kar za 10 do 15 odstotkov naj bi se zvišale cene mleka in mlečnih izdelkov, maslo se bo podražilo celo do 20 odstotkov. Dražje bo tudi meso. Razlog za višje cene so menda višji stroški dela, podražitev surovin na svetovnih trgih in tudi letošnje slabe vremenske razmere.

Tomaž Ročnik ovaden?

Nacionalni preiskovalni urad je po poročanju POP TV zaradi domnevno spornih bančnih poslov v višini treh milijonov evrov po neuradnih informacijah kazensko ovadil nekdanjo članico uprave Probanke Mileno Lah, enega od bančnih direktorjev Petra Lobnika ter znanega podjetnika Tomaža Ročnika. Banka naj bi preko drugih podjetij prikrito kreditirala Ročnikovi družbi, denar pa naj bi bil namenjen nakupu delnic NKBM, ki jih je imela v lasti Probanke.

mp

Nič več nakupovanja ob nedeljah in praznikih?

Delodajalci previdni, delavci neenotni – Potrošniki: naj se delodajalci in zaposleni dogovorijo

Tatjana Podgoršek

Pred nedavnim je nepovezani poslanec **Andrej Čuš** vložil v državni zbor predlog novele zakona o trgovini, s katero predlaga zaprtje trgovin ob nedeljah in dela prostih dnevih. Pri tem se sklicuje na voljo volivcev, ki so jo izrazili že na referendumu leta 2003. Takrat ga je sprožil sindikat delavcev trgovine, udeležilo se ga je 445.842 oziroma 27,54 odstotka volivcev, od tega jih je za zaprtje ob nedeljah glasovalo 57,5 odstotka, proti jih je bilo 41,7 odstotka. Pri pripravi novele zakona so poleg Čuša sodelovali še Zeleni Slovenije. Predlagatelji ob tem tudi pravijo, da nedeljsko delo negativno vpliva na osnovne funkcije, ki »jih otrokom zagotavlja družina.« Zato trdijo, da predlog novele zagotavlja posameznikom, da uresničujejo svoje pravice in svobode iz dolžnosti staršev in pravic otrok.

Obstajajo tudi izjeme

Čuš se zavzema, da trgovci ne bi smeli določiti obratovalnega časa prodajal ob nedeljah in z zakonom določenih praznikih, ki so dela prosti dnevi, razen v primeru posameznih prodajal, ki so po lastni presoji trgovca lahko odprte do največ šest nedelj oziroma z zakonom določenih praznikov v letu. Poleg tega bi med izjeme uvrstil prodajalne z omejeno površino prodajnega prostora do 200 kvadratnih metrov, v katerem trgovsko dejavnost izvaja neposredno nosilec dejavnosti oziroma njegovi ožji družinski člani. Med izjeme bi dodal še prodajalne na bencinskih servisih in na servisnih prometnih površinah avtocest in hitrih cest, manjše prodajalne v starih mestnih jedrih, zgodovinskih centrih, smučarskih centrih, kampih, turističnih središčih in podobnih turistično zanimivih lokacijah.

Delodajalci: gre za zapleteno vprašanje

Delodajalci nad predlogom niso navdušeni. Za mnenje smo povprašali v sistem Mercator in pri upravljalcu Nakupovalnega centra Velenjka.

Iztok Verdnik iz Mercatorja nam je dejal, da podrobno proučujejo predlog spremembe zakona, saj gre za kompleksno vprašanje, pri tem pa je treba upoštevati stališča zaposlenih, socialnih partnerjev, delodajalcev, dobaviteljev in seveda kupcev. »Prepriča-

ni smo, da bo razprava konstruktivna,« meni Verdnik. Po njegovih besedah bi morala spremenjena zakonodaja veljati za vse trgovce, ne samo za živilske. Kot je še povedal, bodo trgovci razpravo nadaljevali tudi na upravnem odboru Trgovinske zbornice. Prva seja je predvidena v kratkem, po razpravi pa bodo bližje tudi svo-

Ker zaprtje trgovin podpirajo tudi stranke koalicijske, bo predlog verjetno sprejet in se lahko zgodi, da bo začel veljati že februarja prihodnje leto.

jemu uradnemu stališču. »Za delodajalca je pomembno, da omejitve odpiralnega časa pomenijo znižanje prihodkov, a hkrati tudi stroškov, saj v Mercatorju upoštevamo kolektivno pogodbo in druge predpise, ki veljajo na ravni panoge. Izkušnje iz relativno kratkega obdobja, v katerem so bile trgovine ob nedeljah zaprte, kažejo, da se je vsaj polovica nakupov prenesla v druge dni, del impulzivnih nakupov pa bo seveda manjkal. Še enkrat poudarjamo, da gre za zelo zapleteno vprašanje in verjamemo, da bomo skupaj našli ustrezne rešitve,« meni Izток Verdnik.

»Stališče podjetja m2 Centermenedžment, ki upravlja več kot 200.000 kvadratnih metrov prodajnih površin, med katerimi je tudi Nakupovalni center Velenjka in ima več kot 70 različnih trgovskih verig, je, da ne dajemo izjav v zvezi z zaprtjem trgovin ob nedeljah. Znotraj naših najemnikov namreč obstajajo različni interesi, mi pa ne želimo priti v navzkrižje z njimi. Stvar zaprtja je vsekakor zakonska regulativa,« je predlog o zaprtju trgovin ob nedeljah in praznikih komentiral **Janez Korpčič**, Center menedžer.

Nekateri delavci za druge proti

Po mnenju v zvezi s predlogom smo se odpravili tudi k delavcem v trgovini. Pri večini smo »nale-

teli» na zaprta usta. Pošiljali so nas k šeficam in njihovim namestnicam, od katerih smo najpogosteje slišali: »Za kaj takega nisem pristojna!«

Nekaj mnenj nam je kljub temu uspelo pridobiti. Tako je ena od delavk v večji trgovini ob našem odhodu pripomnila, da bi tako kot predvideva predlog moralo

biti, v isti sapi pa dodala, da njena trgovina ob nedeljah in praznikih že sedaj ni odprta.

Sindikalna zaupnica **Milka Slačnik** je za zaprtje prodajal ob nedeljah, »saj bi zaposlenim omogočili preživetje nedelj s svojimi družinami. Je pa najbrž upravičena moja bojazen, da se bo s tem že tako slab ekonomski položaj prodajalcev še poslabšal.«

»Za zaprtje trgovin ob nedeljah sem vsaj iz dveh razlogov: zaradi odsotnosti od družin, predvsem pa zaradi prenikajočih dodatkov, ki jih dobimo za nedeljsko oziroma praznično delo. Položaj trgovk se je v zadnjem času zelo poslabšal, zato moje sodelavke zapuščajo delovna mesta trgovk in sprejemajo delo v proizvodnji,« je menila trgovka, ki ne želi biti imenovana.

Ne želi biti imenovana tudi avtorica naslednjega menja: »Ker imam z delom ob nedeljah in praznikih možnost dodatnega zaslužka, čeprav minimalnega, običajno nadomeščam vse sodelavke, ki takrat ne želijo delati. Nujno namreč potrebujem denar. Verjetno ob teh dnevih prodamo nekaj dodatnih izdelkov, sicer pa ni nujno, da bi bile trgovine odprte.«

Martina Tratnik, upokojena poslovodkinja, predsednica podjetniškega sindikata, pa je dejala: »Na referendumu pred 14 leti sem glasovala proti delu v nedeljo, čeprav v naši trgovini v teh

dneh nismo delali. Drugačnega mnenja so bile takrat prodajalke, ki so imele izkušnje z nedeljskim delom. Danes grem kdaj pa kdaj po nakupih ob nedeljah zgolj zato, če prodajalke že morajo delati, naj imajo vsaj korist od tega v denarnicah, čeprav slišim, da jim delodajalci ne dajejo tistih bonitet, ki jim za takšno delo pripada. Še vedno sem za zaprtje trgovin, vendar menim, da je pri tem treba upoštevati mnenja tistih, ki delajo ob nedeljah.«

hen, ker je obračunan od osnovne plače. Večinoma so osnovne bruto plače precej nižje od minimalnih plač. Po Kolektivni pogodbi dejavnosti trgovine znaša osnovna bruto plača za VI. tarifni razred 776,16 evra, torej je tako nizka, da morajo celo delavci s VI. stopnjo izobrazbe prejemati razliko do minimalne plače. Pravilno bi bilo, da bi bi-

Mateja Potočnik

Marta Katič

la minimalna plača izhodiščna plača za 1. tarifni razred v vseh panogah. S tem bi bili dodatki za delo v trgovinah ob nedeljah in praznikih višji, razmerja med plačami pa bi bila ustrezna,« še pojasnjuje **Nada Pritrznik**. Ob tem izraža bojazen, da bi zaprtje trgovin ob nedeljah in praznikih pomenilo tudi zmanjšanje števila delovnih mest.

Potrošniki: zmenijo naj se delavci in delodajalci

Pri iskanju mnenj med potrošniki nismo naleteli na koga, ki

bi vztrajal pri odprtju trgovin tudi ob nedeljah in praznikih. »Ne čutim potrebe, da bi morale biti trgovine odprte v omenjenih dneh, čeprav tudi sama »skočim« po kakšno stvar, ki mi takrat zmanjka. Če bi bilo drugače, bi se gotovo temu potrošniki prilagodili. Morda bi bila to večja sprememba za tiste, ki nedeljske in praznične nakupe izkoristijo še za družaben dogodek. Prav bi bilo, da bi se za skupno mizo o tem dogovorili delodajalci in zaposleni. Med slednjimi sem namreč že

slišala, da bi se jim to poznalo pri plači,« je povedala **Mateja Potočnik**. Podobnega mnenja je tudi upokojenka **Marta Katič**: »Praviloma ob nedeljah ne hodim po nakupih. Razumem zaposlene, da nakupe opravijo raje takrat, ko so prosti, a je treba priznati, da smo potrošniki tudi malo razvajeni. Sicer pa smo volivci na referendumu povedali svoje, naj se do predloga sedaj opredelijo še delodajalci in delavci, tako da bodo prisluhnili drug drugemu.«

V mnenjih je povedano vse

Tako pa pravi sekretarka Šaleško-savinjskih sindikatov **Nada Pritrznik**. »Nekateri soglašajo z delom ob nedeljah in praznikih predvsem zaradi dodatne možnosti zaslužka. Ta je (čeprav doatek znaša 100 odstotkov) maj-

Bliža se čas, ko boste pripravljali prednovoletna druženja s sodelavci, poslovnimi partnerji in prijatelji. Prijazno vas vabimo, da srečanje pripravite v eni izmed naših restavracij.

REZERVIRAJTE VAŠ TERMIN ŽE DANES

Vila Herberstein: 03 896 1400

Hotel Paka: 03 898 0700

Restavracija Jezero: 03 586 6462

Restavracija pod Jakcem: 041 745 216 ~ Restavracija DK: 051 344 725
 Gostilnica pri knapu: 03 896 1440 ~ Okrepčevalnica Arkada: 03 586 9061

VESELIMO SE VAŠEGA OBISKA.
www.gorenjegostinstvo.si

Na celjskem sejmu odstirajo prihodnost

Danes (v četrtek) bo vrata na celjskem sejmišču odprl nov sejemski dogodek – 1. sejem inovativnih digitalnih rešitev Feel the Future. Uradno ga bo odprl častni pokrovitelj, minister za javno upravo **Boris Koprivnikar**. Trajal bo do sobote, 21. oktobra, odprta pa bo vsak dan od 9. do 18. ure.

Na njem bo 50 razstavljalcev predstavilo tehnološke rešitve, ki lajšajo vsakdanje in poslovne procese, obiskovalci pa bodo prek sodobnih inovacij spoznavali vpliv in nujnost digitalnega razvoja, od katerega je odvisna tudi naša prihodnost. Govor bo o pametnih mestih prihodnosti, sodobni mobilnosti, izzivih digitalizacije v podjetjih in širši druž-

bi, spletni varnosti, e-izobraževanju, e-zdravju ...

Poleg vsebinsko raznolikih predstavitev številnih razstavljalcev bodo organizatorji poskrbeli tudi za bogat program strokovnih dogodkov. BMW Group Slovenija bo na sejmu prvič po svetovni premieri na avtomobilskem salonu v Frankfurtu domači javnosti predstavil prenovljen BMW i3. Poleg tega bodo obiskovalci lahko občudovali še unikatnega superšportnika BMW i8, ki ga je poslikal priznani ilustrator **Mitja Bokun**.

Na sejmu bo sodelovalo še 10 najbolj obetavnih start-up podjetij, ki bodo lahko svojo inovativno idejo delila s strokovno in splošno javnostjo. ■ tp

OD SREDE do torka

Mojca Štruc

Sreda,
11. oktobra

Poslanci so večinsko podprli delovanje vlade pri uveljavitvi arbitražnega sporazuma s Hrvaško.

Na zahtevo strank SDS in NSi so v državnem zboru na izredni seji razpravljali o zlorabah v sodstvu in organih pregona.

Preiskovalna komisija državnega zbora o ugotavljanju zlorab pri nakupu žilnih opornic je sporočila, da sumi, da so odgovorni v UKC Ljubljana in Maribor oškodovali javna sredstva, zato bo naznanila nekaj sumov kaznivih dejanj.

Slovenski program Starejši za starejše je v Evropskem parlamentu v Bruslju prejel nagrado državljana Evrope.

Poročilo Združenih narodov je razkrilo, da so mjanmarske varnostne sile iz zvezne države Rakkaj brutalno izgnale pol milijona muslimanskih Rohingov in namerno uničile njihove domove, pridelke in vasi, da bi tako preprečile njihovo vrnitev.

Španski premier Mariano Ra-

čja, na katera sodi kritična infrastruktura, in Banka Slovenije.

Mandatno-volilna komisija je državnemu zboru predlagala izvolitev kandidatov za tri člane stalnega arbitražnega sodišča v Haagu: Miše Zgonec Rožej, Sebastjana Zbičajnika in Jurija Toplaka.

Slovenski zunanji minister Karl Erjavec je bil na obisku v Rusiji.

Dvajset članic Evropske unije (vključno s Slovenijo) je po štirih letih pogajanj sprejelo zakonodajo za vzpostavitev evropskega javnega tožilstva.

Evropsko javno tožilstvo bo odgovorno za preiskave in pregon storilcev kaznivih dejanj, ki škodijo finančnim interesom Unije.

Na jugozahodu Japonske je po šestih letih izbruhnil ognjenik Šinmoe, ki je okoliška mesta posul s pepelom.

Petek,
13. oktobra

Poslanci iz odbora za obrambo so se seznanili s proračunom za prihodnji dve leti.

Nekaj zapornikov iz zopora na Povšetovi v Ljubljani je po sprehodu več ur vztrajalo na notranjem dvorišču, od koder se niso želeli vrniti v svoje celice.

Vsa en zapornik naj bi splezal tudi na nadstrešek.

Odbora državnega zbora za zunanjo politiko in za evropske zadeve sta se na skupni seji zavzela za miroljuben način reševanja položaja v Kataloniji.

Ameriški predsednik Donald Trump je v govoru o strategiji do Irana sporočil, da ne bo potrdil iranskega spoštovanja jedrskega sporazuma iz leta 2015, vendar pa ZDA iz tega sporazuma ni umaknil.

Predsednik Evropske komisije Jean-Claude Juncker je dejal, da ne želi, da Katalonija postane neodvisna, ker bi to spodbudilo tudi druge regije z enakimi težnjami.

Italijani so sprejeli nov volilni zakon; po novem bodo dobro tretjino parlamentarcev izvolili po večinskem, preostale pa po proporcionalnem sistemu.

V Kaliforniji se je okoli osem tisoč gasilcev spopadalo z izjemno hudimi požari, pri čemer so ognjeni zublji za vedno vzeli vsaj 31 ljudi.

Sobota,
14. oktobra

V veljavo je stopila sprememba zakona o pravilih v cestnem prometu. Odslej velja, da se vozniki v primeru nesreče razvrstijo čez robno črto smernega vozišča, med drugim tudi na odstavnih pas, če je treba zagotoviti nemoten prehod za intervencijska vozila.

Prav tako je v veljavo stopila novela zakona o socialnem varstvu, ki prinaša reorganizacijo centrov za socialno delo.

V Stični so zaznamovali stoto obletnico prikazovanj Marije v Fatimi na Portugalskem, potekala pa je tudi tradicionalno slovensko-hrvaško srečanje vernikov in predstavnikov obeh Cerkva.

V središču somalijske prestolnice Mogadiš je v dveh ločenih eksplozijah umrlo najmanj 30 ljudi, še več deset je bilo ranjenih.

Borci t. i. Islamske države, ki so se še zadrževali v Raki, so sporočili, da nameravajo zapustiti mesto s 400 civilisti, a bodo slednje izkoristili za živi ščit.

V morje ob Slonokoščeni obali je strmoglavilo letalo, ki je prevažalo tovor za francosko vojsko. V nesreči so umrli najmanj štirje ljudje.

Nedelja,
15. oktobra

Na Malti je policija aretirala pet ljudi, pri katerih so zasegli 550 kilogramov marihuane. Med njimi sta bila tudi dva Slovence.

31-letnemu Sebastianu Kurzu se je nasmihal položaj predsednika avstrijske vlade.

Volili so na Spodnjem Saškem. Največ sedežev v deželnem parlamentu so prejeli socialdemokrati Martina Schulza in tako prehiteli krščanske demokrate Angele Merkel.

Volili so tudi v Avstriji. Po neuradnih podatkih je avstrijske parlamentarne volitve dobila ljudska stranka Sebastian Kurza z 31,7-odstotno podporo.

Iraška vlada je napovedala, da prihod borcev turške kurdske delavske stranke v Kirkuok dojema kot vojno napoved.

V Kirgiziji, kjer je menjava na predsedniškem položaju prvič po neodvisnosti leta 1991 potekala brez prelivanja krvi, je vse kazalo, da bo novi predsednik najverjetneje postal nekdanji premier Sorunbaj Šenbekov.

Ponedeljek,
16. oktobra

Poslanci so se zbrali na redni oktobrski seji. Začeli so jo z vprašanji premierju, ta pa so se v glavnem vrtela okrog odgovornosti za bančne luknje.

Na shodu pred vlado in parlamentom se je zbralo okoli sto Romov, ki so pozivali proti diskriminaciji in izključevanju romske skupnosti.

Bilo je jasno: zmagovalka predčasnih parlamentarnih volitev v Avstriji je ljudska stranka, njen vodja, 31-letni Sebastian Kurz, pa bo tako postal eden najmlajših političnih voditeljev na svetu.

Na svetovni dan hrane je Organizacija združenih narodov za hrano in kmetijstvo sporočila, da se je število lačnih v zadnjih dveh letih povečalo s 777 milijonov na 815 milijonov.

Na Korejskem polotoku so se začele skupne vojaške vaje ameriške in južnokorejske mornarice. Španija in Portugalska sta se

Požari v Španiji in na Portugalskem so terjali tudi smrtno žrtve.

spopadali z obsežnimi požari, ki so zahtevali tudi več kot 30 smrtnih žrtev.

Hrvaški policisti in kriminalisti so začeli hišne preiskave v rezidenci družine Todorčić in domovih več članov uprave Agrokorja.

Torek,
17. oktobra

Na kongresu slovenskih humanitarnih organizacij je ministrica za delo, družino, socialne zadeve in enake možnosti Anja Kopač Mrak napovedala, da se bo minimalna plača v letu 2018 dvignila nad prag tveganja revščine, kmalu pa, da bodo na ministrstvu predstavili tudi predlog za

Žabja perspektiva

Ogenj in voda

Nad severnim delom otoka se vsake kvatre nabere gost oblačni pokrov. Gre za meteorološki pojav, slikovito imenovan »panza de burro« oziroma »oslovski trebuh«. Značilen je za vse otoke kanarskega arhipelaga. Oblačni oslovski trebuh ne prinese dežja, le sonce prekrije in ozračje nekako skupaj zbije, saj tudi vetra ne prepušča. Najraje ima dopoldneve, ob popoldnevih se navadno zredči. Druga tipična ozračna zadeva, ki pride brez predhodne najave, se imenuje »kalima«. To je droben puščavski pesek v zraku, ki ga zračni tokovi prinesejo iz Sahare. V obdobjih kalime je vidljivost slaba in zrak rumenkast. Takrat je še posebej vroče in zadržano. Zelo občutljivi kalimo čutijo v pljučih, sama jo čutim v očeh, parkirani avtomobili jo občutijo kot tanko prašno zaveso čez vetrobranska stekla. Zdaj je obdobje kombinacije obeh - oslovskega trebuha s kalimo. Zelo blagodejno bi bilo, če bi malo deževalo. Cela Španija, z otoškim delom vred, je v stanju velike požarne nevarnosti. Gledam posnetke goreče severne Španije, na desetih krajih se je naenkrat vnelo, kar je v bistvu kaj čudno. Ognjena apokalipsa: ljudje, živali in rastline se dušijo. In še bo gorelo. »Vsa Španija se ukvarja s Katalonci, odlični čas, da delamo po svoje, izkoristimo ga - nihče ne bo opazil!« Šepetajo podlasičneži. Pred kratkim so, kar tako, sprejeli zakon o gozdnih požarih. Ta pravi, da se lahko na pogorelem območju gozda, ki je lahko tudi del zaščitenega naravnega parka, takoj začne graditi. Hotele in trgovine, take stvari. Leta je veljal zakon, da če gozd zgore, se lahko na pogorišču gradi šele čez deset let. Jasno, kaj sledi: nekdo bo zažgal gozd, da bo lahko tam zgradil šoping center, tisti, ki so se za prej omenjeni požarni zakon odločili, pa bodo fino zaslužili. Zdaj v tem sušnem obdobju se sploh splača podkurtiti, suša je najboljši izgovor. Tako to gre. Ogenj, voda, zrak, svoboda. Medtem življenje na dolgi peščeni plaži Mesta Palm nespremenjeno teče dalje. Starejši moški z brki, v roza srcaji in bež kratkih hlačah, obut v na pogled prevelike bele športne copate in s slamnatim kavbojskim klobukom na glavi prodaja sladke vafeljaste palčke in ščitke - »barquitos«. Nosi jih v veliki plateni košari v celofanastih zavojčkih z rdečo pentljo. V ritmu hoje poje mantró v rimah, ki jo bom zapisala v maniri »piši kao što govoriš«: »Barkito, barkito. Para majore i pekenito. De baniuja tostadio. De chocolate redondito.« Znova in znova, znova in znova: »Barkito, barkito. Za velike in majhne. Vanilijeve zapečenke. Čokoladni krogi.« Tu in tam ga ustavi kakšen plažnik, ki je po izkušnji velikega, slanege in zelo tekočega oceana željan nečesa majhnega, sladkega in zelo hrustljavega. Barkito se za minuto ustavi, opravi transakcijo in nadaljuje svojo pot. Tako vsak dan. Plaža je služba. Neki drugi moški jo z mašino za zaznavanje kovin takoj po sončnem vzhodu prečeta po dolgem in počez. Morda najde kakšen prstan, verižico, počen groš, zlate škarjice? Mašina, ki jo uporablja, je menda prepovedana, saj je vse, kar ostane izgubljen in zakopano v pesku, last države. Morda ima kaj dogovorjenega s plažnimi policaji, srebrni delfinček s cirkonijevim očescem je lepo darilo za policijsko ženo. Plaža je služba, drugič. Tretja uspešna plažna služba je gradnja peščenih kipov z družbeno zavedno vsebino. Zgradiš kip na izbranem delu plaže, tik ob rivi, obenj postaviš kositrno vedrce za evrce ter pisani senčnik. Kip zalivaš in s finim špahljem popraviš kakšen mesec, nato ga podreš in zgradiš novega. Ljudje od svojih peščenih kreacij živijo.

Kaja Avberšek

Zaradi oslovskega trebuha, kalime in posnetkov ognja mi je še bolj vroče. »Špljut«, reče morje, ko skočim vanj. Plavam in med prste se mi zapletajo rdeče podvodne rastline. Nič prijeten občutek. Ustavim se in jih bolje pogledam. Vidim pravcati plavajoči gozd majcenih mehkih rdečih smrečic. Ko eno od njih potegnem iz vode, se spremeni v brezoblično mokro maso. Takoj jo vrnem v svoj element, kamor sodi in kjer tiho biva. En gozd bo zgorel, drug gozd se bo pojavil, neke drugje, brez predhodne najave. Na vse moči se lahko človek trudi, da bi naravo vrnil iz ravnovesja. Pa je ne bo, nikoli. Narava bo njega, kar bo zanjo v resnici - ravnovesje. Ona je stara in večna, mi smo prišli le na kratek obisk. Se na obisku zganja svinjarije? Ne, na obisk se prinese rože in čokolatine. Pa pridite še kdaj!

Ministrica je napovedala dvig minimalne plače.

višjo denarno socialno pomoč za samske.

Izvedeli smo, da je premier Cerar dan pred tem pisal hrvaškemu premierju Andreju Plenkovi-

viču. Predlagal mu je nadaljevanje dialoga.

Poslanci so podprli noveli zakona o zaposlovanju tujcev in zakona o tujcih, ki urejata izdajo enotnega dovoljenja za državljan tretjih držav, ki prihajajo na sezonsko delo, daljše od 90 dni.

V Siriji so borci po več mesecih spopadov iz mesta Rake vendarle pregnali t. i. Islamsko državo.

Zaradi širjenja nasilja v Afganistanu so od tam poročali o primoranosti zapiranja številnih šol.

DC 50 let z Vami
dekorativa cehner

JUBILEJ S PRIHODNOSTJO

HVALA VSEM, KI NAM ZAUPATE

Dekorativa Cehner d.o.o.

www.dekorativa.si

T: 080 71 77

Šaleška dolina doživlja turistični razcvet

Največji magnet je bila Velenjska plaža – Dolina potrebuje nove ponudbe z zgodbami, ki bodo privlačne domačim in tujim obiskovalcem

Bojana Špegel

Velenje, 12. oktobra – Na začetku oktobra turistični delavci praznujejo svetovni dan turizma. Letos so ga povsod praznovali optimistično, saj je Slovenija v turizmu zabeležila rekordno rast. Zanimalo nas je, kako je bilo v Šaleški dolini, zato smo na klepet povabili direktorja lani ustanovljenega Javnega zavoda za turizem Šaleške doline **Francija Lenarta**. Potrdil nam je, da trend, ki ga je letos zaznala vsa Slovenija, ni zaobšel Šaleške doline, saj je turistični obisk veliko večji kot v preteklih letih. Poleg tega pa se turistični delavci pripravljajo na prihodnost, saj se že kaže, da Velenje potrebuje več nočitvenih zmogljivosti, predvsem pa nove zgodbe, ki bodo zanimive domačim in tujim obiskovalcem.

»Turizem doživlja pravi razcvet. Indeksi se povečujejo iz leta v leto, ne le po svetu in EU, tudi v Sloveniji, kjer smo letos beležili izjemne rekorde. Vsi, ki delamo v turizmu, smo ponosni nanje, sploh, ker se tudi Šaleška dolina

temu ni izognila. Letos beležimo izjemen porast obiskanosti. Pri tem naj izpostavim Velenjsko plažo, ki je v malo več kot dva me-

pripomogla varnost v državi, a še bolj to, da jo v svetu in doma predstavljajo kot butično zeleno destinacijo, ki ponuja raznolika,

ostanejo le dan, dva, največ tri. To velja tudi za Šaleško dolino. Zato težimo k temu, da gostom ponudimo še več in jih tako dlje zadržimo v dolini,« poudari Lenart. Ob tem spomni, da so nočitvene zmogljivosti v Sloveniji premajhne, zato je v strategiji razvoja slovenskega turizma zapisana želja, da se število postelj iz 3 tisoč do leta 2021 poveča na 12 tisoč. »Tudi v Šaleški dolini je prenočitvenih zmogljivosti premalo. Največ jih je v termah Topolšica, kjer so v glavni sezoni zmogljivosti povsem zapoljene. Velik porast nočitev beležimo v velenjskem avtokampu, pa tudi v Mladinskem hotelu in drugih namestitvah. Zato vemo, da potrebujemo nove postelje. Ideja o hotelu na vodi je zato na mestu,« ocenjuje Lenart. Ob tem opozori, da današnji gostje ne prihajajo več na dopust le zato, da se spočijejo in naspijo. »Danes si vsi želijo čim več doživetij, zato morajo biti turistični produkti atraktivni, lokalni, da si jih tudi zapomnijo. To v Šaleški dolini že uresničujemo, smo pa na dobri poti, da

kmalu zaživijo novi produkti, ki bodo temeljili na naši polpretekli zgodovini, rudarskih in usnjarskih zgodbah, ki sta bili temelj razvoja Velenja in Šoštanjja.«

V velenjskem TIC-u našli več tujcev

Ob obisku Šaleške doline se turisti pogosto najprej oglašijo v vili Bianci, kjer je Turističnoinformacijski center. »V prvih osmih mesecih letošnjega leta smo tu

Na Velenjski plaži so letos našli skoraj 100 tisoč obiskovalcev.

sprejeli skoraj 7 tisoč obiskovalcev, skoraj 15 % jih je bilo iz tujine. Tudi v turističnih vodenjih beležimo rast. Organizirali smo 50 vodenih ogledov za skupine od drugod, nekaj jih je k nam prišlo tudi iz bližnjih zdravilišč.

Tako smo dolino in naše največje zanimivosti predstavili več kot 2000 obiskovalcem, s tem pa smo na zavodu ustvarili tudi več prihodkov kot lani,« poudari Lenart. Ob tem bodo vsak mesec še naprej pripravljali tematska vodenja za občane, saj so se ta odlično prišla.

Velenje in Šoštanj se po besedah našega sogovornika pripravljata na to, če se bo turistični obisk doline še povečeval: »Opazujemo, da je bila odločitev, da se ustanovi skupni zavod, pravilna. Tudi zato, ker je tik pred sprejemom slovenska strategija razvoja in trženje turizma, v izvajanje pa gresta tudi obe lokalni strategiji, torej velenjska in šoštanjka.« Velenjski župan je pred kratkim podpisal sklep za oblikovanje operativne skupine za izvajanje lokalne strategije razvoja turizma, Zavod za turizem ŠD pa bo opravljal destinacijski management znotraj razvoja strategije slovenskega turizma. ■

Franci Lenart: »Zavedamo se, da gostje ne iščejo miru in počitka, ampak aktivne, atraktivne počitnice.«

Med obiskovalci doline je bilo letos 15 % tujih gostov.

seca dolgi sezoni potolkla lanski rekord. Če smo lani na njej našli 65 tisoč obiskovalcev, smo jih letos že skoraj 100 tisoč.« Tudi naš sogovornik je prepričan, da je k večjemu obisku Slovenije

atraktivna doživetja in osebno zadovoljstvo. »To so atributi, h katerim stremimo tudi v Šaleški dolini. Žal je Slovenija še vedno preveč tranzitna država, tuji turisti med njenim prehajanjem tu

Civilno pravo naj bo dostopno vsem

Ob Evropskem dnevu civilnega prava vas notarji vabijo v svoje pisarne

Evropska komisija in Svet Evrope sta leta 2003 odločila, naj bo okoli 25. oktobra v vseh državah članicah EU en dan posvečen dnevu civilnega prava. Vanj se v zadnjih letih vključujejo tudi slovenski notarji.

Temeljni namen tega dneva je, da se državljanji seznanijo s civilnim pravom, da bi to postalo dosegljivo vsem državljanom. Glede na to, da je civilno pravo prisotno v vsakdanjem življenju državljanov z delovnopравниimi razmerji, porokami, ločitvami, dedovanjem, izmenjavo blaga ali storitev, je

potrebno zagotoviti, da bo to tudi enako dostopno vsem, ne glede na kraj bivanja.

Slovenski notarji vas v četrtek, 26. oktobra, vabijo v svoje notarske pisarne.

Notarji vam bodo na voljo za razlago in približevanje notarskih storitev.

V času uradnih ur (od 9. do 13. ure in od 13. do 16. ure) vam bodo na voljo za odgovore na

vprašanja v zvezi z dedovanjem, oporokami, nepremičninami in drugimi zadevami, ki se nanašajo na premoženje.

Najbolje bo, da se oglosite v eni od vam najbližjih. V Šaleški dolini so tri.

■ mkp

Zbrali 1185 evrov

Šoštanj, Šmartno ob Paki, 14. oktobra – Ob svetovnem dnevu hrane, 16. oktobru, je v preteklih letih Območno združenje RK Velenje v sodelovanju s krajevnimi organizacijami RK in podmladkom pripravilo dobrodelno akcijo Drobtnica. Tudi letos jo je, vendar je ta potekala le v Šoštanju in Šmartnem ob Paki, ne pa tudi v Velenju.

Na območnem združenju so pojasnili, da akcije v Velenju niso pripravili že lani, ker so pekarnice darovale precej manj kruha kot v preteklih letih in bi bila zato delitev izkupička od prodaje kruha med socialno ogrožene učence šestih osnovnih šol v mestni občini Velenje res prava drobtnica. V občinah Šoštanj in Šmartno ob Paki pa je le po ena osnovna šola in temu primerno manj socialno ogroženih učencev.

Za letošnjo akcijo Drobtnica so kruh darovale pekarnice Presta, Vodončnik, Orex Šoštanj, Mercator ter Slaščičarna Lili Šoštanj. Prispevek za kruh je znašal 2,50 evra. Na stojnicah so mladi člani RK ponujali tudi med, ki sta ga darovali čebelarški društvi Šmartno ob Paki in Šoštanj.

S prodajo kruha so zbrali dobrih 537 evrov, zelo veseli pa so bili tudi prostovoljnih prispevkov v višini nekaj več kot 647 evrov. Zbranih 1185 evrov so si razdelili šolski sklad Osnovne šole Karla Destovnika Kajuha Šoštanj, Osnovna šola bratov Letonja Šmartno ob Paki ter Center za vzgojo, izobraževanje in usposabljanje Velenje.

Poleg podarjenega kruha so na stojnici mladi člani RK prodajali tudi med, ki sta ga darovali čebelarški društvi.

■ Tp

Včasih več želje po druženju

Društvo onkoloških bolnikov Slovenije – Skupina za samopomoč Velenje praznuje 30 let delovanja – Psihično oporo, informacije iščejo mlajše bolnice s pomočjo interneta

Tatjana Podgoršek

Društvo onkoloških bolnikov Slovenije – Skupina za samopomoč Velenje, v teh dneh praznuje 30-letnico delovanja. Jubilej je skupina zaznamovala s prireditvijo v vili Bianca v Velenju pred dvema dnevi. Je druga najstarejša tovrstna skupina v Sloveniji, njeno poslanstvo pa je nuditi bolnicam z rakom psihično pomoč pri premagovanju bolezni. V tem trenutku šteje skupina 35 članic.

Tilka Bubik, prostovoljka koordinatorica velenjske skupine za samopomoč, meni, da jubilej ni kar tako, »saj smo v teh letih članice doživele veliko lepih trenutkov in si ob žalostnih dogodkih

pomagale, da lahko polno živimo na prejšnjem.« Članice se srečujejo vsak tretji tork v mesecu v prostorih velenjskega zdravstvenega doma in ob tej priložnosti izmenjujejo izkušnje za ohranjanje zdravja, razne druge informacije, bodrijo ena drugo. Poleg tega se družijo tudi ob novem letu in na izletu. V prejšnjih letih so organizirale še kakšno strokovno predavanje, sedaj jih ne več zaradi pomanjkanja denarja in tudi vse manj izražene želje po druženju, ki je opazna predvsem pri mlajših onkoloških bolnicah. »Sama sem se skupini pridružila pred 28 leti in prvi nasveti iz izkušenj drugih bolnic so bili zlata vredni. Danes beležimo upad števila članic. Neka-

Druženja popestrijo tudi z izletom.

tere so se žal poslovile, mlajše bolnice pa poiščejo določene informacije in tudi psihološko pomoč raje po internetu, ki je – vsaj zame – zelo neoseben. Prepričana sem, da je pogovor v skupini o tem, kako je potekala naša bolezen, zdravljenje, kako smo se postavile na noge in kako delujemo, danes nekaj povsem drugega.«

Na vprašanje, po čem se skupina razlikuje od društva za boj proti raku, je Tilka Bubik odgovorila: »V društvo za boj proti raku namenjajo veliko pozornosti

preventivi, izvajajo razne dejavnosti, predavanja, delavnice, v naši skupini pa nudimo članicam psihično oporo. Ko bolnica zapusti bolnišnico, namreč nima več prav veliko stika z zdravnikom, medicinsko sestro. Takrat ji je psihična opora druge bolnice z izkušnjami v veliko oporo, uteho.«

Večjih novosti pri delovanju skupine v prihodnje ne predvidevajo. Dvakrat na leto na super revizijah Društva onkoloških bolnikov Slovenije v Ljubljani oblikujejo smernice delovanja, ki jih nato

REKLI SO »Marjana Vetrlih:

»Srečanja v skupini obiskujem, če se le da. Pogovor s sotrpinkami je »za dušo«. Spoznaš, da v bolnici nisi sam, potožiš nekomu, ki te razume, ti da kakšen nasvet iz svoje izkušnje. Srečanja so meni v veliko oporo. Ne vem, zakaj se nam ne pridružijo mlade bolnice. Vem, da so v tukajšnjem okolju, ne vem pa, ali nimajo časa, ker so delovno aktivne, ali pa se res zadovoljijo zgolj z informacijami z interneta. Izmenjava izkušenj v živo je vsaj zame bolj življenjska, osebna kot preko računalnika.«

izvajajo v skupinah za samopomoč. Po besedah Tilke Bubik si bodo v velenjski poleg tega prizadevali še za vnovično pridobitev strokovnega vodje, za večjo ozaveščenost in vključitev v skupino tudi drugih onkoloških bolnic, ne le bolnic z rakom dojke. ■

Bo Hudi potok kmalu manj hud? Upam, da stojimo na trdnih tleh

Država v proračunu za projekt predvidela blizu 1,4 milijona evrov – Predviden rok za izvedbo do konca leta 2020 – Tečejo dogovori o ureditvi brežin reke Pake

Tatjana Podgoršek

Župan Občine Šmartno ob Paki **Janko Kopusar** je na nedavni seji tamkajšnjega občinskega sveta seznanil svetnike, da je z ministrstvom za okolje in prostor podpisal Sporazuma o delitvi nalog in financiranju ureditve Hudega potoka za zmanjšanje poplavne ogroženosti naselja Rečica ob Paki. Kot nam je povedal, pričakujejo v teh dneh informacijo z ministrstva, da bodo aktivnosti kmalu stekle. Po sporazumu je predviden rok za izvedbo projekta do konca leta 2020 oziroma eno leto po sprejetju prostorskih aktov. V obstoječih prostorskih aktih Občine so predvideni posegi dovoljeni, sodelovanje lokalne skupnosti pa pri izvedbi ne vključuje njenih finančnih obveznosti, zato ne vidim ovir, da se to v predvidenem roku ne bi zgodilo. Pa tudi država je zagotovila za izvedbo sporazuma v svojem proračunu blizu 1,4 milijona evrov,« zagotavlja Kopusar.

Razbremenilnik ali kanal

Na nujno reševanje težav, ki jih povzročajo hudourniški potoki ob močnejših padavinah in nalivih, so v lokalni skupnosti opozarjali že dalj časa. Pred štirimi leti, ko so pripravljali prostorsko ureditvene pogoje, pravi Kopusar, so naročili izdelavo hidrološko-hidravlične študije in poplavnih kart za občino. Takrat so strokovnjaki kot ukrep pred razlivanjem Hudega potoka in s tem zagotavljanje protipoplavne zaščite predvsem na-

selja Rečica ob Paki predvideli izgradnjo kanala. Kasneje so se pojavili pomisleki, ali bi bil predviden ukrep najboljša rešitev. Zato se je porodila še ideja o ureditvi razbremenilnika v zgornjem delu potoka. »Odgovor naj bi dala nova študija poplavne ogroženosti omenjenega potoka, ki jo mora na osnovi sporazuma pripraviti ministrstvo, prav tako je njegova naloga izdelava potrebnih podlag zanjo in izvedba ukrepov.«

Ureditev sotočja rek Pake in Savinje med prvimi tremi ukrepi

Na vprašanje, ali projekt predvideva le izvedbo ukrepov za protipoplavno zaščito območja ob Hudem potoku ali tudi spodnji del naselja Rečica ob Paki, ob strugi reke Pake, je Kopusar odgovoril pritrdilno. Zagotovil je, da so v zvezi s protipoplavno zaščito tega dela naselja v aktivnih pogovorih z ministrstvom za okolje in prostor, saj so ukrepi sestavni del državnega prostorskega načrta za ureditev reke Savinje. Pri tem sodelujejo z občinama Braslovče in Polzela. Ministrstvo je že določilo prioritete ureditve struge in brežin reke Savinje in med prvimi tremi ukrepi je tudi ureditev njenega sotočja z reko Pako do brvi v Rečici ob Paki. »Pričakujemo, da se bodo te stvari premaknile in uredile v naslednjih dveh, treh letih.«

Z izvedbo protipoplavnih ukrepov Hudega potoka in Pake seveda popolne zaščite naselja Rečice ob Paki pred naraslimi vodami ne bo možno zagotoviti. Bo pa varnost seveda bistveno boljša.

V vaški skupnosti Slatina v občini Šmartno ob Paki bogatejši za posodobljen krajši cestni odsek in dva odstranjena plazova

Tatjana Podgoršek

Slatina, 15. oktobra – Nedeljski popoldnevi so običajno namenjeni počitku in praznovanju. Krajanje vaške skupnosti (VS) Slatina v občini Šmartno ob Paki so minulega namenili praznovanju. Na priložnostni slovesnosti pri Hrastnikovih, po domače Ilovšek, so se veselili posodobljenega krajšega cestnega odseka in dokončanja del pri ureditvi dveh plazov. Plaz pri Ilovških je ogrožal lokalno cesto in objekt, pri Sevnikarju pa javno pot, ki povezuje

Krajanje so s svojo udeležbo na priložnostni prireditvi potrdili, da so zanje pridobitve zelo pomembne.

Slatino s Paško vasjo. Hkrati so pridobitve združili še s srečanjem krajanov. Vlaganja so presešla 100 tisoč evrov.

Jure Part, predsednik VS, je izrazil upanje, da bodo v tem delu kraja od zdaj stali na trdnih tleh in da se bodo s tem lahko pohvalila kmalu tudi ostala območja, kjer odpravljanje posledic drsenja zemlje še čaka na ukrepanje. »Veseli smo pridobitev, zadovoljni, ker so nam prisluhnili tudi na občinski

upravi.« Kot je še dejal, jih poleg urejanja plazov v prihodnje čaka še ukinitve železniškega prehoda ter nadaljnje urejanje infrastrukture.

Zadovoljstvo s krajanje je delil tudi šmarški župan **Janko Kopusar**. Zahvalil se jim je za dela, ki so jih opravili pri posodobitvi cestnega odseka, saj so za spodnji ustroj ceste poskrbeli sami, in za sodelovanje pri izvedbi sanacijskih del. Povedal je še, da so se odpravljajo posledic drsenja zemlje lotili sistematično, omenjena plazova pa so uredili s pomočjo države oziroma uspešne prijave na njenem razpisu. Uspešno so kandidirali tudi za odpravljanje posledic drsenja zemlje v Malem Vrhu, kjer dela še izvajajo, žal pa se je zalomilo pri odstranjevanju plazov Ježovnik. Tega in tudi druge, ki jih v lokalni skupnosti imajo še kar nekaj, bodo poskušali s pomočjo države urediti v prihodnje.

Blagoslovitveni obred je opravil šmarški župnik in dekan dekanije Braslovče **Ivan Napret**.

REKLI SO **Slavko Hrastnik**: »Danes sem zadovoljen glede na to, kaj se je dogajalo ob večjih padavinah in kako so stvari urejene danes. Prvič se je plaz pri domačiji pojavil leta 1980. Takrat je »odneslo« del vrta in cesto do hiše. Z nasutjem gramoza iz reke Savinje smo drsenje zaustavili. Po letih mirovanja je pred 5 leti zemlja znova začela drseti. Poškodovana je obe cesti in ogrozila objekt. Ker so na tem območju položeni v zemljo tudi kabli, nam je pretilo, da bomo ostali brez elektrike in telekomunikacijskih povezav. Upam, da bo sedaj mir, čeprav je ob obilnejših padavinah v času, ko je izvajalec dela praktično že končal, na spodnjem delu znova začelo drseti. Zelo sem se prestrašil in bil tudi žalosten. Kasneje so me potolažili, da ni tako hudo in da to ni nič nenavadnega. Skupaj z občino smo stvari rešili pred nekaj dnevi in upam, da nam od zdaj močnejše padavine ne bodo povzročale toliko strahu, kot so ga doslej.«

Nove fasade mestu vračajo svežino

V zadnjih letih je kar nekaj večstanovanjskih stavb v MO Velenje dobilo nove fasade – Kdaj pride do obnove fasad, je odvisno predvsem od lastnikov stanovanj in njihovih finančnih zmožnosti

Bojana Špegel

Velenje, 2. oktobra – V Velenju vsak manjši ali večji stanovanjski blok, ki dobi novo fasado, poskrbi za (še) lepši videz mesta. Zob časa je namreč na mnogih večstanovanjskih stavbah že pustil sledi, saj je ne nazadnje bil center mesta zgrajen pred 58 leti, fasad pa marsikje niso obnovili vse od novogradnje. To velja tudi za naselja, ki so ob strogem centru zrasla v zadnjih štirih desetletjih. A tudi to se v zadnjem času spreminja. Nekaj blokov je že dobilo nove fasade, še več jih bo po napovedih upravnikov večstanovanjskih stavb v MO Velenje v bližnji prihodnosti.

Čeprav je obnova fasade bloka ob Cankarjevi cesti vzbudila tako odobravanje kot graje, ker je z novo belo-sivo podobo ta res drugačen, kot je bil v originalu, je nova fasada in urejenost bloka mnogim všeč. Želja, da bi ji sledili tudi preostali bloki v centru in drugje po mestu tudi. Žal pa to ni odvisno le od želja, ampak, kot so nam pojasnili trije velenjski upravniki večstanovanjskih stavb, od odločitve in finančnih zmožnosti lastnikov stanovanj v posamezni stavbi. Ti so namreč tisti, ki praviloma kar nekaj let varčujejo za obnovo fasade, z njo pa ne le polepšajo videz stavbe, ampak poskrbijo tudi za ener-

getsko sanacijo, ki na dolgi rok zmanjša stroške ogrevanja. A to velja le, če v bloku zamenjajo tudi okna in streho in poskrbijo, da je stavba v celoti energetske prenovljena. Samo prenova fasade je premalo, da bi se to poznalo na položnicah, pravijo strokovnjaki. Zagotovo pa so zanjo lastniki stanovanj zainteresirani tudi zato, ker z vsako prenovo povečajo tudi vrednost svoje nepremičnine.

Pravi val obnove fasad šele prihaja

Največji upravnik v MO Velenje je podjetje Habit. Povedali so nam, da so urejanje fasad oziroma energetske prenove večstanovanjskih stavb skupaj z etažnimi lastniki v večjem obsegu začeli letos. Vsak etažni lastnik mora v skladu s Stanovanjskim zakonom vplačevati (v svojem sorazmernem deležu) sredstva v rezervni sklad stavbe. Denar, vplačan v sklad, je v lasti etažnih lastnikov. Ti se na letnih zborih skupaj z upravnikom odločajo o vrsti vzdrževalnih del v prihodnjem letu oz. v kratkoročnem obdobju (od 3 do 5 let). V povprečju pa sredstva za energetske prenove večstanovanjskih stavb zbirajo med pet in deset let. »Za zdaj smo energetske prenove z obnovo fasad izvedli na nekaj stavbah v centru mesta, mestnih

četrtih Levi in Desni breg ter na Gorici. Tudi v prihodnje skupaj z etažnimi lastniki načrtujemo izvedbo energetskih prenov večstanovanjskih stavb na območju Velenja, Šoštanja in Zgornje Savinjske doline.« Na naše vprašanje, kako izberejo barvo fasade

Po obnovi četvorčka nad Kidričevo cesto je ta tako lep, da se ne loči od novogradnje tik od njem. Z obnovo se poveča tudi vrednost nepremičnine.

in ali se pri tem kaj posvetujejo s strokovnjaki in lokalno skupnostjo, smo izvedeli: »Etažni lastniki imajo možnost izbire barve zaključnega sloja fasade, vendar jim priporočamo, da so to tople, pastelne barve, nikakor ne močne in izstopajoče barve. Ko se etažni lastniki dogovori-

jo za barvo zaključnega sloja, v Velenju pošljemo njihovo izbiro tudi na mestno občino, kjer urbanisti ali potrdijo izbrano nianso ali pa podajo svoje mnenje in predloge za spremembo barve.« Vedno v skladu z zakonodajo poskrbijo tudi, da so materiali, ki

Ob Vojkovi cesti je občinska večstanovanjska stavba, ki je res potrebna prenove. Polovica ima še stara okna, ki energetske niso varčna. Celovita obnova bo na vrsti naslednje leto.

kamene volne«. Habit v imenu etažnih lastnikov uporablja tudi nepovratne finančne spodbude, ki jih razpisuje EKO sklad. Vse energetske sanacije, ki so jih izvedli doslej, so bile subvencionirane tudi iz EKO sklada.

Na naše vprašanje, kaj se zgodi, če je večina lastnikov stanovanj za obnovo fasade in so pripravljene vzeti tudi posojilo, eden ali dva v bloku pa se ne strinjata in se nista pripravljena zadržati, pravijo: »Pogoj za začetek postopka za izvedbo energetske sanacije večstanovanjske stavbe je 75-odstotno soglasje vseh etažnih lastnikov v stavbi. Hkrati pa je s soglasjem povezan tudi finančni vidik, torej višina sredstev, ki jih ima stavba zbranih v rezervnem skladu in tem,

ali so etažni lastniki pripravljene povečati zbir v rezervni sklad za potrebe izvedbe energetske prenove stavbe.« Izvemo še, da so redke stavbe, ki imajo v rezervnem skladu zbranih dovolj finančnih sredstev za izvedbo energetske prenove. V glavnem se etažni lastniki stavb odločajo za najem kredita v breme rezervnega sklada, za kar je treba pridobiti 100-odstotno soglasje etažnih lastnikov, druga možnost pa je tudi, da izbrani izvajalec ponudi etažnim lastnikom obročno plačilo izvedbe del. »Imeli smo tudi primere, ko so nekateri etažni lastniki želeli investicijo poravnati v enkratnem znesku. Tudi ta način plačila smo etažnim lastnikom omogočili,« še izvememo. (nadaljevanje na strani 9)

Paška vas dobi nivojski prehod

Po pogodbi bo projekt končan do konca aprila prihodnje leto

Tatjana Podgoršek

Šmartno ob Paki, 13. oktobra – V dvorani Marof v Šmartnem ob Paki so tamkajšnji župan **Janko Kopusar**, direktor Direkcije RS za infrastrukturo **Damir Topolko** ter direktor družbe VOC Celje **Roman Moškotevc** podpisali pogodbo o izvedbi gradbenih del posodobitve zavarovanega nivojskega prehoda čez regionalno železniško progo številka 31 Celje-Velenje. Pogodbena vrednost znaša dobrih 600 tisoč evrov, od tega bo 80 odstotkov potrebne denarja zagotovila direkcija, ostalo (nekaj manj kot 111 tisoč evrov) lokalna skupnost. Po pogodbi naj bi bila dela končana do konca aprila prihodnje leto.

Eden največjih projektov v lokalni skupnosti

Projekt predvideva več sklopov aktivnosti: ureditev in prestavitve javne poti, s katero se naselje Gavce navezuje na regionalno cesto, izgradnjo parkirišča in pločnikov za pešce, izvedbo gradbenih del na regionalni cesti Gorenje-Rečica ob Paki-Letuš, postavitve nove javne razsvetljave, na nivojskem prehodu

Več kot 600 tisoč evrov vredno pogodbo so podpisali (od leve proti desni): Damir Topolko, Janko Kopusar in Roman Moškotevc.

Paška vas 1 pa obnovo signalno-varnostnih in telekomunikacijskih naprav ter hiške nivojskega prehoda. Ob podpisu pogodbe je Kopusar med drugim dejal, da gre za enega največjih projektov v lokalni skupnosti. Ideja o ureditvi

nivojskega prehoda čez železniško progo v Paški vasi se je porodila pred petimi leti, pred dvema letoma pa so začeli skupaj z odgovornimi v državi iskati konkretne rešitve. Zahvalil se je vsem, ki so prispevali svoj delež pri ureditvi infrastrukture, tako

ko to zahtevajo predpisi. Napovedal je, da jih pri ureditvi cestne in železniške infrastrukture čaka v prihodnje še precej dela.

Damir Topolko je označil podpis pogodbe kot rezultat dobrega sodelovanja z občino. V nadaljevanju predvidevajo ukinitve železniškega prehoda Šmartno 2, kasneje pa še Rečica ob Paki 1.

Na vprašanje, ali je direkcija prislunhla potrebam, ker se bližajo volitve, je Topolko odgovoril: »Ne bi rekel, da je to predvolilna zgodba. Bolj rezultat več denarja za infrastrukturo, pri kateri so potrebe po ureditvi nivojskih prehodov, varnosti na njih in regionalnih cestah evidentne. Rešujemo jih tudi glede na odzivnost občin, ki morajo poskrbeti za zemljišča in ustrezne prostorske načrte.« Po besedah Topolka letos končujejo več kot 100 projektov na cestni infrastrukturi, veliko tudi na železniški.

Občina Šmartno ob Paki je razpis za izvajalca del objavila dvakrat. Na prvega se ni prijavil nihče, na drugega sta prispeli dve ponudbi, najugodnejša je bila ponudba družbe VOC Celje. Kot nam je dejal njen direktor Roman Moškotevc, je projekt zanje tako strokovni kot finančni izziv. Prepričan pa je, da bodo dela končali v dogovorjenem roku.

REKLI SO ▶ **Drago Nežmah**, predsednik vaške skupnosti Gavce – Veliki Vrh: »Veseli smo, da je do podpisa pogodbe prišlo, še bolj bomo ob rezanju traku. Poleg izgradnje kanalizacijskega omrežja bo to za krajane največjih pridobitev, saj bomo z izvedbo projekta zagotovili večjo varnost najbolj ranljivim skupinam v prometu – otrokom in starejšim. Pa tudi ureditev samega območja ni zanemarljiva. Prepričan sem, da bomo tako kot vedno krajani stisnili zobe in s strpnostjo ter razumevanjem premagovali nevšečnosti, ki bodo morebiti pri izvedbi projekta nastale.«

(nadaljevanje s strani 8)

Eni se odločijo le za barvanje

Upravnik Linea je doslej izvedel energetske preнове fasade na dveh objektih, na Kidričevi 55 in Cesti talcev 18, samo preplastitev zaključnega sloja fasade pa na enem objektu. V prihodnosti predvidevajo, da bodo energetske preнове fasade izvedli na 3 večjih objektih, preplastitev fasade pa na 4 objektih. Vsi so v območju mestnega jedra, zato bodo pred izvedbo fasade morali pridobiti soglasje Zavoda za varstvo kulturne dediščine Celje za izvedbo preнове fasade in barvno študijo. »Na objektu, kjer smo izvajali energetske preнове fasade, so arhitekti Zavoda za varstvo kulturne dediščine pripravili 2 varianti barve fasade, lastniki objekta pa so se odločili, katera se bo izvedla.« Tako bodo delali tudi v prihodnje. Sredstva za obnovo fasad se pri njih v povprečju zbirajo približno 4 leta. Vedno pridobijo tudi sredstva EKO sklada. Ob tem poskrbijo, da se požarna varnost ob rekonstrukciji in vzdrževanju objekta ne zmanjša. »To je osnovna zahteva Zakona o varstvu pred požarom. Kako to dokažemo? Pred začetkom energetske preнове objekta se izdela presoja požarne varnosti, ki jo izdela projektant požarne varnosti, v kateri so predvideni vsi ustrezni ukrepi,« pojasni upravnik, saj ta vidik obnove po katastrofalnem požaru v eni od londonskih stolpnic zanima tudi investitorje, torej lastnike stanovanj. Tudi med izvedbo sanacije objekta in po njej projektant požarne varnosti preveri izvedene ukrepe in izdela izkaz požarne varnosti, ki je

Da velikokrat ni lahko zbrati dovolj sredstev za obnovo fasade, dokazuje petorček, ki so ga obnovili tako, da so eno od stanovanj zaobšli.

priloga dokazila o zanesljivosti objekta,« še izvezo.

Prebudile so se tudi banke

Upravnik Vestadom je v Velenju v preteklih letih prenovil in uredil že kar nekaj večstanovanjskih objektov, med njimi tudi nekaj četvorčkov in petorčkov nad

Kidričevo cesto, ki se po prenovi skoraj ne ločijo od novogradenj, ki so jih umestili v naselje pred nekaj leti. Finančna sestava projekta je povprečno gledano: 70 % lastna udeležba, 25 % financiranja tretjih oseb (najpogosteje so to banke) in 5 % subvencij. Stanovalci tako zbirajo sredstva za izvedbo fasadne sistema od 5

do 10 let, odvisno od višine vplačila sredstev na rezervni sklad. »Od vseh objektov, ki jih imamo v upravljanju, jih ima okoli 30 % že novo toplotno izolacijo in lepo fasado. Za vse smo pridobili sofinanciranje Eko sklada. Problem pri etažnih lastnikih nastane pri denarnih sredstvih, zato imamo kot upravnik veliko dela s samim postopkom financiranja, ki ga priskrbimo etažnim lastnikom, ter s subvencijami. V zadnjem času opažamo, da si tudi nekatere banke želijo sodelovanja z etažnimi lastniki. Seveda pa spodbujamo, da se stavba vzdržuje tudi s prenovno fasado, saj ta nima le okrasne funkcije, ampak predvsem ekološko in ekonomično funkcijo pri ogrevanju, kar je še posebej pomembno v tem obdobju, ko v Šaleški dolini naraščajo cene ogrevanja.« In kako izbirajo barvo fasade? »Smo zagovorniki lepih, nevpadljivih fasad, zaradi katerih se objekt zlije v okolje. Večinoma gre za pastelne in zemeljske barvne odtenke, ki ne bodejo v oči.« Tudi pri njih se pri vsaki izvedbi nove fasade posve-

tujejo z MO Velenje, ključno pa je seveda mnenje etažnih lastnikov, ki bodo novo pridobitev ne le financirali, ampak tudi živeli v njej. Težko pa napovejo, koliko fasad bodo še uredili v bližnji prihodnosti. »To je popolnoma odvisno od volje etažnih lastnikov. Čeprav je Velenje dokaj mlado mesto, se v tem času bolj kot z menjavo fasad spopadamo s težavami, kot so menjava odtočnih vertikal odpadne vode in vertikal vodovodnih instalacij ter ogrevanja.« Sistem izvedbe energetske obnove se razlikuje od objekta do objekta, stremijo pa k temu, da so obloženi materiali izdelani z evropsko smernico za tehnično soglasje ETAG 004 ter da so na testih odziva na ogenj pridobili čim boljše oceno. »Eko sklad ima za najpogostejše uporabljene sisteme že tehnične podatke, zato največkrat uporabljamo fasadne sisteme, ki so že na tej listi.«

Obnova treh občinskih blokov prihodnje leto

Poročali smo že, da se je Meština občina Velenje prijavila na

prvo fazo državnega razpisa za pridobitev nepovratnih sredstev za celovito energetske preнове treh večstanovanjskih stavb, v katerih so izključno občinska stanovanja, torej je MO Velenje 100-odstotni lastnik. Gre za razpis iz projekta Centralnih teritorialnih naložb, na občini pa računajo, da bodo pridobili od 40 do 45 % sredstev za obnovo, ostalo pa bo sofinancirala občina. V prvi fazi razpisa so bili uspešni, sedaj čakajo na končni rezultat. Na občini so računali, da naj bi obnovo začeli še to jesen, a se to zagotovo ne bo zgodilo, saj se je razpis »zavlekel«. Prihodnje leto pa naj bi, če bodo nepovratna sredstva odobrena, obnovili stanovanjski blok na cesti Simona Blatnika 1, kjer je 33 stanovanj, objekt Vojkova 13 a, kjer naj bi obnovili stari del bloka v obliki črke L, v katerem so 103 stanovanja, in objekt Cesta talcev 12 a, v katerem je 25 stanovanj. V vseh treh objektih naj bi v celoti prnovili fasade, stavbno pohištvo, strehe, temelje in cokle.

V Velenju ni območij s predpisanimi barvami fasad

To, da se v mestu niti ena fasada blokov ne obnovi brez mnenja MO Velenje, so nam potrdili tudi na občinskem Uradu za urejanje prostora. Vodja urada mag. **Branka Gradišnik** nam je povedala: »V mestu Velenje nimamo območij s predpisanimi barvami. Načeloma je dovoljena prenova fasad v izvornih barvah in materialih. Menimo pa, da so vedno možne tudi boljše rešitve – za njihovo izvedbo pa mora investitor znotraj centralnih predelov mesta pridobiti soglasja Zavoda za varstvo kulturne dediščine in našega urada.« Ob tem je poudarila, da je prav-

na podlaga za urejanje mesta in občine kar 37 veljavnih prostorskih izvedbenih aktov, ki urejajo način in pogoje urejanja posameznih predelov občine. »Naselja načeloma rastejo daljše časovno obdobje, pri tem pa je vsak nov objekt s premislekom projektantov tako po umestitvi v prostor kot videzu bolj ali manj uspešno usklajen z obstoječo okolico. Rezultat je mesto, v katerem živimo in smo ga navajeni, glede sprememb pa se ljudje delimo na tiste, ki spremembe pozdravljajo, in na tiste, ki jim niso naklonjeni. Ideja o nekaterih novih barvnih shemah, v katero

naj bi prebarvali mesto, ni nova, sprašujemo pa se, odraz katerega trenutno modnega barvnega trenda naj bo. Bodo te barve »lepe« tudi čez 10, 20 let, ko bomo verjetno tako zasnovano barvanje v mestu zaključili? Zakaj bi posameznim blokom predpisali neko novo barvo, če jim obstoječa pristaja,« se je še vprašala in dodala, da se barvne študije praviloma izdelujejo za oplesk novih grajenih sosesk ali zaključenih celot, ob prenovah, kot so trgi ali posamezne ulice, nikakor pa niso izvedljive niti smiselne na ravni celotnega mesta. »Lep primer je projekt, ki smo ga pred 10 leti izvedli za bloke na Gorici. Stanovalci so želeli ob prenovi

fasad blokom nadeti novo barvo. Na našem uradu smo pripravili nekaj predlogov barvne obdelave blokovnega naselja kot celote (v nekaj različnih pristopih), v njih pa smo želeli zagotoviti občutek urejenosti in skladnosti. Predstavili smo več variant – v eni so bile visoke stavbe drugačnih barv kot nizke, v drugi smo barve blokov vzdolž ulice zlagoma spreminjali od toplih proti hladnim barvam, v tretji smo oblikovali nekaj barvno skladnih skupin ... in se po začetnem strinjavanju hišnih svetov po nekaj letih soočili s samovoljno posameznimi bloki, ki so s svojimi barvami povsem izničili možnost urejanja,« še dodaja Gradišnikova.

Obnove cest še niso povsem končane

Velenje, 11. oktober – Konec julija je občina podpisala pogodbo s podjetjem Nizke gradnje Rošer iz Mislinje za asfaltiranje 5 makadamskih odsekov cest v mestni občini Velenje v skupni dolžini 1.100 metrov. Na javnem razpisu izbrani izvajalec del je oktobra končal obnovo ceste Cirkovce-Završe, cesto na Lopatnik in odcep Kosovelove ulice na Selu. V teh dneh bo stekla še obnova na cesti pri Pesjaku v Črnovi in na odcepu ceste v Ložnici. Skupna vrednost del, ki bodo v celoti končana novembra, bo 131 tisoč evrov. V Hrastovcu pa po-

Obnova Kosovelove ulice na Selu

tekajo večja investicijska dela na cesti Fori-Martinc. Dela v sklopu koncesije za ceste izvaja koncesionar za ceste, podjetje PUP. Hkrati bodo ob cesti postavili javno razsvetljavo v dolžini 700 metrov. Izvajalec del v vrednosti 38.900 evrov je velenjsko podjetje SCR.

■ bs

Pri šolskih prevozi zagotavljajo nadstandard

Šoštanj – Občino Šoštanj stanejo šolski prevozi pol milijona evrov letno. V šolo in iz nje se vozi kar 60 odstotkov osnovnošolcev, prevozi pa potekajo na trinajstih relacijah.

Skladno z zakonodajo so do prevozov upravičeni učenci, ki so od šole oddaljeni najmanj 4 kilometre oziroma njihova pot v šolo ni varna. Ali prevoz zagotavlja tudi tistim učencem, ki so od šole oddaljeni manj, je dilema, s katero se pogosto soočajo in sprejemajo kompromise. Tako je bilo v Pohrastniku. Tam so pred leti, ko so zgradili pešpot (po njej imajo učenci po varni šolski poti manj kot dva kilometra hoje), prevoz ukiniteli. Upor staršev pa je bil tolikšen, da je Občina pristala, da se tudi otroci iz Pohrastnika do vključno 4. razreda v šolo lahko vozijo.

■ mkp

Učitelji v boju proti radikalizmu

Do novih znanj lahko pridejo s pomočjo evropskega projekta Vet Contra, v katerem sodeluje velenjski Inštitut Integra

Velenje, 11. oktobra – Po nedavnih terorističnih napadih po Evropi si večina zastavlja vprašanje, zakaj se vse več mladih odloča za vstop v radikalna gibanja. Odgovorov na to vprašanje je več, večina strokovnjakov pa si je enotna v tem, da so vzroki predvsem socialno-ekonomski. Skupnosti, v katerih živijo mladi iz priseljenih družin, pogosto ne poskrbijo za ustrezne priložnosti za integracijo. Prav tako mladi, ki so del večinskega prebivalstva, v istih skupnostih ne dobijo ustreznih priložnosti, da bi se lahko osamosvojili ali sooblikovali politiko, s katero bi lahko sedanje ovire spremenili v svoje nove priložnosti. Mreža Evropske komisije za osvoboditev o radikalizaciji pravi, da so „najboljša preventiva radikalizaciji podporni okolja, ki jih oblikujejo strokovnjaki in ostali zaposleni v njih, s katerimi so mladi vsako-

dnevno v neposrednih stikih. »Mnogi učitelji so svoja znanja pridobivali že pred desetletji, ko se Evropa še ni soočala s tovrstnimi varnostnimi in demografskimi izzivi. Zato v novonastalih okoliščinah potrebujejo dodatna znanja, ki jim bodo pomagala pri gradnji strpnega medkulturnega dialoga kot tudi pri zgodnji identifikaciji posameznikov, za katere obstaja velika verjetnost, da bodo prestopili v radikalistična gibanja. Zato projekt Vet Contra, ki združuje učitelje v boju proti radikalizmu v okviru programa Erasmus +, prihaja ravno pravi čas. Organizacije iz šestih evropskih držav so se v okviru projekta združile v strateško partnerstvo. »Poklicne učitelje in izobraževalce odraslih želimo bolj opremiti za prepoznavanje ranljivih posameznikov in za delo z njimi,« pravi Nives Hudej iz velenjskega Inštituta Integra, ki je

eden od partnerjev v projektu. »Zato smo zanje v okviru projekta zbrali gradiva, ki so se v partnerskih državah in pri nas v Sloveniji pokazala kot učinkovita v preventivnem delovanju in zgodnji identifikaciji.« Povzetki primerov dobrih praks bodo na voljo v vseh šestih partnerskih jezikih, podrobnejši opisi praks pa le v angleščini. Spletna stran (www.vetcontra.eu) ima vzpostavljeno tudi forumsko klepetalnico, v kateri bodo lahko učitelji iz različnih evropskih držav svoja mnenja in izkušnje tudi izmenjali. »Ravno z namenom premostitve jezikovnih ovir med uporabniki bo prevode besedil iz 50 svetovnih jezikov v jezik, ki ga govori uporabnik, omogočil Skype Translator,« še pojasnjuje Hudejeva. ■ bš

Gorenje in Šolski center podarila 3D tiskalnik

Tiskalnik, ki so ga poklonili Politehnični šoli iz Kragujevca, sta izdelala dijaka pod mentorstvom strokovnjakov Šolskega centra Velenje

Družba Gorenje MDM iz Kragujevca je na srečanju srbskih strojnih šol tamkajšnji Politehnični šoli podarila 3D tiskalnik. Napravo sta v okviru projektne naloge izdelala študenta Gorenja MDM in dijaka velenjskega Šolskega centra. Gorenje MDM je na šolanje v Velenje poslalo že štiri srbske dijake, saj želijo tako zagotoviti pritek novih, odlično usposobljenih mladih kadrov z ustreznim tehničnim znanjem za delo v orodjarni ter s tem tudi približati podjetje mladim.

Kot je povedal direktor Šolskega centra Velenje Janko Pogorelec, gre za konkretno obliko odličnega medsebojnega sodelovanja gospodarstva in izobraževalnih ustanov. Za to imajo v Medpodjetniškem centru Šolskega centra Velenje dobre možnosti. To izobraževanje pa v projektni obliki podpira tudi Evropska skupnost.

Tiskalnik sta pod mentorstvom Šolskega centra Velenje izdelala študenta Gorenja iz Srbije, ki sta 3. in 4. letnik šolanja opravila v Velenju, pri čemer so jima s

štipendiranjem pomagali v Gorenju MDM, Šolski center Velenje pa je zagotovil namestitve, šolni-

»Spodbujamo jih, da se dejavno vključijo v projekte že med šolanjem,« poudarja direktor

v Celju in tudi pri tem ju bomo podprli s štipendijo. Študente iz Srbije sicer želimo zaposliti

3D tiskalnik, ki sta ga Gorenje in Šolski center Velenje donirala Politehnični šoli v Kragujevcu je plod lastnega znanja in odličnega sodelovanja gospodarstva in izobraževanja

no in seveda mentorstvo. Gorenje MDM je za njuno projektno nalogo prispevalo tudi materialna sredstva za izdelavo 3D tiskalnika ter financiralo špedicijske storitve pri uvozu v Srbijo.

Gorenja MDM Marko Klinc. »Od štirih študentov iz Kragujevca, ki smo jih poslali na izobraževanje v Velenje, sta se dva odločila za nadaljevanje šolanja strojništva na Višji strokovni šoli

v Kragujevcu, a tudi če bi želeli ostati v Sloveniji in se zaposliti v Gorenju Orodjarni, so jim vse možnosti odprte.« ■

Popravek

V prejšnji številki Našega časa smo na osmi strani v prispevku o perspektivnih matematikih objavili napačno sliko **Luka Jevšenaka**. Za napako se iskreno opravičujemo in objavljamo pravo sliko.

Luka z bronasto medaljo SMMT 2017

Poskrbimo, da bo naš svet lepši

Dobrodelna akcija zbiranja hrane in ostalih potrebščin za zapuščene živali v OŠ Šalek

Vsako leto 4. oktobra obeležujemo svetovni dan živali. Veliko je živali, ki so prepuščene ulici ali zavetiščem, saj se vedno več ljudi znajde v položaju, ko za psa ali mačko ne more ali ne želi več skrbeti. Zato smo se mladi prostovoljci OŠ Šalek Velenje odločili, da pripravimo dobrodelno akcijo zbiranja hrane in ostalih potrebščin za zapuščene živali. V tednu med 4. in 12. oktobrom smo tako zbirali hrano, odeje, povodce, igračke in druge pripomočke. Akcija je bila zelo uspešna, saj smo zbrali 90 kg briketov, 124 konzerv s hrano, 65

različnih priboljškov, 40 kosov opreme za živali (povodce, oblekice, posode ...), 17 igračk, 75 odej in blazinic ter pravo posteljo za psička. Povezali smo se z Društvom proti mučenju živali Celje. Članici društva sta nas skupaj z zajčkom Mikcem obiskali v četrtek, 12. oktobra. Predali smo jima zbrano hrano, prisluhnili žalostnim zgodbam rešenih živali in se z veseljem družili z Mikcem.

Z majhnimi dobrimi deli lahko poskrbimo, da bo naš svet lepši.

■ Prostovoljci OŠ Šalek

Šest krajskih arhitektk

Jesen je čas, da požanjemo, kar smo sejali

Saša Piano

Na kaj pomislimo ob besedi jesen? Verjetno velika večina na letni čas. A je jesen, natančneje oktober, tudi Mesec prostora. Zbornica za arhitekturo in prostor (ZAPS) je tudi v letošnjem oktobru podelila nagrade. Med nagrajenci je v vsaki kategoriji krajski arhitekt. Ana Kučan je prejela 'Platinasti svinčnik

za obsežni opus in vrhunske dosežke na področju krajske arhitekture'. Kolegi iz skupine Bruto (Matej Kučina, Urban Švegl, Eva Prosen) so kot del širše skupine prejeli 'Zlati svinčnik za odlično izvedbo' za Regijski center za ravnanje z odpadki (RCERO) Ljubljana. 'Zlati svinčnik s področja prostorskega načrtovanja' so prejeli kolegice Nuša Britovšek in Nina Lipušček kot del večje skupine pri snovanju

naloge Študija plovnosti reke Ljubljanice ter Jana Kozamernik in Ina Šuklje Erjavec kot del širše skupine za izdelavo Urbaniščne zasnove za južni del Novega mesta (več na www.zaps.si). Odlično kolegi, čestitam!

Začela sem z zbornico, širšo stanovsko organizacijo, katere članstvo je obvezno (licence so pogoj, da lahko delamo). Naj nadaljujem z ožjo skupino, Društvom krajskih arhitektov Slovenije (DKAS), katerega članstvo je prostovoljno. Združuje nas skrb za stroko, krajino, prostor. Vsako leto organiziramo številne dogodke v Sloveniji, pripravimo strokovno, pogosto mednarodno konferenco, se odzivamo na aktualne dogodke. Letos praznujemo 25 let obstoja. Odločili smo se, da se ozremo vase in na prostorska vprašanja v Sloveniji, hkrati pa predstavimo raznolika področja svojega dela. Pod skupnim naslovom Krajina in krajska arhitektura pred izzivi prihodnosti smo združili različne dogodke: strokovni posvet Trajnostni turizem in krajsko načrtovanje, okroglo mizo Krajinska politika Slovenije, fotografsko razstavo Oblikovane krajine, slavnostno akademijo Dosežki krajskih arhitektov ter strokovni Potep po Prekmurju. Krajski arhitekti zagovarjamo interdisciplinarnost, zato redno sodelujemo z drugimi strokami. Zavedamo se, da je usklajenost prostorskega, okoljskega, gospodarskega in družbenega razvoja edino zagotovilo trajnostnega razvoja; to je tudi načelo integralnega načrtovanja, ki ga spodbuja Evropska unija.

Lendava, 20. in 21. oktober 2017 (oblikovanje Tina Verbič, fotografija Luka Vidic, več na www.dkas.si).

In kakšno povezavo ima napisano s Šaleško dolino?

Letošnji nagrajenec ZAPS je Velenjčan Dejan Lah s skupino Enota, ki je prejela 'Zlati svinčnik za odlično izvedbo' Energetske sanacije Zdravstvenega doma Velenje.

Drugo strokovno srečanje DKAS, Degradacije v prostoru, je bilo leta 1995 v Topolšici. Predavali smo štirje 'Šalečani' (Marjan Tamše, Marjana Kopitar, Emil Šterbenk, Saša Piano), ogledali smo si ugrezninsko območje, obiskali premogovnik, ob slavnostni večerji v vili Široko nas je z zvoki klavirja spremljal Velenjčan Joži Šalej.

Že deset let vsako leto v mesecu krajske arhitekture šaleški krajski arhitekti (odvisno od leta Davor Dušanič, Kaja Flis, Verona Hajnrihar, Vida Kac, Lucija Oblak Pečovnik, Saša Piano, Julija Šumić, Linda Sušec, Tina Zaponšek, Andreja Zapušek Černe) pripravimo vrsto dogodkov. Leta 2015 smo med drugim v Muzeju premogovništva gostili razstavo fotografij Krajina in strukture v krajini, ki je nastala ob 20-letnici DKAS. Letos bomo na isti lokaciji novembra predstavili razstavo fotografij, ki je nastala ob letošnjem jubileju. Na obeh smo sodelovali Velenjčani (Lucija Oblak Pečovnik, Kaja Flis, Gregor Gojević, Saša Piano).

Lansko poletje smo velenjske krajske arhitektke (Julija Šumić, Kaja Flis, Linda Sušec, Lucija Oblak Pečovnik, Saša Piano) v Galeriji Velenje pripravile razstavo Krajskoarhitekturni elementi prvotne zasnove Velenja.

Turizem, velika razvojna ambicija naše doline, bo tema letošnjega strokovnega posveta. No, o tem pa kdaj drugič.

S koncertom spletli orgelsko zgodbo

Proslavili dva pomembna jubileja – Poklonili so se glavni ustvarjalki zgodbe

V petek, 13. oktobra, je potekal slavnostni koncert, na katerem smo obeležili dve pomembni obletnici: letos mineva 25 let, odkar je Glasbena šola Frana Koruna Koželjskega pridobila uradno pravico za poučevanje orgel na osnovni in srednji stopnji, ter 20 let od izgradnje novega dela šole s krasno orgelsko dvorano in odličnim orgelskim instrumentom.

Koncert je na premišljen način povzel zgodbo o začetkih orgelskega izobraževanja v Šaleški dolini in pokazal sadove kvalitetnega 25-letnega strokovnega dela. Mag. **Emma Zapušek** je v uvodnem nagovoru povzela

zgodovino nastanka in delovanja velenjskega orgelskega glasbenega življenja. Od skromnih začetkov je v Velenju prav pod njenim vodstvom hitro zraslo uspešno orgelsko središče. Sprva drzne odločitve so se izkazale za potrebne in več kot uspešne – zra-

sel je orgelski oddelek, ki je še danes odličen slovenski primer dobre prakse. Znan je po kvalitetnem delu, uspehih na državnih in evropskih tekmovanjih, pa organizaciji nastopov, seminarjev, predavanj in mednarodnih mojstrskih šolah. Oddelek orgle

neutrudno predstavlja različnim skupinam, tako vrtčevskim otrokom kot menedžerjem, ter skrbi za to, da je orgelska kulturna ponudba v našem kraju postala stalnica. Tako je prav v Velenju leta 2001 nastala in bila izpeljavna pobuda za ustanovitev Slo-

venskega orgelskega društva, ki danes šteje več kot 200 članov. V 25 letih so se na velenjskem orgelskem oddelku šolali številni posamezniki, od tega jih je kar 12 odšlo na študij glasbe v tujino (Dunaj, Gradec, Salzburg, Freiburg, Kopenhagen, ZDA) in med njimi je kar nekaj uspešnih koncertantov in pedagogov. Na slavnostnem koncertu so se ponovno povezali in nam ponudili priložnost vpogleda v pestro paleto njihovega glasbenega ustvarjanja. Nastopilo je devet koncertantov, razen najmlajšega vsi izhajajo iz razreda mag. Eme Zapušek. Na orglah, ki so prav tako praznovale okrogli jubilej, so nastopili Marjeta Urbanič Rudolf, Tjaša Drovnik, Tomaž Sevšek Šramel, Neža Uлага, Nina Frank, Andreja Golež Gruden, Barbara De Costa (s saksofonistom Alešem Logarjem), Jernej Mazej ter odlični maturant Izidor Ostan. Izbor skladb je segal od N. Bruhnsa in J. S. Bacha do O. Messiaena, večer pa je poleg solistične virtuoze igre priložnost ponudil tudi komornemu povezovanju.

V enem večeru smo lahko slišali odlične glasbenike, ki so prepletli zelo različne pa hkrati v nečem povezane pristope. Njihova povezanost se je na koncu strnila z iskreno zahvalo in poklonom glavni ustvarjalki zgodbe, profesorici Emi Zapušek. Med posamezne glasbene točke so bili dodani zanimivi pogovori s ključnimi akterji pri snovanju in gradnji orgelske dvorane. Andreja Golež Gruden se je pogovarjala z mag. Ivanom Marinom, dr. Francem Žerdinom, Srečkom Mehom in arhitektom Pavlom Šiferjem. Iz pogovorov, ki so bili pospremljeni z arhivskimi fotografijami, se je čutilo, kako veliko poguma, drznosti in vztrajnosti je bilo potrebno za uresničitev vizije, pa tudi (kako bistveno) srčnosti. Orgelska dvorana je tako že dvajset let priljubljeno koncertno prizorišče s kvalitetnim orgelskim instrumentom. Sadovi kakovostnega orgelskega izobraževanja pa so več kot slisni, naše mesto kulturno bogatijo in prispevajo k njegovi prepoznavnosti.

Urška Šramel Vučina

Ne spreglejmo tistih, ki trpijo!

Območni odbor Hospica Velenje zaznamoval svetovni dan Hospica z dobrodelnim koncertom – Za korak več primanjkuje prostovoljcev in denarja

Tatjana Podgoršek

10. oktober, svetovni dan Hospica, je velenjski območni odbor Slovenskega društva Hospic zaznamoval z dobrodelnim koncertom pred tednom dni v cerkvi sv. Martina v Velenju. Na njem so zbrali 489 evrov, ki jih bodo namenili za delovanje odbora. Kot je povedala njegova predsednica **Darja Fale**, lahko ljudje še vedno podprejo njihovo dobro delo z donacijami, z 0,5-odstotno namenitvijo dohodnine, z SMS sporočili HOSPIC5 na 1919, z nakazilom prostovoljnih prispevkov na transakcijski račun slovenskega društva s pripisom za velenjski odbor.

»S težavami zaradi pomanjkanja denarja se srečujemo že vrsto let, ob blokadi računa Slovenskega društva Hospic pa so te še večje. Upamo, da bo društvo zadeve v zvezi s pravomočnostjo tožbe letos rešilo in da bomo potem na terenu lažje »zadiahali«. Na sedežu društva v Ljubljani je namreč nekaj zaposlenih in ves denar, ki ga to dobi, gre najprej za njihove plače, prostovoljci, ki jim pripadajo potni stroški, pa moramo počakati, da se ga nateče dovolj,« je pojasnila sogovornica. Zamik plačila za kilometrino, meni, je eden od razlogov za drugo težavo, s katero se srečujejo v odboru – pomanjkanjem prostovoljcev. Med temi so namreč upokojenci z nizkimi pokojninami, brezposelni, in če so ti oddaljeni od tistega, ki mu stojijo ob strani zaradi takšne ali drugačne stiske, so temu primerni tudi stroški.

Še zdaleč, dodaja Faletova, pa razloga za osip prostovoljcev v odboru ne gre pripisati denarju, prej usposabljanju. To traja šest petkov in sobot po 4 ure, kar nekatere ob še takšnem prvotnem navdušenju odvrne od namere biti prostovoljec Hospica, drugi

spoznajo, da za to niso dovolj »močni«. V odboru imajo na seznamu 10 prostovoljcev, od tega je aktivnih le pet. Na srečo v tem trenutku ni zelo velikih potreb na terenu, saj spremljajo enega bolnika na mesec, pred časom so jih šest do sedem na mesec.

Pet programov

Kratko sporočilo letošnjega svetovnega dne Hospica je bilo Univerzalna zdravstvena oskrba in paliativna nega – Ne spreglejmo tistih, ki trpijo! Faletova zagotavlja, da ga uresničujejo po najboljših močeh z izvajanjem aktivnosti petih programov: spremljanje umirajočih bolnikov in njihovih svojcev, žalovanje odraslih, žalovanje otrok in mladostnikov, v okviru katerega organizirajo tudi tabor Levjesrčni, ki bo letos potekal konec tega meseca na Pohorju, detabuizacija ter prostovoljstvo. »Pomagati poskušamo skrušenim, prizadetim svojcem oziroma nemočnim bolnikom in zadovoljiti njihove fizične, čustvene, socialne in duhovne potrebe s timskim pristopom. Želimo jim omogočiti kar največjo kakovost življenja, ki se mu zaradi napredovanja neozdravljive bolezni izteka. Prav tako hospic

oskrba vključuje svojce, tako da je vsa družina vključena v načrtovanje ter pomoč osebi, ki jo ima rada.« Poleg omenjenih programov bodo v odboru v prihodnje namenili pozornost oza večanju javnosti o njihovem delu, saj ugotavljajo, da v 20 letih delovanja odbora ve zanje premalo ljudi. Dejavnost so razširili še na pomoč ljudem v drugih stiskah, ki jih ti doživljajo: ob ločitvah, ob izgubi službe in podobno. Med prednostnimi nalogami pa so predvideli tudi boljše sodelovanje s patronažno službo Zdravstvenega doma Velenje.

Darja Fale: »Čeprav delujemo v tukajšnjem okolju že 20 let, je o naši dejavnosti seznanjenih malo ljudi.«

Dobrodelne Igre talentov navdušile

Velenjski osnovnošolci dokazali, kako nadarjeni so – S prodajo vstopnic zbrali 1156 evrov za pomoč socialno šibkim vrstnikom

Velenje, 13. oktobra – V petek je bila v OŠ Šalek prireditev, ki so jo pomenovali Igre talentov. Ob pomoči botrskega Rotary kluba Velenje in v soorganizaciji OŠ Šalek so jo nadvse uspešno pripravili člani Interact kluba Velenje, v katerega je trenutno vključenih 15 mladih, starih od 12 do 17 let. Igre talentov so v celoti plod njihove ideje. Izvedba prireditve in odziv

javnosti pa sta na koncu presešla vsa še tako optimistična pričakovanja. Ob pomoči ravnatelj in ravnateljic vseh velenjskih osnovnih šol jim je uspelo k sodelovanju pritegniti več kot 40 mladih talentov iz vseh velenjskih osnovnih šol.

Mladi Velenjčani so na igrah talentov navdušili več kot 350 obiskovalcev prireditve, ki bo verjetno postala tradicionalna. Nastopile so glasbene skupine, posamezniki, pevci, plesalci ...

Foto: Staš Zupanc

Kaj sploh je Interact klub? To je podmladek Rotary kluba, ki ga sestavljajo osnovnošolci in srednješolci v starosti od 12 do 18 let. Namenjen je razvoju vodstvenih sposobnosti učencev, razvoju državljske zavesti in odgovornosti do skupnosti ter pospeševanju strpnosti, razumevanja in miru med ljudmi. Poleg navedenega je prisotna tudi dobrodelnost. Družijo se vsak drugi petek, po navadi na OŠ Gorica.

Pripravili so raznolik, izjemno kvaliteten in zabaven program, v katerem ni manjkalo pevskih in glasbenih točk, ki so jih popestrili s plesom in celo z vožnjo z BMX kolesom. Celotni prireditvi je poseben čar dal sicer originalni voditelj Bitke talentov, Velenjčan **Peter Poles**, ki je z zabavnim vodenjem in šaljivimi vložki skozi celotno prireditev uspel animirati več kot 350 obiskovalcev. Ti so z nakupom vstopnic prispevali 1156 evrov. Organizatorji jih bodo razdelili med dva prejemnika: del sredstev bo dobil šolski sklad OŠ Šalek, del pa bodo namenili za športni

tabor otrok iz socialno šibkih družin. Vsi nastopajoči so se odrekli honorarju, kar velja tudi za vse tri goste prireditve. Poleg **Petra Polesa** sta se vabilu odzvala tudi velenjski raper **Mrigo** ter bivši svetovni prvak v igranju na diatončno harmoniko **Robert Goter**, ki sta prireditev odprla in zaključila. Člani Interact kluba se zavedajo, da brez nesebične pomoči ravnatelj in mentorjev osnovnih šol, tehnikov in nasploh vseh, ki so pomagali pri pripravi in izvedbi, prireditev ne bi tako lepo uspela. Razmišljajo, da bi prireditev postala tradicionalna. ■bš

Na ogled izbor zbirke Napotnikove galerije

Naslov razstave je »Mal položi dar galeriji na oltar«, tak, kot je bil naslov članka o njej leta 1968 v Tedenski tribuni

Milena Krstič - Planinc

Šoštanj, 12. oktobra – V Mestni galeriji v Šoštanju so odprli razstavo izbora kipov in slik zbirke Napotnikove galerije. Ta je pomembno sooblikovala kulturno dogajanje v lokalnem in širšem prostoru in igrala pomembno vlogo pri likovnem izražanju otrok in odraslih vse od leta 1963, ko je bila ustanovljena. V sklopu Osnovne šole Biba Roeck Šoštanj, na pobudo likovnega pedagoga Viktorja Kojca kot poklon rojaku, akademskemu slikarju Ivanu Napotniku.

Bila je prva galerija v Šaleški dolini, poleg Gorjupove galerije v Kostanjevici na Krki pa tudi edina šolska galerija v Sloveniji. Nastala je s podporo številnih umetnikov, ki so svoja dela podarili, ko so razstavljali v njej, nekaj jih je odkupila Napotnikova galerija sama, nekaj del pa so kupili s podporo podjetij in organizacij.

»Danes jo sestavljajo dela šestdesetih avtorjev, ki so pomembno zaznamovali jugoslovansko umetnost 20. stoletja. Šteje 107 del, od tega 53 slikarskih in risarskih ter mešanih tehnik, 37 grafičnih listov in 17 kiparskih plastik,« pravi Barbara Drev, kustosinja Muzeja Velenje, ki je za razstavo v mestni galeriji odbrala dela in poskrbela za postavitev.

Dela za razstavo je izbrala kustosinja Muzeja Velenje Barbara Drev. Na častno mesto je postavila kip Tineta Kosa z naslovom Mati daje otroku kruh.

Posmrtna maska Ivana Napotnika, bron. Izdelal jo je Viktor Kojc, ustanovitelj Napotnikove galerije. Ob njej avtorjev sin Vlado Kojc.

»V ospredju so kiparske plastike Janka Dolenc, Viktorja Kojca, Gabrijela Kolbiča, Tineta Kosa, Ivana Sajeveca, Vladimirja Stovička in Ivana Zajca.

Lastnica zbirke je Osnovna šola Karla Destovnika – Kajuha, Občina Šoštanj pa je letos aprila

Napotnikovo galerijo razglasila za kulturni spomenik lokalnega pomena. Izbori del so danes na ogled v vili Mayer, v osnovni šoli in na njeni zelenici, v upravnih prostorih Občine Šoštanj, v šoštanjski knjižnici ter na Trgu bratov Mravljakov.

Naslov razstave izbora kipov in slik zbirke, ki bo v mestni galeriji na ogled do 3. novembra, je »Mal položi dar galeriji na oltar«, tak, kot je bil naslov prispevka o Napotnikovi galeriji v

časopisu Tedenska tribuna leta 1968.

Naslednje leto bo minilo 130 let od rojstva velikega kiparja in rojaka. Razstava izbora kipov in slik iz Napotnikove galerije je prvi v nizu dogodkov, ki jih bodo pripravili v okviru Napotnikovega leta 2018. Te že skrbno pripravljajo, že zdaj pa napovedujejo razstavo njegovih kiparskih del v galeriji Kvartirna hiša v Celju februarja.

Razstava bo na ogled do 3. novembra.

Zlat začetek nove pevske sezone

Šaleški akademski pevski zbor je novo sezono začel kar s pozlato na 13. mednarodnem pevskem tekmovanju Gaude Cantem v poljskem mestu Bielsko Biala.

Tekmovanje se je odvijalo prejšnji vikend, med 12. in 15. oktobrom. ŠAPZ pod vodstvom Danice Pirečnik je ponovno dokazal visoko poustvarjalno raven, saj je med dvanajstimi tekmovalnimi zbori zasedel drugo mesto in prejel zlato plaketo. Poleg zlate je

pevcem strokovna žirija namenila še dve posebni nagradi. Pokal in finančno nagrado za najboljši zbor v kategoriji akademskih zborov ter med vsemi skladbami na tekmovalnem odru posebno nagrado za najboljšo izvedbo sodobne skladbe nadarjenega mladega slovenskega skladatelja (Tineta Beca – Cantate Domino). Zboru je pripadla še ta čast, da je skladbo na povabilo žirije še enkrat predstavil občinstvu na zaključni

priditvi, na kateri je nastopil zgolj pet nagrajenih zborov.

Zborovsko tekmovanje Gaude Cantem za tekmovanje razpisuje šest kategorij: otroški zbori, mladinski, zbori z enakimi glasovi (moški/ženski), akademski, komorni ter mešani pevski zbori. Šaleški akademski pevski zbor je svojo zmago slavil v kategoriji akademskih zborov. Grand prix tekmovanja, ki ga podelijo najboljšemu zboru celotnega tekmo-

vanja, je letos romal na Madžarsko v roke odličnemu dekliskemu pevskemu zboru Cantemus Gyermekkar iz Nyíregyháza.

Šaleški akademski pevski zbor se ob tej priložnosti zahvaljuje vsem podpornikom, zlasti pa Mestni občini Velenje za izkazano zaupanje in podporo, brez katere bi težko deloval in dosegal rezultate.

Matej Jevnišek

Abonma Lepi kamen začel novo sezono

Prva je bila na sporedu komedija 'Da, gospod premier', nazadnje pride 'Buh pomagej'

Milena Krstič - Planinc

Šoštanj, 11. oktobra – S politično komedijo 'Da, gospod predsednik' Šentjakobskega gledališča v režiji Borisa Kobala so v sredo v Šoštanju odprli novo sezono abonmaja Lepi kamen, za katerega so poskrbeli v Zavodu za kulturo Šoštanj. Odlična igralska zasedba in aktualna tema je občinstvo premišljeno nasmejala.

ALTERNATOR

Šaleški razgledi

Matjaž Šalej

Vedno so me privlačile besede, ki imajo več pomenov. Igre besed, še posebej večpomenskih, prinašajo zadovoljstvo in kar kličejo po ubesedenju, na svoj način seveda. Večpomenskost nosi (in skriva) v sebi neko širino, ki je posvečena dvema ali celo več tematskim področjem ter je pogosto (po navadi) celo iztrgana iz ožjega konteksta prvotnega pomena. Mnogokrat so ta področja zelo raznolika ali celo postavljena vsako k sebi. Ena takšnih besed je razgled. Do razgledov, razgledanosti in morda še kakšne izpeljanke imam(o) poseben odnos. Konec koncev nas lahko privlači že čisto navaden, vizualni pomen razgleda. V geografskem pojmovanju bolj razgledišča. Pa naj bo razgledišče visokogorska, hribovska ali pa enostavno izpostavljena in dosegljiva točka, s katere je mogoče s pogledom zaobjeti veliko, obširno krajinsko območje ... V naši Šaleški dolini jih imamo kar nekaj.

Razgledi pa imajo lahko tudi drugačen pomen. V domačem domoznanskem prostoru posebno mesto zaseda domoznanski zbornik Šaleški razgledi, ki z nekaj premori izhaja skoraj 30 let. Videti je, da se je po letih premora z nedavno, petnajsto številko, spet utiril in tako ponovno umestil v domačo strokovno periodiko. Pred leti sem že pisal o odsotnosti Razgledov, (rednem) neizhajanju, danes pa me veseli dejstvo, da sta ob koncu preteklega meseca izšli dve številki Šaleških razgledov, te pomembne znanstvene in humanistične strokovne periodike. Izdala ju je Knjižnica Velenje. Številka 14 – Zbornik 2011-2012 je sicer v elektronski obliki izšla že pred petimi leti, uredil jo je Lado Planko, zato pa je 15., zadnja številka z naslovom Zbornik 2016-2017 izšla z že omenjeno tiskano verzijo štirinajstice. Najnovejšo izdajo so zbrali in uredili Silvo Grmovšek, dr. Jože Hudales in dr. Tone Ravnikar.

Cela kopicca, plejade ... celo polje člankov je zbrano (tudi v smislu večpomenskosti in raznorodnosti) v obeh omenjenih novih knjigah, v dveh novih številkah Šaleških razgledov. Obilica znanstvenih razprav, premislekov in misli, ki nam osmišljajo zgodovinski in sedanji prostor ožjega in širšega območja Šaleške doline in celo širše, je zbrano ter predstavljeno s svežimi in novimi znanstvenimi dejstvi. Strokovni prispevki odpirajo široko polje zanimanj za zgodovino in sedanost Šaleške doline, od novih dejstev, znanja in vedenja o mastodontih, do zanimivih socialnih tem šestdesetih in sedemdesetih let. Ali drugače, zbrani so izjemno zanimivi prispevki, tako družboslovni kot z nekaterih naravoslovnih področij. Hkrati nas veseli dejstvo, da so se v preteklosti Šaleški razgledi dokazali, da znajo prestopiti tudi v leposlovno in literarno področje, tokrat to počno na nekaterih novih pretežno družboslovnih tematikah.

In ker je v dveh svežih izdajah Razgledov več kot trideset zanimivih in kvalitetnih prispevkov vsaj toliko avtorjev, nam ne preostane nič drugega, da se zakopljemo vanje in si jih razgledamo v bralnem in spoznavnem smislu. Ali drugače povedano, lahko gremo na kašno lepo naravno razgledišče Šaleške doline, preberemo v okolju kakšen zanimiv prispevek iz Razgledov in bomo obogateni povečali svojo domoznansko razgledanost.

to bodo 17. januarja stopili z romantično komedijo Ob letu osorej, na valentinovo, 14. februarja, si bodo abonenti in drugi lahko ogledali gledališko priredbo uspešnice Petelinji zajtrk, abonmajska sezona pa bo 21. marca zaključila uspešnica, vsemogočna komedija Buh pomagej.

Na zavodu za kulturo Šoštanj so veseli odziva abonentov, zahvaljujejo se stalnim obiskovalcem, z veseljem pa na abonmajskih predst. avah pozdravljajo nove. Poskrbeli so, da je cena abonmaja za obiskovalce nizka, saj so prepričani, da morajo biti tudi sicer dražje predstave dostopne vsem.

Glede na rezultate ankete in po dosedanjih izkušnjah je abonma naravnani predvsem na komedije. Na Zavodu za kulturo so skrbno izbrali program, v katerem se bodo gledalci zabavali, mimo grede kaj izvedeli in se poistovetili z liki.

Predstave, ki si bodo sledile, bodo: 15. novembra stand up, 6. decembra koncert Slovenski tolkalni projekt StoP, v novo le-

Radijski in časopisni MOZAIK

Uredniški odbor na prvem letošnjem sestanku

Almanah 2018 že nastaja

Že 25-ič (torej resnično jubilejno) bo v občinah Velenje, Šoštanj in Šmartno ob Paki izšel almanah, zajetna knjiga, v katero zajamemo vse, kar se je v iztekajočem se letu zanimivega dogajalo. V teh dneh smo na številne naslove že razposlali vpra-

šalnike, s pomočjo katerih bomo pripravili gradivo. (Če ga slučajno niste dobili, nam pišite na press@nascas.si ali ga poiščite na spletni strani nascas.si. Prosimo vas, da jih čim prej izpolnite in jih še pred prazniki vrnete urednikom in novinarjem, ki so vam

jih poslali. Priprava gradiva je zahtevna in zelo obsežna, saj bo almanah tudi tokrat izšel na 300 straneh. Tudi letos bo bogato slikovno obogaten, tako da vas prosimo tudi za slikovno arhivsko gradivo. Računamo, da bomo zajetno knjigo izdali že na začetku decembra.

GLASBENE novice

Spet prihajajo Kraftwerk

22. februarja prihodnje leto se v Slovenijo vrača legendarna elektronska zasedba Kraftwerk. Nemški pionirji tovrstne glasbe bodo nastopili v ljubljanski dvorani Tivoli, pri nas pa se bodo ustavili v okviru turnee ob izidu njihovega drugega živega albuma 3-D Der Katalog. Obeta se koncertni spektakel ob spremljavi posebnih 3-D grafik. Kraftwerk so pred skoraj štirimi desetletji zasloveli z eksperimentiranjem s sintetizatorji. S kompozicijami, v katere so vpletali večjezične vokale, robotske ritme in računalniško adaptiran govor, so močno vplivali na razvoj sodobne popularne glasbe in številne izvajalce. Za svoj prispevek h glasbi so leta 2014 prejeli grammyja za življenjsko delo. Leta 2004 so se slovenskemu občinstvu predstavili v razprodanih Križankah, organizatorji prihajajočega koncerta pa upajo, da bodo februarja napolnili še dvorano Tivoli.

Skupina MJAV sodelovala z Janom Plestenjakom

Simpatična dekleta iz skupine MJAV, ki smo jih spoznali v šovu Slovenija ima talent, se predstavljajo z novo skladbo A sem tvoja, ki so jo ustvarila v sodelovanju z Janom Plestenjakom. Ta je za skladbo prispeval besedilo, bil pa je tudi producent pesmi. Melodijo za baladno skladbo (gre za izpoved zaljubljenega ženske, ki hrepeni po tem, da je ljubljena) sta napisala članica skupine Maša Uranjek in Gašper Konec. Dekleta so za pesem posnela tudi

romantičen in skrivnosten videospot. Pred tremi leti so se dekleta prvič predstavila Sloveniji v šovu Slovenija ima talent. Od takrat so štiri vokalistke pridno nastopale in izdajale avtorske pesmi. Njihova članica Ani Frece je nastopila tudi v TV šovu Znan obraz ima svoj glas. Njihova zadnja velika sprememba na odru je bend, ki jih spremlja po koncertih in zabavah po vsej Sloveniji, posebnost deklet pa je, da se lotevajo različnih glasbenih zvrsti.

Zvita feltna sodelovali z Djomlo KS

Člani ansambla Zvita feltna po svojem poletnem hitu V dobrem starem Piranu nadaljujejo začrtano pot. Tokrat se predstavljajo z novo pesmijo Edina, pri kateri so moči združili s srbskim estradnikom Djomlo KS, ki se podpisuje pod glasbo in produkcijo videospota. Do sodelovanja z Djomlo KS je prišlo naključno. Spoznali so pred kakšnim letom dni na enem od nastopov ter navezali stike, ki so kmalu obrodili sadove. Že spomladi, ko so skupaj zabavali slovenske maturante v Španiji, so začeli kovati načrte

za snemanje videospota. Djomlo je imel že pripravljeno skladbo, s slovenskim besedilom pa jo je nato opremil Rok Lunaček, Blaž Hribar je poskrbel za produkcijo skladbe.

Minilo je deset let, odkar je odšel Toše Proeski

V ponedeljek, 16. oktobra, je minilo točno deset let, odkar je v prometni nesreči na hrvaški avtocesti izgubil življenje mladi makedonski pevec Toše Proeski. Obitavni makedonski pevec si je utiral pot na mednarodno glasbeno sceno in je v letu, ko se je mnogo prezgodaj končala njegova življenjska pot, snoval album v angleščini. Z naslovom The Hardest Thing je izšel dve leti po njegovi smrti. Proeski je bil

eden najbolj priljubljenih pevcev z območja nekdanje Jugoslavije in največji zvezdnik takratne makedonske popularne glasbe. Pevca s klasično glasbeno izobrazbo je po živih in televizijskih nastopih in ploščah spoznala tudi slovenska glasbena publika, med drugim v skladbi Moja. Z albumom Pratiš te je bil več kot trideset tednov na slovenskih glasbenih lestvicah. Znan je bil tudi po sodelovanju s slovensko glasbenico Anjo Rupel, s katero je posnel duet Skrajni čas.

6Pack Čukur ima novo skladbo

V Mariboru živeči velenjski rapper 6Pack Čukur je predstavil svoj novi komad Instabejb. V besedilu govori o blišču in bedi socialnih omrežij oziroma Instagramu, na katerem smo vsi obdani s filtri in željo po popolni fotki. Govori o pretiravanju, a hkrati o delu našega življenja, ki zna biti kdaj tudi koristen. Kot pravi 6Pack, je želel sporočiti, da so lahko socialna omrežja zelo koristna, če jih pametno uporabljamo. Avtor glasbe je celjski glasbenik Teodor Amanović Toš, videospot za skladbo pa je režiral Brane Lobnik brez vnaprej

dogovorjenega scenarija. 6pack Čukur je z ekipo izbral tri glavne igralke, priljubljene slovenske uporabnice Instagrama, Sindiano Jonex, Fionci in Ano Ceper. Dekleta so sama soustvarjala zgodbo videa s svojim pristopom do fotografiranja in objavljanja na družabnih omrežjih.

PESEM TEDNA na Radiu Velenje

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

1. DAVOR RADOLFI & RITMO LOCO – Pred tvojim vratima
2. ZVITA FELTNA – Edina
3. 6 PACK ČUKUR – Instabejb

Davor Radolfi je s svojo skupino Ritmo loco predelali znano uspešnico Pred tvojim vratima, ki jo je pred leti prepeval Oliver Dragojevič. V novi priredbi je sicer baladna skladba dobila latino ritem in postala nekoliko hitrejša, ali in koliko je to dobro, pa se prepričajte ob poslušanju skladbe.

LESTVICA domače glasbe

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

1. Kraški kvintet – Nocoj
2. Fantje s Praprotna – Oj spomini
3. Domačini – Dobra mrha
4. Fantje izpod Lisce – Bodi moja
5. Lojtrca – Tebi, pesem
6. Nejc Kastelic – Marjetka s Podkala
7. Prava stvar – Prava stvar
8. Vesela dolina – Jaz verjamem
9. Edvin, Alfi in Poskočni muzikanti – Naša Štajerska
10. Prleški kvintet – Teče, teče čas

www.radiovelenje.com

zelo NA KRATKO

ŽIGA RUSTJA

Žiga Rustja predstavlja novo skladbo Kralj zelenega peresa. Single nadaljuje pot k prihajajočemu novemu albumu, ki sta jo začrtali že dobro sprejeti skladbi Rabim samo tebe in Pozabi na vse, ki jo je predstavil na Poprock večeru v okviru Dnevnov slovenske glasbe 2017.

CHILLI CAFFE

Chilli Caffè je nov glasbeni izlet znanega avtorja in glasbenika Daret Kauriča. Za poslušalce, ki ga poznajo predvsem kot avtorja in člana zasedbe Kingston, bo glasba, ki jo ponuja v novem projektu, verjetno nekaj nepričakovane. Pri projektu sodeluje tudi producent Iztok Turk, prva skladba v izvedbi Chilli Caffè pa nosi naslov Življenje je lepo.

JANEZ DOVČ

Janez Dovč predstavlja videospot za skladbo Tesla, ki je nastala za istoimensko glasbeno-gledališko predstavo. Osrednja osebnost

predstave je izumitelj Nikola Tesla, predstava pa je avtorsko delo vsestranskega glasbenika Janeza Dovča. 29. novembra bo predstava Tesla gostovala tudi v Velenju.

NIPKE & TRKAJ

Po uspešnicah Kok High in Vsi smo na istem sta Nipke in Trkaj združila moči in posnela singl, ki se iz hip hop/raagg ritmov prelevi v pravo eksplozivno energijo. Gre za glasbeno rap fuzijo, ki je v Sloveniji še nismo slišali. Spot zanjo pa sta raperja posnela na grškem otoku Krfu.

BIG FOOT MAMA

Člani skupine Big Foot Mama se mudijo v Berlinu, kjer snemajo material za svoj novi album. Album sicer še nima naslova, izšel pa naj bi po novem letu. BFM so v Berlinu snemali tudi svoj zadnji album, to pa je bilo že pred petimi leti.

▼ Brane Piano, novinar Dela, je takoj, ko je na otvoritvi razstave Majde Kurnik zagledal ministrico za obrambo Andrejo Katič, segel v žep in ji hotel pokazati dokument, ki bi jo znal zelo zanimati. Čeprav sta se srečala na dan, ko so poklicni gasilci v Ljubljani stavkali, se ministrica ni dala pregovoriti, da bi se pogovarjala o službenih zadevah. »Danes sem tu predvsem kot mama, zato bom uživala v dogodku, pred nastopom moje Burje pa imam kar malo treme,« je povedala novinarju.

▲ Skrbnik modre kavčine v moziškem gaju, vinogradnik, uspešni vinar Miha Fajfar iz občine Šmartno ob Paki (prvi z leve) pozorno spremlja tehtanje grozdov najstarejše vinske trte, ki raste pred knjižnico v Šmartnem ob Paki. Šmarški župan Janko Kopusar in skrbnik trte ter tamkajšnjega društva vinogradnikov Peter Krajnc Fajfarjevo spremljanje komentirala: »Veš Miha, pri nas ni nič čez palec tako kot morda kje drugje.«

◀◀ Otvoritve ceste v Zaveršah so se konec prejšnjega tedna udeležile tudi Lojzka Rihterič, Marjana Koren in Milena Mraz, ki so se za krajanje velikega dogodka veselile skupaj z njimi. »Zagotovo še pridemo v te konce, zdaj pa sploh, ko imajo tako lepo cesto, pa toliko dobre volje je tukaj,« so dejale in občudovale lepo naravo in visoko razvite kmetije.

frkanje

»Levo & desno«

Tlenje

Smo v mesecu varstva pred požari. A nekaterim se zdi različno tlenje bolj nevarno od gorenja.

Dama in gospod

Prva dama ZDA je že nekaj časa Slovenka Melanija. Nekateri pri nas pričakujejo čudež: da bi priljubljeno Suzani Krause do nedelje poskočila in bi prvi gospod Slovenije postal Američan. Njen mož Matthew Alexander.

Šoštanj manj živ

Čeprav mnogi želijo, da bi bil tudi Šoštanj vse bolj živahen, naj bi pa vseeno bil v prihodnje manj živ. Manjši objekti, ki jih bodo gradili, ne bodo smeli imeti živih barv.

Medvedi

Podatki kažejo, da se je število medvedov v Sloveniji močno povečalo. Zdaj jih srečujejo tudi tam, kjer jih včasih niso. Medveda pa menda v Šaleški dolini zadnji čas bolj poredko srečujejo.

Pogoj le enim

V novi starovaški poslovni cona je občina ugodno ceno investitorjem »vezala« z zahtevo, da naložbo končajo prihodnje leto. Škoda, da nima tudi te moči, da bi tudi od države zahtevala, da do tedaj konča hitro cesto, ki bo v bližini te nove cone.

Kaj pa to!

Kaj to, če so nekateri Velenjčani zaskrbljeni, ker občina prodaja zemljišča; stečajni upravitelj prodaja kar celo Polzele.

Dvakrat manj

S prenovo rabljenih stvari gre le-teh manj med odpadke. »Zato pa nam pada promet!« bi nejevoljno rekli trgovci.

Države in državljani

V precejšnjem delu Evrope je vse večji razkorak med državami in državljani; med ljudmi raste nezadovoljstvo z Evropsko unijo, države jo vneto podpirajo. Sicer pa je pogost pojav, da državljani še zdaleč ne mislijo enako, kot narekuje država.

Sreča

Zadnji čas je pri nas res veliko ljudi hodilo 'po' gobe. Hvala bogu, da noben uživalec gob ni šel res po gobe.

Odtenki

Velenjska siva dobiva vse več odtentov.

ZANIMIVOSTI

Prek celotne Avstralije na sončno energijo

V Avstraliji so že sedmič pripravili t. i. solarni izziv, v okviru katerega mora avtomobil na sončno energijo prevoziti celotno Avstralijo. Kot že nekaj let prej je tudi tokrat zmagala ekipa Nizozemske. V konkurenci 42 vozil so zmagovalci pot 3000 ki-

lometrov prevozili v 37 urah, 10 minutah in 41 sekundah. Letošnji tekmovalci so bili sicer postavljeni pred precejšen izziv, saj je med dirko začel pihati močan veter s sunki do 60 kilometrov na uro.

Putinov novi pes je Zvesti

V Sočiju sta se ob robu srečanja predstavnikov republik nekdanje Sovjetske zveze sestala predsednika Rusije in Turkmenije. Turkmenški predsednik Gurbanguly Berdimuhamedov je ruskemu predsedniku Vladimirju Putinu ob priložnosti za rojstni dan podaril mladega psička, sre-

dnjeazijskega ovčarja z imenom Zvesti. »Imava skupnega prijatelja – to je srednjeazijski ovčar. Danes sem ga prinesel s seboj,« je dejal turkmenški predsednik, preden je pasjega mladiča predal ruskemu predsedniku. Putin je psička vzel v roke in ga poljubil na glavo.

Nihče noče kuhati za princa Charlesa

Potem ko je princ Charles že maja objavil razpis za delovno mesto zasebnega kuharja in se nanj ni prijavil nihče, je razpis pred kratkim ponovil – tudi tokrat neuspešno. Opis dela sicer v tem primeru ne prinaša ničesar posebnega: 40-urni tedenski delavnik, kuhanje v britanskih rezidencah, v katerih je v tistem času zakonski par, dvotedensko spremljanje para na turnejah po svetu ter odgovornost za načrtovanje, pripravo in dostavo najvišjega standarda hrane za zasebne jedilnike, obroke za osebje, spre-

jeme in druge prireditve. Kot kaže, se strah pred sprejemom službe glavnega kuharja princa Charlesa skriva v princevi glavni zahtevi: da je vsa hrana organska, ekološko pridelana ter da so vsi jedilniki pripravljene izključno iz lokalnih virov in z dokazljivim poreklom.

Dražijo se mleko in mlečni izdelki, najbolj maslo

Podatki agencije Organizacije združenih narodov za hrano razkrivajo, da se hitro in vztrajno dvigujejo cene mleka in mlečnih izdelkov. Že tretji mesec zapored so se te cene povišale in tako dosegle najvišjo raven zadnjih

dveh let. Mleko in mlečni izdelki so se tako po rekordnih cenah julija in avgustu podražili za še 1,4 odstotka, septembra pa za 2,1 odstotka. Indeks cen je v segmentu mleka na svetovni ravni 27,4 odstotka nad vrednostjo in-

dekse, izračunanega septembra lani. Največjo rast so zabeležili pri maslu; cene tega izdelka so od maja zrasle za 92 odstotkov. Trend naj bi se še nadaljeval, saj proizvodnja ne dosega svetovnega povpraševanja.

Kraljeva poroka v Beogradu

Prvič po letu 1922 so v Beogradu priredili kraljevo poroko

– poročil se je princ Filip Karadordević, sin prestolonaslednika Aleksandra Karadordevića in princeze Marije de Gloria de Orléans e Bragança, prve žene Aleksandra Karadordevića. Starša aktualnega mladoporočca imata poleg Filipa še dva sinova: njegovega brata dvojčka Aleksandra in najstarejšega sina Petra. Trije principi so dolgo veljali za izjemno zaželene ženine, a so ga v družbenih razmerjih precej lomili. Še najbolj resen med njimi je prav Filip, ki si je za ženo izbral hčer srbskega slikarja Milana Čileta Marinkovića Danico. Mladoporočca sta se spoznala na večerji na Kraljevem dvoru v Beogradu in sta – po besedah neveste – hitro ugotovila, da sta si všeč. Poročil ju je patriarh Irinej, nevesta pa je nosila obleko slavne srbske modne oblikovalke Roksane Ilinčić. Na poroki so bili ugledni člani evropskih kraljevih družin, skupno 300 svatov.

Priloga Dom

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

Zakaj so ZBIRALNICE in ZBIRNI CENTRI?

Zabojniki v zbiralnicah so namenjeni za čisto, izpraznjeno in stisnjeno EMBALAŽO!

V zbiralnicah so zabojniki za ločene frakcije:

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

Gospodinjstva v hišah imajo za mešano embalažo zabojnik z rumenim pokrovom doma pred hišo, vanj lahko oddajo čisto, izpraznjeno in stisnjeno embalažo (kovinsko, plastično embalažo in tetrapake). Ostali komunalni odpadki sodijo v zabojnike, ki jih imamo doma pred hišo oz. blokom. Kosovni odpadki sodijo v zbirni center ali se naroči odvoz: za enkrat letno je odvoz izpred hiše oz. bloka brezplačen.

Zakaj se uporablja ZBIRNI CENTER?

Zbirni center (ZC) se uporablja za sprejem odpadkov, ki jih zaradi velikosti, nevarnosti odpadka ne moremo oz. ne smemo oddati v zabojnik, saj bi s tem povzročili nevarnost za naravo, človeka in živali. V ZC Velenje 1 ob Škalskem jezeru lahko občani prepuščajo naslednje vrste odpadkov: papir, karton, tekstil, oblačila, kosovne, nevarne odpadke iz gospodinjstev, biorazgradljive odpadke, baterije, akumulatorje, električno in elektronsko opremo, zdravila, izrabljene avtomobilske gume **brez platišč** (maksimalno 4 kose letno). Rabljene gume je najbolje **oddati vulkanizerjem** ob menjavi gum. Gradbeni odpadki niso komunalni odpadki. Kljub vsemu jih sprejemamo v zbirnem centru Velenje 1 in so plačljivi po ceniku PUP-Saubermacher (v primeru prekoračitve 500kg/leto) skupaj s tehtanjem.

Tehtalni list za gradbene odpadke lahko podpiše le povzročitelj odpadkov in ne prevoznik.

Delovni čas ZC Velenje 1:

ZC Velenje 1 je do 27. 10. 2017 odprt od 7-18^h, v soboto od 8-13^h. Dan pred praznikom, 30. 10. 2017, je ZC odprt do 15^h. Na praznična dneva 31.10. in 1.11. je ZC Velenje 1 zaprt. Od 2. 11. do konca februarja 2018 je ZC Velenje 1 odprt v ponedeljek, sredo in petek od 7-15^h, torek in četrtek od 7-16^h, v soboto od 8-13^h.

PUP
Saubermacher

Podjetje za ravnanje z odpadki, d. o. o.,
Koroška cesta 46, Velenje
Telefon: 03 896 87 11
www.pup-saubermacher.si

Po novi Uredbi o obvezni gospodarski GJS zbiranja komunalnih odpadkov (Ur. l. RS št. 33/17) se spreminja naziv zbirnega centra (ZC) Šoštanj v zbirno mesto (ZM) za sprejem odpadkov, ki bo od 2. 11. 2017 dalje odprt vsako 2. in 4. soboto v mesecu od 9^h do 12^h. Več na obvestilu na položnicah.

Sankcije za nepravilno ločevanje odpadkov:

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

• Pripravila: Alenka Centrih Ocepik

Energetsko varčna sekcijska garažna vrata Hörmann LPU 67 Thermo

Se odločate za pasivno gradnjo? Vam je zelo pomembno, da vaša vrata odlično tesnijo in zagotavljajo vrhunsko toplotno izolacijo?

Za vas predstavljamo nov produkt koncerna Hörmann, ki vas bo prepričal s svojimi energetskimi specifikacijami, kot tudi z estetskim videzom.

To so sekcijska garažna vrata LPU 67, katerih toplotno ločene lamele dosega debelino kar 67 mm. To pomeni, da nudijo vrata za 50 % boljšo toplotno izolacijo v primerjavi s sekcijskimi garažnimi vrati LPU 42.

Želite z garažnimi vrati zapreti prostor, ki ga boste uporabljali

za druženje ali delavnico?

Prepričani smo, da se boste za vrata LPU 67 odločili tudi, če želite, da je prostor, ki ga bodo zaprla ta garažna vrata, postal uporaben še za druge namene in ne samo kot garaža. Prostor bodo vrata odlično toplotno izolirala, poleg tega pa vam premium izvedba vrat omogoča, da pro-

stor tudi v notranosti polepšate, saj so pri tej izvedbi okovice in vodila v enaki barvi, kot je notranja stran lamel. Tako lahko z elegantnim videzom zagotovite, da bo prostor videti lepše in zagotovo se boste vi in vaši gostje v njem tudi bolje počutili. Hkrati pa premium izvedba zagotavlja tudi tandemska tekalna kolesa, s katerimi so vrata še posebej mirna in omogočajo tih tek vrat.

Ključnega pomena pri redni uporabi vrat pa je varnost. To smo zagotovili z zaščito pred ukleščenjem prstov zunaj in znotraj. Tako postane igra pred garažnimi vrati ali za njimi popolnoma brezskrbna.

HÖRMANN
garažna in vhodna vrata

NOVO v ponudbi Hörmann garažnih vrat – energijsko varčna vrata najvišje kakovosti!

matjaž
Ustvarjamo pozdrave

Generalni zastopnik za vrata Hörmann v Sloveniji:

Matjaž d.o.o. T. +386 (0)3 71 20 600

PE Ljubljana T. +386 (0)1 24 45 680

PE Maribor T. +386 (0)2 48 00 141

www.matjaz.si • info@matjaz.si

Zakaj izbrati leseno hišo?

Les diha: njegove fizikalne lastnosti mu omogočajo, da lahko sprejme odvečno vlago v prostoru in jo sprošča, ko je to potrebno. Tako po naravni poti zagotavlja zdravo klimo v bivalnem prostoru.

Les je trajen: ob primernem vzdrževanju preživi več generacij. Tudi v Sloveniji so lesene hiše stare več sto let, kar je dokaz visoke kakovosti in trajnosti lesene gradnje.

Les je prilagodljiv: zaradi njegovih naravnih gradbenih lastnosti zlahka sledimo vašim željam. Arhitekturne rešitve prilagodimo okolju in vašim potrebam.

Les je živ: to lastnost ohrani tudi kot gradbeni material, zato potrebuje natančno in strokov-

no obdelavo. Z dolgoletnimi izkušnjami smo razvili proizvodne postopke, ki omogočajo kar najboljšo pripravo lesa za gradnjo. Les zimske sečnje doseže v kombinaciji naravnega in umetnega sušenja vrhunsko kakovost.

Les je odlični toplotni in zvočni izolator: zaradi porozne strukture se pri nizkih temperaturah ne ohladi toliko kot drugi gradbeni materiali, zato za ogrevanje potrebujemo bistveno manj energije kot pri klasično grajeni hiši. Enako se obnaša pri visokih temperaturah. Na sončni pripek je les prijetno topel, medtem ko se opeka, kamen ali kovine razbelijo.

Les je trden in zanesljiv gradbeni material: les lahko svoje lastnosti ohranja le v podobnem

podnebnju, kot je tisto, v katerem je zrastle drevo. Zato ima avtohtona smreka iz izbranih rastišč slovenskih gozdov občutno prednost pred lesom, ki prihaja s tujih rastišč.

Les je ekonomičen gradbeni material: čas, ki ga zahteva gradnja lesene hiše, je bistveno krajši od klasične gradnje, obenem pa je površina gradbišča občutno manjša. Gradbišče je tiho, čisto in urejeno, primerno tudi za urbana naselja, ker je nemoteče za okolico. Očitna prednost pred klasično gradnjo je v boljši izrabi prostora. Ob enakih zunanjih merah objekta nudi lesena gradnja do 10 % več bivalne površine.

Živeti z lesom pomeni živeti z naravo

Najboljša izbira za toplo prihodnost

Lesene masivne hiše po naročilu | Bungalovi | Vrtne hiše

Skrbna in natančna gradnja, kvalitetno projektiranje, proizvodnja z vgradnjo kvalitetnih materialov.

pohištvo 03 705 01 80

Jedilnice • dnevni regali • kuhinje • otroške in mladinske sobe • sedežne garniture
dnevne sobe • spalnice • vgradne omare • stilno pohištvo • vrtno garniture

Salon pohištva
Mariborska 86, Celje (nasproti City Centra)
www.sanles-pohistvo.si

Delovni čas:
pon-pet: 9h-20h
Sobota: 9h-16h
Nedelja in prazniki zaprto

Naj bo kuhinja srce vašega doma

Kuhinja predstavlja osrednji prostor doma. Ne glede na to, ali želite moderno ali klasično kuhinjo, mora biti izbor skrbno načrtovan. S premišljenim izborom elementov si lahko postavimo funkcionalno kuhinjo, ki bo oblikovana po naših željah.

priprava živil, shranjevanje živil, kuhanje in peka, shranjevanje kuhinjske posode in pripomočkov, čiščenje posode. Ti delovni centri naj bodo organizirani v takšnem zaporedju, kot teče priprava hrane.

Vse kuhinje je mogoče prilagoditi do centimetra natančno glede na prostor, prav tako pa lahko izbirate med različnimi barvnimi odtenki, ki se bodo zlili z vašim prostorom. Naj bo kuhinja prostor, v katerem se bomo počutili dobro.

ne površine in da ustreza tudi slogu celotnega bivalnega prostora. Načrtovanje nove kuhinje je podobno kot pripravljjanje dobrih jedi v njej. V obeh primerih moramo imeti pred očmi, komu je namenjena, za koliko oseb, kako se elementi vklopijo v celoto in nazadnje tudi, koliko vse to stane.

Kuhinja mora biti načrtovana tako, da nudi kar največjo praktičnost pri kuhanju, dovolj delov-

ne površine in da ustreza tudi slogu celotnega bivalnega prostora. Načrtovanje nove kuhinje je podobno kot pripravljjanje dobrih jedi v njej. V obeh primerih moramo imeti pred očmi, komu je namenjena, za koliko oseb, kako se elementi vklopijo v celoto in nazadnje tudi, koliko vse to stane.

Ker je nakup kuhinje dolgoročna investicija, je pri izbiri kuhinje pomembna kakovost materiala, okovja, vodil in seveda izdelave. Vse to pa je garancija za dolgotrajno kuhanje v izbrani kuhinji. Pohištvo Sanles nasproti City centa Celje je zagotovo pravi naslov, kjer vam bodo strokovno svetovali in vam pomagali do kvalitetnega in ugodnega nakupa.

Prihaja jesen ...

Jesen je čas za sajenje sadnega drevja in jagodičevja. Sadike brez koreninske grude presajamo, ko niso več olistane. Sadike so sedaj gojene tudi v loncih, zato jih lahko presajamo enako kot olistane. Prednost sajenja sadik je predvsem ta, da se drevesa bolje ukoreninijo in imajo boljše pogoje v novi rastni sezoni (spomladi). Preden začnemo saditi sadna drevesa, se moramo vprašati, kaj želimo saditi, kaj vemo o sadnih vrstah, kakšno lego in prst imamo. Večina sadnih vrst potrebuje sončno lego in dovolj hranljivih snovi za rast ter razvoj sadne vrste. Hvaležne sadne sorte so tiste, pri katerih

ni potrebna uporaba fungicidov. Večinoma so tropskega izvora (kaki, kivi, fige ...). Njihovo listje, namočeno v vodo, služi kot ustrezen insekticid. Preden posadimo sadno drevo, moramo pripraviti tla. Če želimo posaditi več sadnih dreves, je najbolje pripraviti sadilni načrt. Poznati moramo značilnosti zemljišča. Najboljša zemlja za drevesa je tista, ki je zračna, vlažna in bogata z hranilnimi snovmi ter ima primeren pH (večinoma nevtralen), saj vpliva na rast in razvoj rastlin. Izkopati moramo dovolj široko in globoko jamo, 40 x 60 ali 60 x 60 cm. Priporočljivo je, da ostane "luknja" odprta vsaj

en dan, ker se tako prezrači. Spodnji del prsti "oživimo" oz. jo pognojimo s kompostom. Pomembno je, da dodamo ustrezno količino fosforja in kalija. Ko so tla pripravljena, lahko sadno drevo posadimo. Cepljeno mesto mora biti 10-15 cm nad površino tla. Posajena rastlina mora imeti oporo, ki je oddaljena 10 cm. Okoli količka pohodimo zemljo in jo zalijemo.

V trgovini Košarica vam je na voljo pestra izbira sadnih rastlin in gnojil (predvsem ekoloških in zdravju prijaznih). Poleg tega vam nudimo zasaditve in svetovanje.

■ Nives Pirmanšek, Košarica Pesje

Trgovina prijaznih ljudi

Košarica Pesje, Špeglova 16
03/891 91 40

V času od 16.10. do 31.10.2017 vam po akcijskih cenah nudimo:

sveča Mojca	0,89 €
sveča kocka Kušer	1,49 €
roža mačeha	0,34 €
grajsko kislo zelje kmetije Jernejc 1 kg	0,99 €
mišlovka, super cat 2/1	2,99 €

Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

Ni da ni, kar se po ugodnih cenah v trgovinah Košarica dobi!

ODPADNI MATERIAL NE SODI V VAŠ DOM.

Vse vrste odvečnih in odpadnih materialov pripeljite v najbližji Dinosov zbirni center. S predelavo bomo stare ograje, kolesa, grelce vode, kljuke, pipe, bakreno posodo, žico, akumulatorje, cevi, gospodinjske aparate, papir in ostale neuporabne predmete predelali v nove, uporabne izdelke.

Zbirna centra v Velenju in Slovenskih Konjicah sta odprta v ponedeljek od 7.00 do 16.00, ostale delovne dni pa od 7.00 do 15.00. Več na www.dinos.si/lokacije.

ARMEX ARMATURE d.o.o.

Ivančna Gorica, Ljubljanska cesta 2A, info@armex-armature.si, 01/78 69 270

Biološke čistilne naprave.

Odlično razmerje med kvaliteto in ceno

Čistilna naprava one2clean. Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Nizka poraba energije. Minimalni stroški vzdrževanja. V povoznem PE rezervoarju.

Okrasni zbiralniki za deževnico

Več kot 70 oblik barv in velikosti

Polepšajte svoj dom in okolico. Zbirajte in uporabljajte brezplačno deževnico. Vaše rastline vam bodo hvaležne.

Prihranite do 50% pitne vode, ne da bi pri tem trpelo vaše udobje. Še vedno uporabljate pitno vodo za pranje avtomobila, zalivanje vrta, čiščenje okolice, splakovanje WC ali pranje perila? Mi imamo rešitev za vas!

Prihranite do 50% pitne vode.

Povozni podzemni PE rezervoarji od 1000L do 100000L. Nosilnost do 12,5 t. Ostala oprema: filtri za deževnico, črpalke, ponikalni sistemi...

www.cistilnenaprave-dezevnica.si

Pravilno zračenje in prezračevanje

Ugodno počutje in sposobnost koncentracije za delo v prostoru, pa naj bo to bivalni ali delovni prostor, sta odvisna od vrste dejavnikov, kot so temperatura, osvetljenost, gibanje zraka, hrup in podobno, med njimi pa je eden najpomembnejših dejavnikov kakovost zraka. V zraku mora biti zadosten delež kisika, primerna zračna vlaga, nemoteča količina vonjav in tako majhna količina zdravju škodljivih snovi, da naše zdravje ni ogroženo.

Primerno kakovost zraka dosežemo z zračenjem, ki je potrebno predvsem zaradi odstranjevanja škodljivih snovi in različnih vonjav. Škodljive primese v zraku nastajajo v stanovanjih na dveh ravneh:

- iz snovi, ki so v prostoru, torej zaradi izhlapevanja različnih zaščitnih premazov lesa, lakov in barv, naravnega plina radona, mikroorganizmov, prahu;
- zaradi bivanja človeka v prostoru,

ki oddaja različne vonjave in vlago, kuha in pripravlja hrano, se kopa, kadi, goji rože, ki oddajajo dodatno vlago itd.

Pomen kakovosti zraka pogosto zanemarjamo

Večina ljudi zrači svoje bivalne prostore z odpiranjem oken, misleč, da s tem zagotavljajo zadostno količino svežega zraka za dihanje. Za normalno dihanje zadostuje že zrak, ki v prostor pride zaradi netesnosti stanovanjskega prostora. Te netesnosti predstavljajo v glavnem »pripor« pri oknih in zunanjih vratih, pa tudi nekatere gradbene konstrukcije prepuščajo zrak. Pogoja za tako izmenjavo zraka (imenujemo jo tudi naravno prezračevanje) sta temperaturna razlika med notranjostjo prostora in okolico ter veter. Če je notranja temperatura višja od zunanje, kar je posebej izrazito pozimi, nastane zaradi raz-

lične gostote toplega in hladnega zraka določena tlačna razlika, ki povzroči gibanje zraka. Veter povzroča intenzivnejši prodor zraka v prostore, saj na strani, ki je izpostavljena vetru, povzroči nadtlak, na ostalih straneh pa podtlak. Človek potrebuje na uro za normalno dihanje približno 0,4 m³ zraka. Takšna mora biti menjava zraka za doseganje prave koncentracije kisika v zraku. Če za primer vzamemo prostor velikosti 12 m² in višine 3 m, pomeni, da moramo za potrebe dihanja zamenjati samo stoti del prostornine prostora na uro ali 0,01 h⁻¹. Dejansko vrednost je težko določiti, saj je odvisna od velikosti oken in vrat in njihove tesnosti ter zunanjih pogojev (temperatura, hitrost vetra).

Vonjave

Najbolj obremenjujejo zrak različne vonjave, ki jih oddaja človek,

ki biva v prostorih. Za ocenjevanje kakovosti zraka sta v novejšem času poznani dve enoti za ugotavljanje občutene onesnaženosti zraka v prostoru: olf in decipol. Prva podaja nivo izvora onesnaževalca, druga pa vrednoti občuteno onesnaženje zraka. Pri obeh metodah večja skupina ljudi z vohanjem zaznava stopnjo onesnaženosti v primerjavi z onesnaženostjo, ki jo povzroča ena "standardna oseba". Za vsakdanjo uporabo pa zadošča ugotovitev, da se s številom ljudi v prostoru povečuje tudi koncentracija vonjav, ki raste približno v enakem razmerju s koncentracijo ogljikovega dioksida. Vrednost za maksimalno dopustno koncentracijo CO₂ je 0,1% in predstavlja dovolj natančno mero za spremljanje koncentracije vonjav v prostoru. Da bi to vrednost v prostoru dosegli, je potrebno zagotoviti 25 m³/h na osebo svežega zraka. To pomeni, da bi v prostoru

površine 20 m² in višine 2,5 m morali zamenjati polovico zraka, če je v prostoru 1 oseba ali število izmenjav na 0,5 na uro. Če bi bilo v tem prostoru 6 oseb, bi morali zamenjati zrak 3-krat na uro.

Vlaga

Glavni viri vlage oziroma vodne pare v zraku so:

- osebe, ki oddajajo vlago v zrak z dihanjem in hlapenjem vlage s površine kože;
- vlaga, ki se sprošča pri kuhanju, kopanju, pranju, pomivanju, itd.;
- vlaga, ki jo v prostor vnašajo rože in okrasne rastline;
- Relativna vlaga prostorov naj bi se gibala v mejah med 35 in 80 %. Nizja zračna vlaga pomeni "suh zrak", ki lahko vsebuje tudi več prahu, kar povzroča obolenja dihal in različne prehladne bolezni. Preveč vlage v zraku pomeni "soparno klimo", in kjer se vlaga lahko izloča na hladnih površinah notranjih zidov, ima za posledico nastanek kondenzata in različnih plesni.

Organske spojine

V stanovanje vnašamo različne snovi, ki vsebujejo organske spojine, ki se še dolga leta izločajo iz različnih barv, lakov, zaščitnih premazov za les, lepil, smol in drugih. Najpogostejši onesnaževalec je formaldehid, ki se izloča iz različnih vezanih plošč in lakov, potem pa še nekateri, kot je pentaclorfenol (različne lesne zaščite), različni benzoli (barve, lepila, laki), akrilati (barve, laki), vinilkloridi iz plastičnih materialov in še mnogi drugi. Da očistimo zrak teh spojin, je potrebno zadostno zračenje prostorov v daljšem časovnem obdobju, posebej pri novih stanovanjih, ko kupimo novo pohištvo, barvamo stanovanjske prostore, lakiramo parket, polagamo nove talne obloge itd.

Mikroorganizmi

Zrak v bivalnih prostorih vsebuje tudi različne bakterije, viruse in druge mikroorganizme, ki lahko ob ugodnih pogojih, posebej povišani relativni vlagi, povzročajo razne bolezni.

TOPLOVODNA KAMINSKA PEČ NA PELETE Aqua EcoLogic 25

- Ogrevalna površina: 40-180 m²
- Termična moč: 24,6 kW
- Izkoristek: 93,3 %

Cena: **2.429,90 €**
(cena vključuje 22% DDV)

Cena z osnovno montažo*: **2.669,90 €**
(cena vključuje 9,5% DDV)

- *Osnovna montaža vključuje:
1. Odklop in odmik obstoječega kotla (brez znoza starega kotla it kotlovnice).
 2. Vnos in objekt in namestitve ter električni in strojni priključek.
 3. Dobava in navezava kotla do dimnika s čistilno odprtino.

gorenje

Life Simplified

BIO LOGIC

SAMODEJNO PRILAGAJANJE

BioLogic je najsodobnejša tehnologija za vodenje naprav ogrevanja na pelete. Njena inovativna prednost je samodejno prilagajanje parametrov zunanjim dejavnikom (gostota zraka, vlek dimnika, kakovost peletov ...), zato izgorevanje poteka ves čas v optimalnih in kontroliranih pogojih.

ZELENO IN EKOLOŠKO OGREVANJE

Peleti so za okolje prijazen energent. Ob uporabi visoko učinkovitih peči zmanjšujejo izpust toplogrednih plinov in škodljivih emisij. V primerjavi z ogrevanjem na kurilno olje zmanjšate stroške do 50 odstotkov.

Radon

Radon je naravni žlahtni plin, ki nastaja ob naravnem razpadanju radioaktivnih snovi, ki so v različnih koncentracijah prisotne v kamninah v zemlji. V stavbe prodira predvsem iz tal, v manjši količini pa tudi iz gradbenih materialov, kot so naravni kamen, glina, opeka, mavec itd. V človeško telo prodira skozi dihalne poti, skozi katere se nalaga v pljučih. Za zmanjševanje običajne naravne koncentracije radona v bivalnih prostorih zadostuje redno zračenje prostorov. Če pa je koncentracija radona povečana, moramo zagotoviti tesnenje predvsem kletnih prostorov in izvesti prisilno prezračevanje.

Ostali viri

Med največje onesnaževalce sodi gotovo cigaretni dim. Za prostore, v katerih bivajo kadilci, je potrebno količino svežega zraka povečati na 30 m³/h na osebo oziroma zagotoviti ustrezno večjo izmenjavo zraka. Stanovanja, v katerih prebivajo kadilci, porabijo zaradi intenzivnejšega zračenja tudi do 30 % več toplotne energije za ogrevanje pozimi kot stanovanja nekadilcev. Onesnaževanje predstavljajo tudi različni plini in primese, ki se sproščajo pri kuhanju in pečenju hrane, prah in snovi, ki se sproščajo pri delovanju različnih aparatov, kot so transformatorji (polikloridni bifenioli) in drugo.

Naravno prezračevanje

Različna netesna mesta v stavbi, kot so okenske in vratne »pripre«, špranje pri roletnih omaricah in netesno vgrajeno stavbno pohištvo, omogočajo nekontrolirano vdiranje zraka v bivalne prostore. To prezračevanje je odvisno od temperaturne razlike, jakosti in smeri vetra in se neprestano spreminja. Seveda taka količina zraka ne zagotavlja čistega zraka, zato je potrebno netesna mesta čim bolj zmanjšati s tesno vgradnjo stavbnega pohištva in dodatnim tesnjenjem okenskih in vrtnih špranj. Zadostne količine zraka moramo torej zagotoviti na druge, čimbolj kontrolirane načine. Najbolj razširjeno je zračenje z odpiranjem oken. Kot dolgotrajno zračenje ali tudi zračenje s priprtimi okni lahko označimo odpiranje oken z zvrčanjem v polvertikalni položaj, ki ostanejo priprta večino dneva ali noči. S tem načinom omogočimo 1-4-kratno izmenjavo zraka v prostoru. Tak način predstavlja v hladnih dneh tudi veliko izgubo toplotne energije, potrebne za ogrevanje. Zaradi hladnejšega in manj vlažnega zraka se v prostoru tudi hitreje znižuje relativna vlaga zraka in pospešuje gibanje prahu. Podhlajujejo se tudi površine v neposredni okolici okna. Veliko primernejše je kratkotrajno in intenzivno zračenje z odpiranjem oken. V enakomernih časovnih intervalih (npr. vsake tri ure) odpremo za kratek čas (5 - 10 minut) okna na stežaj. V tem času znaša izmenjava zraka med 9 in 15 h⁻¹, kar pomeni, da se celotna količina zraka zamenja v 4-8 minutah.

Kanalsko prezračevanje

Za zagotovitev zračenja v večstanovanjskih stavbah so speljani prezračevalni kanali za zračenje kopalnic in sanitarij, ki nimajo vgrajenih oken. Zrak za zračenje doteka iz okoliških prostorov in odteka skozi kanale na stehi. Pri tem zračenju je zelo pomembna temperaturna razlika, ki zagotovi potrebno tlačno razliko med vstopom v kanal in izstopom na prosto.

Prisilno prezračevanje

Prisilno prezračevanje zagotavlja dobro delujoče in energijsko učinkovito zračenje bivalnih prostorov. Zato potrebujemo kanalski razvod od posameznih prostorov do centralne odvodne enote na podstrešju, kjer je vgrajen odvodni ventilator. To je tudi edini način, da lahko zagotovimo zadostno oziroma načrtovano število izmenjav zraka v bivalnih prostorih. Prvi pogoj za izvajanje prisilnega prezračevanja pa je seveda učinkovito tesnenje oken v zgradbi. V nizkoenergijskih hišah je takšen način edini učinkovit način prezračevanja.

Vir: <http://gcs.gj-zrmk.si/Svetovanje/Publikacije/URE/URE1-11.htm>

TOPLOTNE ČRPALKE ZRAK-VODA

Aerogor ECO Inverter 5/10/13 A | Aerogor POWER EVI Inverter 15 A

NAPREDNA INVERTERSKA TEHNOLOGIJA

Toplotne črpalke Gorenje z inverterno tehnologijo omogočajo visoko učinkovito, okolju prijazno in stroškovno ugodno ogrevanje, hlajenje in pripravo tople sanitarne vode.

ZASLON NA DOTIK

Upravljalna enota toplotne črpalke omogoča regulacijo delovanja s pomočjo zaslona na dotik. Upravljanje je tako lažje in bolj pregledno ter v slovenskem jeziku.

Akcijska cena z montažo že od **4.090,00 €**
(cena vključuje 9,5% DDV)

Subvencija EKO sklada

1€

VLAŽILNIK ZRAKA H 50 DW
ob nakupu OGREVALNE toplotne črpalke Gorenje.

Akcija velja od 1. 9. do 31. 12. 2017!

080 48 48
BREZPLAČNE INFORMACIJE

Za naročila in dodatne informacije nas kontaktirajte na:
E-mail: toplotnecrpalke@gorenje.com
Tel. št.: 080 48 48

Nagradna križanka »Železnina Hudovernik«

SESTAVIL PEPS	NEKDANJI AMERIŠKI TENISAČ-ANDRE	MEDENA ROSA NA LISTIH RASTLIN	ZAKLJUČEK GESLA	POLICIJSKI PRIPOMOČEK ZA MERJENJE HITROSTI	PRIPADN. STAREGA NARODA V DACIJI OB TISI
IZLOČEK KITOV GLAVIČEV, DIŠEČA SNOV					A
LEPO OBLEČEN MOŠKI					N
POZITIVNA ELEKTRODA					A
RIBIČ, KI LOVI S SAKOM					R
ZOGA IZVEN IGRISČA					T
NaŠ ČAS	DROBNA KAPLJA POTU	VeČ LETAL, AVIACIJA	REKA V ŠPANIJI, PRITOK EBRA	KONJSKI TEK PIJACA GRŠKIH BOGOV	RIBJA KOŠČICA ELEMENT NAD ŠTEDILNIKOM
ZOBOVINA SLONOVIH OKEL					DRESEN (NAR.)
NAVODILO ZA PRIPRAVO JEDI					MORSKA ŽIVAL S KLEŠČI
NAPAD, NASKOK					ZELATINA IZ ALG PONESREČENA ReČ. KREATURA
GEORGE ADE					FLORETU PODOBEN MeČ PRIPRAVNIK ZA DUHOVNIŠKI POKLIC
PREBIVALKA ALBANIJE					RDEČI KRIZ MANŠI JAZZOVSKI ANSAMBEL
NaŠ ČAS	RESNOST, RESNOST, UDAREC S SEKIRO				CELJE VOH (ZAST.)
OKRAJŠAVA ZA STRAN					TRI ENAKE KARTE PRI POKRU
LUJSTVO V SIBIRIJI					
KABINA PILOTA					

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

Kolektiv Železnina Hudovernik Vas vabi, da nas obiščete in izberete med veliko ponudbo!

- keramika in sanitarna oprema, **3D izris kopalnic**
- barve in lake z mešalnic barv
- orodje in zeleni program
- zaščitna sredstva
- **SENZACIONALNO! ČISTILA DELEO z levo močjo – AKCIJA !!!**
- okovje in vijaki
- elektro material in svetila
- ogrevanje in vodovodni material
- železo - pohištvene cevi
- VINIL – pvc talne obloge
- laminati
- parketi
- tapete
- svetila
- Mešanje FUGIRNIH MAS za zeleni odtenek
- **NOVO! Velika nova ponudba kopalniških blokov po ugodnih cenah**

Železnina Hudovernik vas pričakuje – postržemo z nasmehom

Izrezano rešeno geslo pošljite najkasneje do 30. oktobra 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Železnina Hudovernik«. Izrezali bomo 3 nagrade (nakup v vrednosti 10 €). Nagradenci bodo prejeli potrdilo priporočeno po pošti.

PRENAVLJATE, OBNAVLJATE, GRADITE?

POKLIČITE NAS

Smo zanesljiv in kakovosten izvajalec z garancijo.

Za vse zunanje naročnike (fizične in pravne osebe):

- organiziramo, pridobivamo potrebna dovoljenja in ponudbe za gradnjo,
- nadziramo gradnjo,
- izdelamo ustrezne pogodbe,
- izdelamo cenitev in poročila,
- spremljamo projekt izvedenih del,
- spremljamo stavbe v garancijski dobi in organiziramo odpravo morebitnih napak ali pomankljivosti.

Kot pooblaščenca etažnih lastnikov izvajamo inženiring za vsa potrebna vzdrževalna dela na skupnih delih, prostorih in napravah večstanovanjskih stavb.

habit 03 777 03 50
info@habit.si | www.habit.si

Upravljanje nepremičnin | Ponudba nepremičnin | Inženiring | Ostale storitve

Robson – Robert Goršek s.p.
TESARSTVO * KROVSTVO * KOVINOPLASTIKA

- Postavljanje ostrešij
- Izdelava brunaric in nadstreškov
- Krovsko-ideparska dela

Topolišica 3, 3326 Topolišica * GSM: 031/ 693 359

FAKRO
STREŠNA OKNA
STREŠNA OKNA

do 30 let garancije

do 20% popusta

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

Finančni nasvet NLB Poslovalnice Šoštanj – varnostna rezerva

»V življenju so stalnica samo spremembe in žal se tudi neugodnim spremembam nikoli ne moremo povsem izogniti. Kadar gre za spremembe, ki vplivajo na našo finančno stabilnost, pa lahko poskrbimo, da bomo njihove posledice čim manj občutili. Najlažje to dosežemo z varnostno rezervo,« za uvod ob mesecu varčevanja pove **Alenka Smonkar**, vodja NLB Poslovalnice Šoštanj.

Varnostna rezerva je skupno ime za sredstva, namenjena morebitnim nepričakovanim dogodkom in izdatkom, ki jih lahko prinese življenje. In tudi cenejša in hitrejša oblika financiranja ob nepredvidenih dogodkih kot sta na primer kredit ali limit.

»Idealno je, da imate v vsakem trenutku toliko takoj dostopnih bančnih prihrankov, da bi lahko z njimi pokrili najmanj za pol leta, še bolje pa za eno leto osnovnih mesečnih izdatkov, torej osnovnih življenjskih izdatkov kot sta hrana in položnice, pa tudi varčevanja, zavarovanja in podobno,« razloži Alenka Smonkar. »Varnostna rezerva naj bi zato znašala vsaj 6-, še bolje pa 12-kratnik 70 odstotkov mesečnega neto prihodka. Če na primer zaslužite 1.200 evrov ali prejimate tolikšno pokojnino, je torej priporočljivo, da je v vaši rezervi najmanj 5.040 evrov. Priporočamo, da za varnostno rezervo redno namenjate vsaj desetino mesečnih prihodkov.«

In kam naložiti sredstva za varnostno rezervo? »Ker gre za sredstva, ki morajo biti praviloma dostopna hitro in s čim manjšimi stroški, je priporočljivo izbrati nizko tvegane in visoko likvidne naložbe, kot na primer NLB Varčevalni račun ali (kratkoročni) NLB Depozit.«

Ste že poskrbeli za svojo varnostno rezervo? Vljudno vabljeni, da nas obiščete na Trgu svobode 5, kjer vam bodo finančni svetovalci z veseljem prisluhnili in skupaj z vami poiskali celovite finančne rešitve.

Regulacija ogrevanja za prihranke energije

- Pogoni za rotacijske mešalne in prekrmilne ventile.
- Regulatorji konstantne temperature.
- Pogoni za krogelne ventile.

www.first.si info@first.si

ROTO TEMP
Regulator konstantne temperature pretoka z mešalnim ventilom FMV130

EMV110..602
Pogon serije Compact za prehodne krogelne ventile 602/603

UNI 2P
Dvotočkovni pogon za prehodne in prekrmilne krogelne ventile

EUROMIX
Trotočkovni pogona za rotacijske mešalne ventile serije FMV130

ROTODIVERT-M
Prekrmilni pogon za rotacijske prekrmilne ventile serije FDV230

ROTOTERM MR-TR PLUS
Regulacija ogrevanja s sobno enoto

Proizvodi podjetja FIRŠT d.o.o. se vgrajujejo pri prvogradnji (OEM) v izdelke toplotne tehnike vodilnih svetovnih proizvajalcev, kot so:

Honeywell **Vaillant** **GIACOMINI**

NIBE **REMKO** **VIESMANN**

FIRŠT d.o.o., Koroška cesta 56, SI-3320 Velenje,
Tel.: +386 (0)3 898 35 00, Fax: +386 (0)3 898 35 35
www.first.si info@first.si

POLAK CEMENTNINARSTVO
www.polak-stresniki.si

- sivi strešniki POLAK E že od **5,50 €/m²**,
- barvni strešniki POLAK E že od **6,40 €/m²**,
- prve tri strehe prevoz GRATIS
- zidaki in opažni zidaki **AKCIJA**
- certificirani transportni betoni **AKCIJA**

Ugodni prevozi z mikserji.

TRADICIJA - KVALITETA - TRAJNOST

STREŠNIKI POLAK E (ekstra)

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

Vsi dodatni elementi za streho.

Tradicija 60 Let! Garancija 30 Let!

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

64-letna tradicija podjetja Polak cementninarstvo

Polak Cementninarstvo iz Gorenja pri Šmartnem ob Paki je eno najstarejših družinskih podjetij na območju Šaleške in Savinjske doline. Leta 1951 je ustanovitelj Jože Polak začel izdelovati strešne kritine, danes pa sodimo med največje proizvajalce strešnih kritin v Sloveniji. Prejeli smo znak Slovenska kakovost (SQ), kar kaže, da smo na pravi poti in hkrati potrjuje dobro delo v podjetju. Izdelujemo tudi betonske zidake, opažne zidake (za škarpe, gnojne jame ...), vogalnike, dimnike, okrasne škarpnike. Leta 2011 smo začeli proizvodnjo certificiranih transportnih betonov, leta 2015 pa smo bogatejši za popolnoma novo betonarno, ki dviguje kakovost betonov.

Strankam nudimo prevoze s črpanjem betonov. Za vse betone imamo Certifikat kontrole proizvodnje. Periodične preglede betonarne izvaja Inštitut za gradbene materiale IGMAT. Na množico novih kritin na slovenskem trgu odgovarjamo s kvalitetnimi strešniki POLAK E (ekstra), za katerimi stoji najsodobnejša švedska tehnologija, njihova 64-letna tradicija, 50-letni preizkusi v ekstremnem skandinavskem podnebnju in številni zadovoljni kupci. Naše vodilo je izdelati kakovostne strešnike po ugodni ceni ter vzpostaviti ustrezen in pošten odnos z našimi kupci. Več na: www.polak-stresniki.si.

KEMO & PLAST
Svet tablnih oblog

Razstavno - prodajni salon
Velenje

Šaleška cesta 20a, 3320 Velenje
t. 03 897 36 20
www.kemoplast.si | velenje@kemoplast.si

Delovni čas: od ponedeljka do petka od 8.00 do 19.00 ure,
sobota od 8.00 do 13.00 ure, nedelja zaprto

ARA
BARVNI SVET DEKORACIJ

TRGOVINA BARVE-LAKI
SPLETNA TRGOVINA

www.ara-barve.si

Izberite pravo barvno nianso za vaš prostor

MEŠALNICA BARV

JUB BEKAMENT
Chromos HELIOS

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

Ustvarite si svoj dom na odlični lokaciji v Savinjski dolini!

Nove hiše PONDORSKI LOG na relaciji PONDOR-VRANSKO, v neposredni bližini gostišča Grof, oddaljenost od avtoceste Ljubljana-Maribor le 1,5 km

V Savinjski dolini, na meji z občino Vransko v kraju Pondor, v prelepi naravi, ob obronku gozda sta že zgrajeni dve samostojni hiši (P+M) na parceli 630 m² in 640 m², z neto bivalno površino 157,12 m². Gradnja je klasična (zidana izvedba), z etažnimi armiranobetonskimi ploščami in lesenim simetričnim dvokapnim ostrejšem. Poudarek pri gradnji je energetska in trajnostna usmeritev: to je izolacijska fasada 15 cm, predvideno talno ogrevanje na toplotno črpalko zrak-voda, ki po toplotnoizolacijskih karakteristikah presega PURES za cca

15 %. Hiša nudi sodobno arhitekturo, racionalno razporeditev in energijsko varčnost. Hiši sta za prodajo dograjeni v III. podaljšano gradbeno fazo, v dogovoru s kupcem pa lahko investitor dogradi hišo v V. gradbeno fazo. Nepremičnine so vpisane v zemljiško knjigo in so proste vseh bremen.

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

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

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji, v bližini gostišča Grof, bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO

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

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

Tel.: 03 4254 305 | GSM: 041 697 486, 041 622 834
www.kolenc.informacija.net
E-mail: fanika@kolenc.si

Kako izbrati pravo barvo za naš dom?

Ste vedeli, da imajo barve pomemben vpliv tudi na naše počutje. Tesno so povezane z našim življenjem in so tudi pomemben del našega bivalnega okolja. Zato je izbira prave in kvalitetne barve zelo pomembna. Kajti v domu, kjer bivamo, se želimo počutiti dobro in sproščeno, barve v našem domu imajo tudi to moč, zato moramo pri izbiri barvnih nians naših sten pomisliti, kam kakšno barvo. Z barvo in različno svetlobo lahko ustvarimo posebno ozračje v prostoru. Lahko poudarimo ali prikrijemo dejansko velikost prostora. Za spalne prostore pa so primernejše nežnejši odtenki, za dnevne prostore in kuhinje lahko izberemo živahnejše barve, tudi kopalnice, kjer običajno pričnemo dan, naj bodo v prijetnih barvah, ki nas že zjutraj napolnijo z energijo.

Oranžna barva - je svetleča, topla barva ognja in sonca, je prijetna barva, ki pomaga premagovati utrujenost, izraža toplino, širo-

kosrčnost, je lahkotna in igriva. **Rdeča barva** - je optimistična, vitalna barva aktivnosti, vročine, gibanja in strastnega življenja. Povezana s polnostjo življenja, s pogumom, ljubeznijo in močnimi čustvi. **Zelena barva** - pravijo ji tudi barva zdravja. Z zelenimi barvami skušajo zdraviti živčno utrujenost in histerijo, ker vpliva pomirjevalno na živčni sistem, je učinkovita pri izčrpanosti, omili lahko tudi migrene. Po drugi strani je barva miru, umirjenosti, počitka, premišljevanja.

Modra barva - sodi med osnovne barve. Nje nasprotna je rumena barva, zmes obeh pa je zelena, ki združuje lastnosti obeh. Simbolika modrine je modrost, inteligentnost, nesmrtnost, neskončnost, poduhovljenost, mistika. Modra umirja srčni utrip, zmanjšuje ritem dihanja, pomirja, spodbuja k umski aktivnosti, zbranosti. Pravijo ji barva miru in počitka. Barve so najpomembnejši deko-

Bodite pripravljeni na jutri

Strokovnjaki opozarjajo, da večina obstoječih pretočnih greznic ni zgrajenih po danes veljavnih standardih. Samo še 4 leta ima večina lastnikov na podeželju čas, da obstoječo pretočno greznico zamenja s čistilno napravo. Še vedno velja, da morajo vsi lastniki novogradenj na območjih, kjer ni urejeno skupno odvajanje komunalnih odpadnih voda, vgraditi male komunalne čistilne naprave.

V podjetju Zagožen, podjetju s 40-letno tradicijo, imajo rešitev, kako narediti biološke čistilne naprave enostavne in zanesljive. Skupaj z nemškimi partnerjem ATB, ki deluje na področju čistilnih sistemov za biološke čistilne naprave, so združili najboljše lastnosti preizkušenih čistilnih naprav.

Za več informacij si oglejte spletno stran bioloških čistilnih naprav Zagožen (www.cistilne-naprave-zagozen.si).

Za svetovanje o izbiri čistilne naprave se obrnite na strokovnjake podjetja Zagožen. Z njeno uporabo ne boste zadostili le zakonskim zahtevam in prihranili, pač pa tudi poskrbeli za čistejšo okolje in boljši jutri.

PROSTA DELOVNA MESTA ZARADI ŠIRITVE PROIZVODNJE

VOZNIK/SKLADIŠČNIK

Pogoj: vozniški izpit C in CE kategorije

KONSTRUKTER

Pogoj: poznavanje programa SolidWorks

VARILEC

Pogoj: varjenje po postopkih MIG, MAG, TIG

KOMERCIALIST ZA TUJE TRGE

Pogoj: aktivno nemški in angleški jezik

OBLIKOVALEC KOVIN

PRIDRUŽITE SE NAM!

Vloge sprejemamo na sedežu podjetja Zagožen d.o.o., Cesta na Lavo 2a, 3310 Žalec ali po elektronski pošti: zaposlitve@zagozen-aplast.si

Obvladamo svoj teritorij

ROBUST

DEJAN ZAVEC

ROBUST d.o.o. T: 03 703 88 23 | M: 031 819 788
Arja vas 104, 3301 Petrovče E: info@robust.si | W: www.robust.si

Velenje ponovno gostilo mednarodno tekvondo prvenstvo

Med klubi iz enajstih držav so bile tudi reprezentance Češke, Grčije in Bolgarije

Velenje, 14. oktobra – Taekwon-do & Kickboks klub Skala Velenje je minulo soboto priredil 3. SLO Open, mednarodno odprto prvenstvo v tekvondoju verzije ITF, na katerem je tako v formah kot borbah tekmovalo okrog 350 udeležencev iz 32 klubov. Prvenstvo, katerega pobudnik je velenjski klub, je namenjeno vsem starostnim kategorijam, še posebej pa mlajšim generacijam oziroma mladincem in članom, ki se lahko pomerijo z vrstniki iz različnih držav, kar je odlična priložnost za testiranje znanja in pridobivanje motivacije za napredovanje. "Predvsem naši starejši tekmovalci, ki se sicer redno udeležujejo prvenstev v tujini, denimo v Grčiji, Bolgariji, Češki, kjer se lahko borijo z nasprotniki iz različnih držav, se veselijo prvenstva v Velenju," je povedal trener in ustanovitelj kluba Skala Peter Landeker, ki prednost takih srečanj vidi tudi v tem, da tekmovalci na njih preizkusijo same sebe in učinkovitost treningov, kar jim pomaga pri pripravah na evropsko prvenstvo. Da bi evropsko prvenstvo v tekvondoju verzije ITF nekoč potekalo v Velenju, je ena od Landekerjevih želja in izziv obenem, je še povedal.

Tekmovalci velenjskega kluba so se na 3. prvenstvu SLO Open odlično izkazali ter osvojili pokal za drugi najboljši klub tekmovalca ter tri pokale za najboljše posameznike. V skupnem seštevku medalj so zaostali samo za mnogo številnejšo reprezentanco Bolgarije, tretje mesto pa

je osvojil Taekwon-do klub Sun Braslovče. Domačini so se na najvišjo stopničko povzpeli enainvajsetkrat, osvojili pa so tudi štirinajst srebrnih in štiriindvajset bronastih medalj. Najboljši mlajši deček je postal Jaka Kumer, Staša Lipnik je postala naj-

nik (mladinci, forme črni pas I. dan in člani, forme črni pas I. dan), Tanja Krašovec (članice, forme rumeni pas), Staša Lipnik (članice, forme črni pas III. dan, borbe -69 kg in borbe +75 kg), Marko Mlinarič (člani, forme rdeči pas), Nejc Rakuša (člani,

Obiskovalci 3. SLO open prvenstva v tekvondoju verzije ITF so si lahko ogledali več kot 600 nastopov.

boljša članica in Nejc Rakuša najboljši član.

Zlate medalje so osvojili: Pia Landeker (starejše deklice, forme rdeči pas), Pia Zoja Glavnik (starejše deklice, forme črni pas I. dan in borbe do 40 kg), Jaka Kumer (mlajši dečki, forme rumeni pas), Dominik Jerovšek (mlajši dečki, forme zeleni pas), Luka Ramšak (mladinci, forme rumeni pas), Domen Zabukov-

forme črni pas II. dan in borbe -57 kg), Tadeja Sušec (mlajše deklice, borbe -25 kg), Erazem Rozoničnik (starejši dečki, borbe -60 kg), Luka Krel (starejši mladinci, borbe +75 in člani, borbe -85 kg), Dean Vukanič (člani, borbe -78 kg).

■ tf

Žalčani tudi v tretji tekmi niso bili kos Šmarčanom

V soboto v Šmartnem ob Paki odločitev o jesenskem prvaku(?)

V središču pozornosti 7. kroga Medobčinske članske lige Golegeter je bila tekma v Žalcu, kjer je pri tretjih domačih gostovalo drugo Šmartno 1928. Savinčani so bili Pačanom enakovredni nasprotnik le v prvem polčasu, ko je bil rezultat 1 : 1. Z golom Aleša Dobrajca so v 28. minuti celo povedli. Njihovo veselje je bilo zelo kratko, saj so gostje z golom Tomaža Valerja izenačili že po dveh minutah. Ta igralec je bil to sobotno popoldne zelo razpoložen. V nadaljevanju je dosegel še dva gola (v 47. in 71. minuti), četrtega za goste pa je zabil njihov najboljši dosedanja strelec Samir Agić (90.). Z enakim rezultatom so Žalčani izgubili tudi v 4. krogu v Šmartnem ob Paki, v prvem pa je bilo v Žalcu 1 : 1.

Vodilni Mozirjani so gostovali v Kozjem pri zadnjem Odredu, ki je tudi po tem krogu ostal na točkovni ničli. Zgornjesavinj-

čani so zmagali s 4 : 2. Na vso moč so očitno zaigrali samo v prvem delu, ko so dosegli tri gole, in še nekaj minut v nadaljevanju. Strelci v prvem polčasu so bili Luka Danijel (12.), Rok Goltnik (21.) in Bogdan Jan (31.). Po petih minutah v drugem je Gregor Zamernik povišal na 4 : 0. Po visokem vodstvu so gostje zaigrali lagodnejše, Kozjani podjetneje in z dvema goloma ublažili poraz. Zadelata sta Jaka Šket z enajstmetrovke (69.) in Iztok Štus (75.).

Do konca letošnjega dela prvenstva sta še dva kroga. Edina kandidata za jesenski naslov so po razpletu v tem krogu ostali le še Mozirjani (15 točk) in Šmarčani (14), Žalčani za njima zastajajo že za šest oziroma pet točk. O tem bo odločal najbrž že sobotni 8. krog (21. 10. ob 15.00), ko bo na derbiju v Šmartnem gostovalo Mozirje. Dvoboj med Žalcem in Odredom pa bo 4. novembra.

■ vos

Kegljanje

Le 5 kegljev je ločilo Šoštanjčane od pomembne zmage na derbiju 4. kroga. Na šeststезnem kegljišču dvorane Tabor v Mariboru sta se pomerila vodilni Konstruktor in drugo uvrščeni Šoštanjčani. Po nastopu prvih treh igralcev so domačini vodili z 2 : 1 s prednostjo 12 kegljev. V drugi igri so za Šoštanjčane nastopili trenutno najboljši igralci, ki jih premore Šoštanjki strateg. Že v prvem setu igra Šoštanjčanov ni stekla, kot so se dogovorili. Domači pa so zato razliko povečali na 59 kegljev. Sledil je preobrat v igri gostujoče ekipe, ki je iz lučaja v lučaj zmanjševala razliko. Prava drama se je odvijala v četrtem setu. Šoštanjčani so z odlično igro prisilili domače, da so delali napake, osvojili dve točki, vendar jim je za zmago zmanjkalo pet kegljev. S tem porazom so Šoštanjčani padli na peto mesto. Po tekmi je trener Šoštanjčanov dejal, da je z rezultatom zelo zadovoljen, z igro posameznikov pa nekoliko manj, saj so preveč lučajev na čiščenje zmetali v prazno (deset več kot domačini). Popravni izpit čaka Šoštanjčane že v soboto, ko se bodo na domačih stezah pomerili s Korotanom, povratnikom iz 1. B lige. Srečanje se bo začelo ob 14. uri.

Kegljanje, 2. liga, vzhod, 4. k. Konstruktor: Šoštanj 5 : 3 (3274 : 3270) Šoštanj: Jug – 538 (0), Sečki – 541 (0), Pintarič – 554 (1), Petrovič – 501 (0), Hasičič – 554 (1), Arnuš – 582 (1).

Želi čutiti veter v laseh

Evropski prvak v deskanju na vodi Janko Pristušek – Jaka športnik že od malih nog – Začel z gimnastiko, sedaj prisega na vodne športe

Bojana Špegel

Velenje - Čeprav je ob rojstvu – rojen je bil v velenjskih provizorijih ob Sončnem parku – dobil ime Janko, ga prijatelji in znanci od nekdanj kličejo Jaka. Mnogi se ga zagotovo spominjajo tudi kot Mojstra Jaka, ki je v nekdanji Eri svetoval in pokazal, kako se kaj popravi in kako se lotiti mojstrskih del v svojem domu. Takrat je bil tudi naš sodelavec na Radiu Velenje, kjer je svetoval poslušalcem. Zadnja leta pa je nase opozarjal predvsem na vodi, na »surf«. Zaradi njega je septembra ob madžarskem Blatnem jezeru donela slovenska himna, saj je postal evropski prvak v kategoriji Division II. razred A.

Jaka se je s športom začel ukvarjati zelo zgodaj. Ko se je družina preselila v Skazov mlin, je spoznal Hansa Skaza, ki ga je povabil v pionirsko vrsto orodne telovadbe, v takratni velenjski klub Partizan. »Gimnastiko sem treniral celo osnovno in srednjo šolo. Najbolj mi je ležal preskok, čeprav sem treniral tudi na bradlji, parterju, drogu in drugih orodjih. Moj največji uspeh je bilo 1. mesto na pionirskem prvenstvu leta 1969 in 3. mesto na srednješolskem republikanskem prvenstvu,« se spominja. Šport ga je spremljal tudi pozneje. »Lahko rečem, da me je zanimoval. Od gimnastike sem šel k rokometu, kjer sem igral v mladinskih vrstah. Ko sem šel v službo, pa sta me začela privlačiti veter in surfanje. Začel sem na Velenjskem jezeru, v času, ko je bilo to še mrtvo jezero. Spominjam se, da je bil dostop v vodo grozen, a na njem so, ko je bilo še turkizne barve, začeli surfati od mene precej starejši možje, ki so takrat imeli Ingradove deske. Ponudili so mi, da poskusim. Prvi poskusi niso bili obetavni, nenehno sem padal v vodo, a sem se vedno znova

povzpел na surf. S pomočjo vetera nisem uspel pluti niti en meter, kar me je razjezilo. Vzel sem dopust in šel v Žalec, kjer sem kupil svoj prvi »surf«. S tem se je zame začela športna pot, ki še traja. Jaka se spominja, da so bile prve deske ravne, kmalu pa je začel tekmovali na novjših, Veplasovih Division II. »Bile so odlične, z njimi sem se na tekmovalnih redno uvrščal med prvih 10 v jugoslovanskem me-

pravnik, moram reči, da je bila upokojitev zame zelo velik preskok. Navajen sem bil, da se je dan začel pred sedmo zjutraj, z dela sem se vračal pozno popoldne. Sedaj imam veliko časa, ki ga moram zapolniti. Zato že snuje nove projekte v okolici hiše, ki sta jo z ženo Katjo zgradila na idiličnem Lopatniku. Vesel je, ker mu družbo dela prikupen kosmatinec, poljski nižinski ovčar Čip. »Šport bo za-

Jaka Pristušek je še pripravnik med upokojenci, čas mu pomagata zapolniti pes Čip in jadrnanje na deski. »Nočem obmirovati, hočem ostati aktiven,« pravi.

gotovo ostal del mojega življenja, še vedno želim čutiti veter v laseh, kar se vidi tudi po moji frizuri,« se pošali, ob tem se pogladi po goli glavi. Ob tem pa prizna, da ne ve, ali bo še tekmoval na večjih deskarskih tekmovalnih. »To zahteva veliko energije in živcev. Ves čas si napet, zato sem se odločil, da se bom nekaj časa z deskanjem ukvarjal le rekreativno. Dokler bo vreme temu naklonjeno, bo po Velenjskem jezeru deskal vsaj vsako sredo, ko se tam zberejo tudi ostali velenjski deskarji na vodi, ki pripravljajo tudi regate. Na kopnem smo prijatelji, na vodi pa vedno tekmeči. To me ohranja pri kondiciji,« še zatrdi. Ne nazadnje pa si je prav letos kupil desko znamke Lechner. Gre za starejši model, ki je zamenjal dolgoletno zvesto »prijateljico«, desko Burjo.

Bridž

Pari so premešali karte

V soboto, 14. oktobra, je v Topolšici potekalo parsko prvenstvo v bridžu. Udeležilo se ga je 31 parov iz vseh slovenskih klubov.

Prvo mesto in pokal mesta Šoštanj sta osvojila igralca iz Bridge kluba Tivoli iz Ljubljane Barbara Drinovc Drnovšek in Tomaž Adamič.

■ Nuša Gošnik

Skoki

Mladi Anže odličen četrti

V Zireh je 14. oktobra potekalo državno prvenstvo za dečke in deklice do 10 in 11 let ter ekipna tekma. Tokrat je v posamični konkurenci

blestel naš Anže Brecl, ki je dosegel odlično 4. mesto.

Na ekipni tekmi je ekipa SSK Velenje 1 (Anže Brecl, Mark Kreže, Liam Magdič in Nik Tovornik), med 27. ekipami, dosegla odlično 5. mesto.

Karate

Sprejem odličnih karateistov

Velenje, 12. oktobra – Župan MO Velenje Bojan Kontič je sprejel odlične mlade velenjske karateiste Karate kluba Velenje. Sprejema se je poleg karateistov, ki se lahko pohvalijo z vrsto priznanj, udeležil tudi predsednik kluba Matjaž Cesar in starši karateistov.

Mednarodno srečanje častnikov

V Subotici v Republiki Srbiji je pred kratkim potekalo srečanje častnikov iz štirih držav – Slovenije, Srbije, Črne gore in Madžarske. Slovensko delegacijo so predstavljali častniki iz Velenja in Mežiške doline: polkovnik Miha Butara (časni predsednik ZSČ), velenjske je vodil stotnik Janko Avberšek, mežiške pa major Albert Vodovnik.

Na delovnem srečanju, ki je potekalo v prijetnem razpoloženju in lepem okolju, so udeleženci namenili pozornost poglobljanju začelih pobud, kako vključiti častnike zainteresiranih držav udeleženk na humanitarnih področjih, predvsem v medsebojni organizi-

ranosti in pomoči v primeru večjih elementarnih nesreč in katastrof. Na srečanju so tudi primerjali organiziranost častnikov v sosednjih državah in ugotovili, da se ta razlikuje v primerjavi s krovnimi organizacijami in tudi na lokalni ravni. Eden od dogovorov

je bil, da se oblikuje manjša operativna ekipa s po dvema predstavnikoma iz vsake države, ki bo pripravila delovno gradivo z zaključki s srečanja in uskladitvami za nadaljnje delo ter sodelovanje.

■ Matjaž Klemenčič, foto: Roman Bastl

Zaporniki v zaporih in na prostosti

Ples zapornikov na nadstrešku ljubljanskega zavora na Povšetovi ulici in vztrajanje na dvorišču zavora kot protest brez postavljenih zahtev ni bil tako dramatičen in tragičen, kot so tovrstni protesti in upori v kateri od drugih držav sveta. Sodeč po poročanju medijev in brez temeljite analize tovrstne problematike, lahko zapišem, da je največ takšnih uporov evidentiranih v zaporih južnoameriških držav, v katerih je organizirana kriminaliteta, z njo pa kriminalne združbe, trgovina s prepovedanimi drogami in ekstremnim nasiljem, precej bolj razširjena in problematična kot v evropskih državah. V tamkajšnjih zaporih so razmere povsem drugačne, kot so v evropskih in slovenskih zaporih. V nekaterih zaporih razmere obvladujejo kriminalne združbe, mafijske skupine in družine ter kartelne mamilarne organizacije, tako da ni presenetljivo, da je varnost tako zapornikov kot paznikov visoko ogrožena.

Adil Huselja
varnostno
ogledalo

Uprava Republike Slovenije za izvrševanje kazenskih sankcij (URSIKS) je bila ustanovljena leta 1995 kot organ v sestavi Ministrstva za pravosodje. Osnovno poslanstvo URSIKS je izvrševanje kazenskih sankcij in pripora s ciljem zagotavljanja za družbo, zaprte osebe in zaposlene varne zapore, ki zagotavljajo možnost resocializacije zaprtim osebam. Izrečene kazni zavora in mladostniškega zavora ter kazni zavora, izrečene po drugih predpisih, izvršujejo v šestih zavodih za prestajanje kazni zavora, ki delujejo na trinajstih lokacijah. V okviru URSIKS deluje tudi Prevezgojni dom Radeče za mladostnike, kamor so napoteni mladostniki z vzgojnim ukrepom oddaje v prevzgojni dom. Obravnava zaprtih oseb mora biti organizirana tako, da zaprte osebe usposablja za življenje na prostosti in jih odvraca od ponavljanja kaznivih dejanj, da bodo po prestani kazni lahko živeli v skladu z veljavnimi pravnimi in moralnimi normami. Vizija URSIKS-a je razvijati sodoben, human in resocializacijsko usmerjen zaporski sistem. Tako je navedeno v temeljnih aktih in tudi na spletni strani Ministrstva za pravosodje – toda ali je tako tudi v realnosti?

Zadnji dogodek v zaporu na Povšetovi ulici v Ljubljani nakazuje na določene pomanjkljivosti v sistemu. Na to že več let opozarjajo tudi predstavniki Sindikata državnih organov. V lanskem letu so opozorili na neprimerne in nevarne kadrovske razmere, ki se vlečejo že desetletja. Sodeč po njihovih ocenah bi potrebovali vsaj 210 pravosodnih policistov in 80 strokovnih uslužbencev, da bi lahko svoje delo opravili skladno s temeljnimi akti in vizijo. Pomanjkanje pravosodnih policistov pomeni večje varnostno tveganje za zapornike, saj je nadzor nad ravnanjem zapornikov zmanjšan, s čimer je povečano tveganje in možnost konfliktov med zaporniki, s tem pa tudi izgrediv in nasilja. To predstavlja tudi tveganje za pravosodne policiste, ki so lahko ob eskalaciji nasilja bistveno bolj ogroženi. In končno, to na določen način predstavlja nevarnost za celotno družbo, saj so v primeru pobege zapornikov, ki so bili obsojeni za huda kazniva dejanja, v nevarnosti tako policisti kot osebe, ki so pričale ali so v sorodstvenem ali drugem razmerju z njimi, ter drugi, saj obstaja velika ponovitvena nevarnost izvrševanja kaznivih dejanj.

Nič manj problematično ni (predčasno) izpuščanje t. i. forenzičnih pacientov, med katere sodijo priporniki in obsojenci, ki potrebujejo psihiatrično zdravljenje. Med slednjimi so hudi povzročitelji nasilja in morilci, ki so huda kazniva dejanja storili neprištevnosti. V enoti za forenzično psihiatrijo primanjkuje pravosodnih policistov, dodatna težava pa je po mnenju nekaterih strokovnjakov tudi neustreznost zakonskih določb pri obravnavi oseb z duševno motnjo in visokim varnostnim tveganjem. Zato bi bile potrebne zakonske spremembe za ureditev kot v drugih evropskih državah, da ne bi prihajalo do ponovitvenih dejanj s tragičnimi posledicami. Dejstvo je, da to področje zahteva več pozornosti in sistemskih ukrepov. Gre namreč za varnost vseh in celotne družbe.

Zasegli več kosov orožja in streliva

Mozirje, 11. oktobra – Mozirski policisti so v sredo na osnovi preteklega zbiranja obvestil opravili hišno preiskavo pri

Zaseženo. (foto: PU Celje)

69-letnem občanu z območja Gornjega Grada. Pri hišni preiskavi so našli in zasegli več kosov orožja in streliva, za katere občan ni imel ustreznih listin.

V prometu ni bilo povsem mirno

Trije pobege, štirje lažje ranjeni, ena voznica ostala brez avta, ena pa je prenočila pri policistih.

Velenje, 11. aprila – Prejšnji teden se je v prometu na območju

v pristojnosti Policijske postaje Velenje zgodilo več dogodkov, ki so jih obravnavali policisti. Samo v sredo so obravnavali tri prometne nesreče s pobegom. Vse tri so se pripetile na parkiriščih.

V četrtek, 12. oktobra, so v bližini gasilskega doma postavili voznico, ki ni imela veljavnega vozniškega dovoljenja. Avto so ji zasegli, obdolžilni predlog še sledi. V krožnem križišču se je zaradi izsiljevanja prednosti istega dne zgodila prometna nesreča. Zaradi posledic so štiri osebe, ki so utrpeli lahke telesne poškodbe, iskale zdravniško pomoč, povzročitelju pa so policisti napisali plačilni nalog.

V soboto, 14. oktobra, pa so policisti ponoči pridržali voznico osebnega avtomobila, ki je vozila pod vplivom alkohola. »Prenočili« so jo pri njih, saj si sama ni želela urediti prevoza domov. Na vsak način je hotela do doma peljati sama, kar pa bi lahko bilo nevarno tako zanjo kot za druge udeležence prometa.

Vrstniško nasilje

Velenje, 12. oktobra – V četrtek je na hodniku stavbe Šolskega centra Velenje sošolec napadel sošolca in ga večkrat udaril v predel glave. Napadeni je iskal zdravniško pomoč, policisti pa bodo po pogovoru s pričami in osumljenim podali kazensko ovadbo za kaznivo dejanje lahke telesne poškodbe.

Pešči pogosto kršijo predpise

Celje, 12. oktobra – V četrtek med 8. in 11. uro so policisti na celotnem območju v pristojnosti Policijske uprave Celje izvajali poostren nadzor s poudarkom na ugotavljanju kršitev pešcev in voznikov do pešcev. V nadzoru so zaznali 16 kršitev voznikov do pešcev in 62 kršitev pešcev. 49 kršiteljem so napisali plačilne naloge, ostale so opozorili.

Pešce poleg spoštovanja prometnih predpisov policisti še posebej opozarjajo, naj z odsevnimi predmeti poskrbijo za svojo vidnost. Ta je v jesenskih dneh, ko so ti vse krajši, še posebej pomembna.

V nadzoru so ugotovili tudi več drugih kršitev. V 14 primerih je šlo za kršitve neuporabe varnostnega pasu. Sedem kršiteljev so oglobili, sedem opozorili. V 13 primerih so zaznali nepravilno uporabo mobilnega telefona. Tem kršiteljem so izdali 9 plačilnih nalogov. Dvema voznikoma, ki sta vozila brez vozniškega dovoljenja, pa so vozili zasegli.

Vrata plačala, dobila pa ne

Velenje, 13. oktobra – V petek je na Policijski postaji Velenje oškodovanka podala kazensko ovadbo zoper podjetje, pri katerem je naročila protivlomna vra-

ta. Zanje je plačala 900 evrov, dobila pa jih ni. Podjetje bodo ovadili za kaznivo dejanje poslovne goljufije.

Voznik izsilil prednost voznici

Velenje, 13. oktobra – V petek malo po 22. uri zvečer je prišlo v Veliki Pirešici do prometne nesreče, v kateri se je huje poškodovala 74-letna sopotnica v vozilu povzročitelja nesreče.

74-letni voznik osebnega avtomobila je vozil iz smeri Galicije. Pri zavijanju v levo proti Arji vasi je izsilil prednost 60-letni voznici osebnega avtomobila, ki je pripeljala iz smeri avtoceste proti Velenju, in prišlo je do trčenja.

Kolesa (še) kradejo

Velenje, 15. oktobra – V nedeljo je na Jenkovi cesti izginilo kolo znake Nakamura. Za storilcem poizvedujejo.

Nekdanji delavec grozil delodajalcu

Velenje, 16. oktobra – V ponedeljek dopoldne je vodja podjetja, ki ima sedež na Kopaljški, prijavil policistom kaznivo dejanje grožnje. Ko je prišel v službo, ga je na stopnicah pričakal delavec, ki je bil pred časom izredno odpuščen iz delovnega razmerja, in ga z roko udaril v obraz. Zagrozil mu je tudi, da ga bo ubil.

Vlomilec povzročil škodo

Žalec, 16. oktobra – V Šeščah je v ponedeljek neznan storilec vlomil v lokal, razbil okna in poškodoval inventar. Sprejem je poškodoval tudi fasado na objektu.

Voznica trčila v motorista

Šmartno ob Paki, 15. oktobra – V nedeljo nekaj po 15. uri so prometno nesrečo s hudimi telesnimi poškodbami obravnavali v Rečici ob Paki. 79-letna voznica osebnega avtomobila je pri vključevanju na prednostno cesto pri zavijanju v levo proti Šmartnemu ob Paki trčila v 19-letnega motorista. Ta je pravilno pripeljal po prednostni regionalni cesti. Motorist se je v trčenju hudo poškodoval.

■ Foto: tp

Vrednejše stvari vzemite iz avtomobila

Žalec, 14. oktobra – V času bolj množičnega urejanja grobov se ob pokopališčih zadržujejo tudi nepridipravi. Eden od njih je v soboto na parkirišču pokopališča v Žalcu vlomil v osebnvo vozilo. Iz vozila je ukradel torbico z dokumenti, gotovino in mobilnim telefonom. ■

Iz POLICISTOVE beležke

Mati se ne drži dogovora

Velenje, 11. oktobra – Ker bivša partnerica partnerju, očetu njunega otroka, ni omogočila stika z njim, čeprav imata te dogovorjene po sodni poti, jo je partner prijavil. Policisti bodo nespoštovanje dogovora obravnavali kot kaznivo dejanje odvzema mladostne osebe, s tem pa seznanili tudi center za socialno delo.

V knjižnici jo je napadel

Velenje, 11. oktobra – V sredo je v knjižnici neznanec napadel in udaril dekle, ki tam opravlja počitniško delo. Iskala je zdravniško pomoč. Policisti za kršiteljem poizvedujejo.

Prijavitelj je nadlegoval sam

Velenje, 12. oktobra – V četrtek ob 1. uri zjutraj je policiste poklical »gost« lokalna Kotiček in jim povedal, da mu tam grozi najemnica. Policisti pa so po pogovoru z najemnico in gosti ugotovili, da je bil on ti, ki je v vinjenem stanju nadlegoval druge goste in najemnico.

Spor zaradi posode

Velenje, 13. oktobra – V petek popoldan sta se na Šerčerjevi sprla oče in sin. Povod za prepir je bila posoda. V prepiru je sin očeta prijel in odrinil. Policisti so njegovo ravnanje kaznovali z odločbo o prekršku.

Sestri sta se stepili

Velenje, 13. oktobra – V petek zvečer sta se na Vojkovi sprli in stepili sestri. Obe sta iskale zdravniško pomoč, zoper obe pa bo sledila kazenska ovadba za kaznivo dejanje povzročitve lažje telesne poškodbe.

Kradel za čiste zobe

Velenje, 14. oktobra – V soboto dopoldne so policisti v Mercatorju obravnavali krajo večje količine zobnih krem. Trgovina je oškodovana za okoli 60 evrov.

Navijali preveč glasno

Velenje, 15. oktobra – V nedeljo popoldne je policiste poklical stanovalec s Stanetove. Zaradi glasne glasbe v baru Zate ni imel mirne noči. Policisti so posredovali in najemnici lokala napisali odločbo o prekršku.

Nekaj zelenega tudi v Šoštanju

Šoštanj, 16. oktobra – V ponedeljek popoldan so policisti Šoštanjčanki zasegli PVC vrečko z manjšo količino posušene zelene snovi. Če se bo potrdilo, da gre za marihuano, ji bodo napisali odločbo o prekršku.

Sosed zmerjal soseda

Šoštanj, 16. oktobra – V ponedeljek zvečer je v Šoštanju sosod zmerjal soseda. Njegovo nesposobno vedenje ne bo ostalo brez posledic.

Novemu študijskemu letu nazdravili s pivom

S sklopom dogodkov z imenom Oktoberfestič je Šaleški študentski klub sprejel nove člane, eMČe plac pa odprl klubsko sezono

Velenje, 6.-14. oktober – V začetku meseca je bilo v Šaleškem študentskem klubu še posebej živahno, saj so pisarno obiskali številni študenti iz Velenja in širše regije, ki so se lahko registrirali v subvencioniran sistem študentske prehrane in se tako izognili dolgim čakalnim vrstam v študijskih mestih. Hkrati se je v prvih dneh novega študijskega leta v ŠŠK včlanilo več kot 400 študentov z velenjske upravne enote in okrog 200 pristopnih članov iz okoliških enot.

Da bi jim popestrili začetek sezone predavanj in pripravili tako zabavno kot kulturno in izobraževalno dogajanje predvsem za študente, ki se izobražujejo v Velenju, so v klubu eMČe plac pripravili Oktoberfestič. Popestrili so ponudbo piva in pripravili predavanje o pivu z degustacijo ter poskrbeli za glasbo, ob kateri se pivo še posebej prikaže. Degustacijo sta vodila **Andrej Colarič**, nosilec svetovno priznane naziva za poznavanje piva Certified Cicerone, ter nagradjeni pivovar in BJCP sodnik piva **Davor Mišmaš**, obiskovalcem pa predstavila glavne vrste piva, načine varjenja in okušanja ter po-

zitivne učinke zmerne pitja piva. Na oder eMČe placa pa je prvi vikend prišel slovenski bend irskih zvokov Happy Ol' McWesel, preteklo soboto Johnny Cash Tribute band iz Avstrije, oba koncerta pa sta bila na veselje šaleških študentov odlična in sta jih ogrela še za spoznavne večere v Ljubljani in Mariboru, ki ju bo ŠŠK organiziral v prihodnjih tednih.

Medtem ko vodstvo kluba izvaja storitve in program za študente, pa se pripravljata tudi na volitev predsednika, članov nadzorno-disciplinske komisije in predstavnikov v študentskih svetih. Kandidaturo lahko člani kluba vložijo do 21. oktobra, volitve pa bodo potekale na redni letni skupščini 4. novembra ob 18. uri v Mladinskem hotelu Velenje. Razpis in prijavnih obrazci so objavljeni na spletni strani ssk-klub.si.

■ tf, foto: M. Hrastnik

Magični večer v čutnem vrtu

V okviru tedna otroka smo v Osnovni šoli Šalek – v Čutnem vrtu, pripravili kulturni program in s tem povezan prvi dogodek, ki smo ga poimenovali Avstralski večer s kamišibajem. Kamišibaj je poseben način pripovedovanja zgodb, ki prihaja iz dežele vzhajajočega sonca, kjer kami pomeni papir, šibaj pa gledališče. S sugestivnim pripovedova-

njem zgodb ob risbah, ki so jih naslikali učenci (**Vid Boškic Podravnica**, **Marko Rednak** in **Nikola Mitrović**) pri likovnem snovanju, so pripovedovalci – kamišibajkarji (**Jedr Poles**, **Leo** in **Pia Čretnik** ter **Lenart Šonc**) spretno upodobili avstralske pravljice z naslovi *Kako je nastalo sonce*, *Kako so živali prišle* v Avstrali-

jo in *Kako so živali dobile današnje podobo*.

Večer se je zaključil z zvoki didžriduja, ki jih je spretno ustvarjal profesor likovne umetnosti **Boris Oblisnar**, iz lesenih tolkal in dežnih palic pa smo pod vodstvom profesorice **Barbare Rosher** skupaj postali orkester, ki je oponašal zvoke narave in živa-

li, scensko podobo dogodka je pripravila **Taja Klemenčič**, kamišibajkarje pa je pri nastajanju zgodb usmerjala ravnateljica **Irena Poljanšek Sivka**.

Pozno popoldne se je prevesilo v magičen večer, ki ga obiskovalci še dolgo ne bomo pozabili. ■

Odprli logarsko pot okoli sv. Križa

Bele Vode – Ob prazniku Občine Šoštanj je v soboto, 7. oktobra, Društvo Vulkan Bele Vode povabilo na pohod in otvoritev Logarske poti okoli sv. Križa. Kljub hladnemu jutru se je pohoda udeležilo veliko pohodnikov. Sobotno jutro je bilo hladno, a lepo. Preden so se pri Hohnecu podali na približno dveurno pot, je predsednica društva **Vulkan Marjeta Mazej** pozdravila vse zbrane in povedala nekaj besed o tem, kako je pot nastajala, ter se zahvalila številnim članom, ki so pri tem projektu pridno pomagali. Že lani in letos je bilo potrebno opraviti veliko delovnih ur, da so očistili pot in jo naredili primerno in varno za sprehode. Pred otvoritvijo so jo tudi ustrezno označili z markacijami, belo-rumenimi vulkančki in – kjer je bilo treba – tudi s puščicami. Vabilu na otvoritev se je odzval tudi župan Občine Šoštanj **Dariko Menih**, ki je pohvalil delovanje Društva

Vulkan ne le v tem, ampak v vseh njegovih prizadevanjih. Pohodnike je pozdravil tudi predsednik Planinske zveze Slovenije **Bojan Rotovnik**, ki se je na poti na Smrekovec ustavljal med njimi, jih prav tako pohvalil za

trud in jih opozoril, da s tem dejanjem delo ni končano, saj bo v prihodnje potrebno pot stalno vzdrževati, da bo vedno varna in urejena. V Društvo Vulkan so prepričani, da bodo kos tudi tej nalogi. ■

HOROSKOP

Oven od 21. 3. do 21. 4.

Pripravljate se na velik korak v vaši prihodnosti, ki ga je treba načrtovati, saj na vrat na nos tokrat ne bo šlo. Zdelo se vam bo, da ste na čisto pravi poti, da jih tudi uresničite. Dokaz za to boste dobili kmalu po vikendu. Počutje žal v teh dneh ne bo najboljšo, za kar lahko krivite tudi svojo neaktivnost, saj nimate niti malo volje, da bi telo pogosteje spravili v gibanje. Za tistega, ki ga imate vsak dan bolj radi, pa si boste v teh dneh znali vzeti čas. Obrestovalo se bo, saj se bo izkazalo, da so čustva obojestransko. Lahko bi rekli, da boste kmalu v sedmih nebesih.

Bik od 22. 4. do 20. 5.

Prišli boste do točke, ko ne boste več vedeli, kaj narediti, da si izboljšate položaj v službi. Delo, ki ga opravljate, vas ne veseli več, saj so se odnosi zelo skrhal. V naslednjih dneh vas znajo za povrhu prizadeti še očitki ljudi, ki jih imate zelo radi, sploh, ker boste potrebovali zaščito in tolažbo, ne pa da vam naštevajo vaše napake. Zvezde vam obljubljajo več pomoči na finančnem področju, a šele na začetku novembra. Tokrat boste točno vedeli, za kaj boste porabili denar, zato le pridno zlagajte na kupček. Nagradili boste sebe in svoje najbližje.

Dvojčka od 21. 5. do 21. 6.

Še dobro, da so pred vrati jesenske počitnice, saj boste še nekaj dni potrebovali veliko počitka. Enostavno ne boste takšni, kot ste vajeni. Ob koncu tedna vas čaka veliko presenečenje, ki zna vaše življenje precej spremeniti. Na spremembo se sicer po tihem pripravljate že nekaj časa, vendar se bo sedaj izkazalo, da gre zares. Nezasadovoljstvo v partnerskem odnosu bo vodilo k spogledovanju z nekom, ki ga ne poznate dolgo. To ne bo čisto nedolžno, saj vam bo iz dneva v dan bolj všeč. Ustavite se, če ne mislite resno. Zdravje? Odlično bo, tudi stare težave bodo izginile.

Rak od 22. 6. do 22. 7.

Imeli boste kar nekaj težav na poslovnem področju, kar bo vplivalo na vaše počutje. To bo povezano tudi z manjšimi prihodki, kot ste jih pričakovali, minus na vašem računu bo zato večji. Naveličani boste, le redko kaj vam bo predstavljalo izziv. Vseeno vas bo kakšen dogodek v prihodnjih dneh pozitivno presenetil, zanj pa bodo poskrbeli tisti, ki vas imajo iskreno radi. Najbližji torej. Začeli boste dvomiti, ali ste se odločili prav, ko ste zaupali ljudem, ki jih niste najbolje poznali. Vaše potrebe bo treba za nekaj časa krepko omejiti, dolg spisak želja pa več kot skrajšati.

Lev od 23. 7. do 23. 8.

Zdelo se vam bo, da sta se s partnerjem ohladila in odtujila. Predvsem zato, ker si partner ne bo več vzela časa za vas. A zato niso kriva ohlajena čustva, ampak kriza, ki jo doživlja pri delu. Ko se vam bo odprl in povedal, kaj se mu dogaja, boste veliko bolj razumeli. Zato mu boste lahko tudi pomagali. Kmalu bosta morala oba precej spremeniti svoje življenje, saj se drugače partner ne bo izvilkeval iz krize. Včasih je pač tako, da je treba doseči dno, da se začneš spet dvigati. Če bosta eden drugemu v oporo, bo šlo. Vidva pa bosta še bolj povezana.

Devica od 24. 8. do 23. 9.

Ko boste vrženi v to, da bo treba začeti plavati, boste to tudi storili. In to brez težav, čeprav vas bo strah. Prvi koraki bodo malo težki, potem pa boste videli, da se da. Sedaj boste res vsem dokazali, da niste tako nežni, kot se zdite. Pomagala vam bo tudi vztrajnost, ena od vaših lastnosti, ki vam jo mnogi zavidajo. Finance? Ponudba bo mamljiva. Skoraj preveč. Dvokrat preverite, ali vse, kar vam ponujajo, držijo. Časa imate dovolj, ni se vam treba odločiti čez noč. Lepe dneve izkoristite za opravila, ki vam jih ni uspelo postorititi v mokrem septembru. Sedaj izgovorov ne bo več.

Tehtnica od 24. 9. do 23. 10.

Veseli boste, ker bosta s partnerjem spet čutila in ravnala enako. Nesoglasja bodo pretekla. V naslednjih dneh bosta pozabila na vse težave, preprosto bosta uživala v vsem, kar vama bo navrglo življenje. Sedaj vama bo res jasno, da sta na pravi poti do že davno zastavljenega cilja. Priložnost, ki se vam bo ponudila v sredo, je vredna razmisleka. Ne zavrzite je takoj, čeprav vas bo imelo, da bi storili prav to. Zdelo se vam bo kot slaba šala, v resnici pa se za ponudbo skriva odlična poslovna priložnost. Bolečine v sklepih bodo izvezene.

Škorpion od 24. 10. do 22. 11.

Zadnje čase ste kljub krasnemu jesenskem vremenu precej dolgočasili. Dnevi so bili podobni drug drugemu, to pa vas je začelo mentalno utrujati. Izzivov za vaše možnosti bo v naslednjih dneh dovolj, če jih boste le imeli voljo prepoznati in se pozabavati z njimi. Jesen bo žal prinesla tudi telesno utrujenost. Ta je lahko tudi posledica tega, kar se vam dogaja na ljubezenskem področju. Po eni strani ste srečni kot že dolgo ne, po drugi pa v veliki krizi. Bodite pazljivi, da ne boste na koncu ostali sami.

Strelec od 23. 11. do 21. 12.

Predolgo ste čakali, da bi lahko partnerja prepričali, da tokrat mislite resno. Najprej se vam bo smejal. Ko bo v nekaj dneh spoznal, da mislite resno, se bo umaknil v svoj svet. Zameril vam bo bolj, kot ste si kdajkoli mislili, saj se bo počutil izignanega. Spremembe, ki jih načrtujete že nekaj časa, vključujejo tudi njega in njegove življenjske navade. Ne bodo mu všeč, ker bodo zahtevale veliko napora tudi iz njegove strani. Dobra plat medalje bo, da boste nove plane podprli z denarjem, ki ste ga privarčevali. Dovolj ga je, da bo začetek lažji. Ni pa ga še dovolj, da bi si lahko privoščili vse, kar vam bo res všeč, zato bodite razumni.

Kozorog od 22. 12. do 20. 1.

Lep konec tedna vas čaka. Zato bo poskrbel nedko od sorodnikov, ki se mu nekaj mesecev ne posvečate toliko, kot bi želeli. In ravno zato bo tokrat on naredil prvi korak. V čisto pravo smer. Ko bo že kazalo, da iz velikih idej in načrtov, ki jih kujete že nekaj mesecev, ne bo nič, se bodo stvari začele odvijati v vašo korist. Res je, da ste lahko zadovoljni že s tem, kar ste dosegli. A ne boste, saj si vedno želite še več. Utrujenost sicer še ni znak boleznih, vseeno pa bodite pozorni, kaj vam sporoča telo. Jesenske počitnice bi morali preživeti daleč od doma. Če jih boste, bo počutje kmalu boljše.

Vodnar od 21. 1. do 19. 2.

Odločili se boste, da se odmaknete od ljudi, ki vam pijejo življenjsko energijo. Izkazalo se bo, da ste se tokrat odločili čisto prav, čeprav boste dobili nekaj novih sovražnikov. Da se vam bo načrt posrečil, še sami ne boste mogli verjeti, saj vas je že nekaj časa zavijalo v želodcu ob vsaki misli na to, kaj vas čaka. Dobro veste, da se vam zna zgoditi še marsikaj, kar lahko prekriza popolno srečo, ki jo boste čutili v teh dneh. Zato bodite pozorni, kaj se dogaja okoli vas, sploh v službi. Zdravje? Ne bo takšno, kot si želite, a končno boste odkrili, kjer je vzrok vaših tegob.

Ribi od 20. 2. do 20. 3.

V mislih boste velikokrat pri osebi, ki tokrat res potrebuje vašo podporo in vso pomoč, ki mu jo lahko nudite. Če boste storili tudi kaj bolj konkretnega, bo še bolje. To namreč od vas pričakuje vsi okoli vas. Vi pa ne boste čisto prepričani, da se je tokrat dobro mešati v precej osebne težave. Finančne težave bodo kmalu preteklo, saj se bo na tem področju izšlo še boljše, kot ste si sploh upali pomisliti. Ker vas čaka zelo delavna in razburljiva jesen, si poskušajte vzeti zase vsaj kakšen podaljšan konec tedna. In to že kmalu. Partner vam bo hvaležen, če boste pozabili na obveznosti in se posvetili le vama.

Četrtek, 19. oktobra

TV SLO 1

Table of TV SLO 1 programming for Thursday, 19.10.2017, including programs like Kultura, Odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 programming for Thursday, 19.10.2017, including programs like Otroški kanal, Minka, Svet živali, etc.

POP

Table of POP programming for Thursday, 19.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Thursday, 19.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Petek, 20. oktobra

TV SLO 1

Table of TV SLO 1 programming for Friday, 20.10.2017, including programs like Kultura, odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 programming for Friday, 20.10.2017, including programs like Otroški kanal, Minka, Svet živali, etc.

POP

Table of POP programming for Friday, 20.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Friday, 20.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Sobota, 21. oktobra

TV SLO 1

Table of TV SLO 1 programming for Saturday, 21.10.2017, including programs like Bukvožerček, Kraljična na zrnu graha, etc.

TV SLO 2

Table of TV SLO 2 programming for Saturday, 21.10.2017, including programs like Duhovni utrip: Večnost v minljivosti, Glasbena matejina, etc.

POP

Table of POP programming for Saturday, 21.10.2017, including programs like OTO čira čara, Lego Star Wars: Nevarni Padawan, etc.

VTV

Table of VTV programming for Saturday, 21.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Nedelja, 22. oktobra

TV SLO 1

Table of TV SLO 1 programming for Sunday, 22.10.2017, including programs like Telebajski, lutk. nan. Carl in Mimo, etc.

TV SLO 2

Table of TV SLO 2 programming for Sunday, 22.10.2017, including programs like Duhovni utrip: Večnost v minljivosti, Glasbena matejina, etc.

POP

Table of POP programming for Sunday, 22.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Sunday, 22.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Ponedeljek, 23. oktobra

TV SLO 1

Table of TV SLO 1 programming for Monday, 23.10.2017, including programs like Zrcalo tedna, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 programming for Monday, 23.10.2017, including programs like Otroški kanal, Minka, Svet živali, etc.

POP

Table of POP programming for Monday, 23.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Monday, 23.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Torek, 24. oktobra

TV SLO 1

Table of TV SLO 1 programming for Tuesday, 24.10.2017, including programs like Kultura, odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 programming for Tuesday, 24.10.2017, including programs like Otroški kanal, Minka, Svet živali, etc.

POP

Table of POP programming for Tuesday, 24.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Tuesday, 24.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

Sreda, 25. oktobra

TV SLO 1

Table of TV SLO 1 programming for Wednesday, 25.10.2017, including programs like Kultura, odmevi, Dobro jutro, etc.

TV SLO 2

Table of TV SLO 2 programming for Wednesday, 25.10.2017, including programs like Otroški kanal, Minka, Svet živali, etc.

POP

Table of POP programming for Wednesday, 25.10.2017, including programs like 24UR, OTO čira čara, Smrkci, etc.

VTV

Table of VTV programming for Wednesday, 25.10.2017, including programs like Lestvica zabavnih in narodnozab., Vabimo k ogledu, etc.

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
09.40 Napovedujemo
09.40 Miš maš, kaj je Kamišibaj?
09.40 2516. VTV magazin
10.00 Kultura, informativna oddaja
10.05 2517. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Čas za nas, tabornike
10.30 Lestvica zabavnih in narodnozab.
10.30 Videostrani, obvestila
12.35 Psihoterapija otrok in mladostnikova
13.35 Kulinjica, izobraževalna oddaja
14.30 Lestvica zabavnih in narodnozab.
14.55 Videostrani, obvestila
17.25 Lestvica zabavnih in narodnozab.
18.00 Ustvarjalne iskricke (214)
18.20 Otroški program
18.40 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža
21.15 Napovedujemo
21.20 Pop Corn: Rok Lunaček
21.25 Ljubljana po Londonu
22.20 Jutri naj pogovori
22.20 Jutri naj pogovori
23.50 Lestvica zabavnih in narodnozab.
00.15 Videostrani, obvestila

Nagradna križanka Mobtel

Ujemite akcijo znižanih!

Izbrani mobilni telefoni po izjemnih cenah.

Več na www.telekom.si

Prodajalna MOBTEL

Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL

Interspar Šalek, Velenje
GSM: 041 703 699

Prodajalna MOBTEL

Mozirje, Na trgu 51 (ob gostilni Pr'pek)
GSM: 051 303 003

Irscom Romeo Šalamon, s. p.

- sklepanje in podaljševanje naročnin
- prodaja akcijskih mobilnih telefonov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekom Slovenije - brez provizije!

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 30. 10. 2017 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagrajenci bodo potrdila za dvig nagrade prejeli po pošti.

STARO ZA NOVO

Prinesi star, a delujoč mobilni telefon, brez počenega ekrana, in ga unovči pri nakupu novega ob vezavi!

SESTAVIL PEPS	PALICA, FIŽOLOVKA	ZELENKAS-TO MODRA BARVA	KDOR LOVI PTIČE	MARTIN (LJUBK.)	RELIEF, DEPRESIJA, KRAŠKI POJAV	INDIJSKO GLASBILO S STRUNAMI
ROP UGRABI-TEV (ZAST.)						
ČISTO PREMOŽENJE, GOTOVINA						
VERZ IZ PETH STOPIC	K	V	I	N	A	R
IZRASTEK NA ROKI ALI NOGI						
Naš CAS	SPAČENA PODOBA ČESA (EKSPR...)	VERSKI NAUK ISLAMA, ISLAM (REDKO)	KOBILA RJAVE BARVE KORUŽNI STORZ (NAR.)		ADO DARIAN OTRŌŠKO VOZILO, SKIRA	
PROSTOR ZA KISANJE KRME				LIKOVNA UMETNOST (LAT.)	KDOR JE NEKOLIKO OKAJEN (EKSPR.)	LEE AARON
ZBIRKA CERKVENIH PSALMOV					DEBELA PALICA	
SUZUKIJEV TIP AVTOMOBILA				SLAŠČICA NA PALČKI	KDOR POVZROČA ZDRAHJE	
FORDOV MALČEK		RAZTALJENA JALOVNA RUDE		LIKALNIK (STAR.)		
EKSPLOZIV IZ AMONIAKA IN KSILENA		DEDNA POSEST PO OCETU				VRSTA MAMILA (ANGL.)
Naš CAS	JAPONSKI REVOLUCIONARSKI VOLOVSKA VPREGA, JAREM				HRVAŠKA SLIKARSKA NASTA	
SAKU PODOBNA RIBIŠKA MREŽA PREKMURS.					ELEKT. MERSKA ENOTA ZA MUČ	
DEDNA ZASNOVA					ERICK RAEDER SLOVENSKI GRAFIK (JUSTIN)	
STARA MAMA, BABICA					PILOD NEBINOVK, ROŽKA	
					ZA POLTON ZNIZANI TON E	
					SODOBNA ZABAVNA GLASBA (ANGL.)	

www.nascas.si • www.radiovelenje.com

Kmetija Jevšnik Laze 40, Šentilj
041 454 902

Prodaja kislega zelja

- doma: pon - pet: 9 - 18, sobota: 8 - 13
- v mesnici Dobnik v Starem Velenju

www.zelenjava-velenje.com

Mega Tel

POVEŽITE SE Z NAMI

POSLOVNA STORITEV MEGATEL VAM
PONUJA CELOVIT NABOR IN PODPORO
TELEKOMUNIKACIJSKIH STORITEV,
KI SO SKRBNĀ PRILAGOJENE POTREBAM
VSAKEGA POSLOVNEGA UPORABNIKA.

www.mega-m.net

Zdravstveni nasveti:

ULTRAZVOK DOJK

Podobno kot v večini razvitih držav, je tudi v Sloveniji rak dojke najpogostejši rak pri ženskah, saj je vsak peti nov primer raka pri ženskah, rak dojke, letno cca 1300. Rak dojke ni izključno bolezen žensk, saj sta med obolelimi tudi do 2% moških. Zgodnji rak dojke je omejen na dojko in pazdušne bezgavke. Tipična klinična slika obsega trdo, grčasto in praviloma nebolečo zadržljivo v dojki. Značilna je vdrtka koža nad zatrdlino, lahko uveličena bradavica, če raste tumor pod bradavico. Tipne so lahko povečane pazdušne bezgavke. Tudi izcedek iz dojke je lahko znamenje za raka dojke.

SPECIALISTIČNA ULTRAZVOČNA PREISKAVA DOJK je primerna za odkrivanje tipljivih zatrdlin pri ženskah, ki so mlajše od 40 let, saj je takrat struktura dojke gosta in z mamografijo slabše pregledna. Preiskava je pomembna tudi za razjasnitev mamografsko vidnih nepravilnosti pri ženskah po 40., 50. letu, ki opravljajo mamografijo. Z ultrazvočno preiskavo natančno razlikujemo določene spremembe od žleznega tkiva, kar pri mamografiji ni mogoče. Ultrazvok nam pokaže zelo dobro vsebino mlečnih vodov, kar nam pomaga pri morebitnem izcedku iz bradavice in pregled pazdušnih bezgavk. Preiskavo lahko naredimo ne glede na menstrualni cikel.

Zelo pomembno je, da je danes **možnost ozdravitve zelo velika**, če je rak odkrit v zgodnji fazi. Zato vam svetujemo ob morebitnih težavah pregled v specialistični ultrazvočni ambulanti za preiskavo dojke (UZ), ki jo lahko opravite v Termah Zreče.

Naročila in dodatne informacije
vsak delovni dan med 12.00 in 16.00 uro:

T: 03 757 6 270
E: zdravstvo@unitur.eu

Vodja specialističnih ambulant
Sašo Puncer, dr. med. spec. ortoped

Vodja zdravstva
Neža Strniša, dr. med. spec. fizikalne in rehabilitacijske medicine

Terme Zreče www.terme-zrece.eu

KONCENTRACIJE OZONA

V tednu od 9. do 15. oktobra koncentracije ozona, izmerjene na merilnih lokacijah v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 9. do 15. oktobra (v mikro-g/m³)
opozorilna vrednost: 180 mikro-g /m³
alarmna vrednost: 240 mikro-g /m³

RADIO VELENJE

Zdravniški nasveti, gostja: Albina Rezar Planko, dr. med., specialistka interne medicine, onkologinja iz Splošne bolnišnice Celje. Tema: rak dojke

ČETRTEK, 19. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 20. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 21. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 22. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 23. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto herca; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 24. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 25. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

ONESNAŽENOST ZRAKA

V tednu od 9. do 15. oktobra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 9. do 15. oktobra (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Novo cesto zalili s solzami sreče

Na tromeji občin Velenje, Mislinja in Slovenj Gradec slovesno predali namenu nov odsek ceste – Skupaj sta ga gradili občini Mislinja in Velenje – Krajan pripravili veliko slavje

Otvoritev ceste je bila velik praznik, ki so se ga udeležili krajanji vseh treh občin

Mira Zakošek

Završe, 13. oktobra – Župana Občine Mislinja **Bojan Borovnik** in Mestne občine Velenje **Bojan Kontič** sta skupaj s krajanom **Ivom Krenkerjem** predala namenu asfaltiran odsek lokalne ceste Završe-Graška Gora. Otvoritvena slovesnost je potekala na tromeji občin Velenje, Mislinja in Slovenj Gradec v prisotnosti številnih bližnjih pa tudi bolj oddaljenih krajanov. Domačini so bili ceste tako veseli, da so množično vabili na slovesnost in seveda tudi na kasnejše druženje, za katero je Ivo Krenker prispeval vola, ki so ga spekli na žaru, občine in izvajalec so dali za pijačo, domačinke pa so napekle pecivo. Veselje, ki ga je bilo čutiti na vsakem koraku, je težko opisati, je pa bilo svojevrstno doživetje opazovati klene kmete, ki znajo krepko zakleti, ob otvoritvi ceste pa so si vsi porvrti brisali solze sreče. Med njimi sta bila Ivo Krenker s Klančnikove domačije, tisti, ki si je za to cesto prizadeval že desetletja, in **Slavica Grobelnik** s Pivnikove domačije. Na obeh kmetijah dobro gospodarijo in upajo tudi na naslednike, ki bodo zdaj, ko jih z vsemi tremi občinami povezujejo (do Slovenj Gradca jih bo kmalu) sodobne ceste, še z večjim veseljem poprijeli za delo in tudi ostali na domačijah.

Nova cesta je plod sporazuma,

Cesto so predali namenu župan Mislinje **Bojan Borovnik**, župan mestne občine Velenje **Bojan Kontič**, predstavnik mladih **Sašo Grobelnik** in krajan **Ivo Krenker**.

ki sta ga sklenili Občini Velenje in Mislinja na začetku lanskega leta. Občina Mislinja je že lani zgradila dober kilometer ceste od Zgornjega Pustineka do križišča za Cirkovce in za to namenila skoraj 160 tisoč evrov. Mestna občina Velenje pa je letos asfaltirala obstoječo lokalno cesto Završe-Graška Gora, ki poteka na meji med mestno občino Velenje in občino Mislinja v dolžini dobrih 1.800 metrov. To gradnjo so sicer načrtovali za prihodnje leto, a jim jo je uspelo udejanjiti že letos, zanjo pa

so namenili nekaj manj kot 200 tisoč evrov, občina Mislinja pa za ta odsek še dobrih 33 tisoč.

Dobra volja je bila na otvoritveni dan nalezljiva. Prevzela je tudi župana Mestne občine Velenje **Bojana Kontiča**: »Vesel sem, da se ljudje takole veselijo. Na podeželju so tudi veliko bolj hvaležni za vsako pridobitev in jo znajo bolj ceniti kot ljudje v mestu, kjer se jim marsikaj zdi samoumevno. A se nič ne zgodi samo, treba je načrtovati, usklajevati, zagotoviti sredstva ... Se mi pa zdi, da v zadnjem

času tudi v mestu srečujem bolj zadovoljne ljudi.« Sicer pa je Mestna občina Velenje po besedah župana **Petra Dermola** dobro poskrbela za svoje ceste, večino jih je že prenovila, nekaj podobnih odsekov, kot je ta, pa jih še čaka. »Ko vidim, kako so krajanji tukaj veseli, vem, da si bom še bolj prizadeval zanje,« je dejal. Plod dobrega sodelovanja med občinami je pozdravil tudi mislinjski župan **Bojan Borovnik**, ki je poudaril, da nova cesta zagotovo pomeni tudi uspešnejši nadaljnji razvoj na teh hribovskih kmetijah, in prav vesel bo, če se bo katera v prihodnje preusmerila v kmečki turizem. Sicer pa ima ta občina, ki zajema zelo veliko hribovitih predelov, s cestami veliko dela in stroškov in še veliko krajanov nestrno čaka nanje. Krajanji so bili zelo veseli tudi obljube slovenjgraškega župana **Andreja Časa**, ki je obljubil, da bodo v dveh letih posodobili cesto tudi na območju njihove občine. Pohvalil je način gradnje cest v občinah Velenje in Šoštanj v obliki javno-zasebnega partnerstva, za katerega si prizadeva tudi v njihovi občini, a žal v občinskem svetu za to ni razumevanja, zato je tudi razreševanje te problematike v njihovi občini precej počasnejše, saj so odvisni zgolj od proračunskih sredstev. Pohvalil pa je tudi dobro sodelovanje s sosednjimi občinami, kar bo hitra cesta zagotovo še okrepila. »Prinesla ne bo zgolj boljše povezave z državnim središčem, ampak tudi s tukajšnjim območjem, in sodelovanje bo v prihodnje zagotovo še bolj zaživelo.«

Po (ob) savinjski železnici pogosto vozi avtobus

Dijaki in delavci zamujajo, starši se jezijo, svetniki sprašujejo, zgodi pa se nič

Milena Krstič – Planinc

Velenje, Šoštanj – Iz Šaleške doline, ne toliko iz Velenja, iz Šoštanja, Paške vasi in Šmartnega ob Paki pa zagotovo, se dijaki, in dijakinje, ki obiskujejo šolo v Celju (pa tudi v Velenju), vozijo z vlakom. Ker je to zanje najbolj priročno. Ker bi bilo z avtobusom bodisi dlje bodisi težje.

Se pa v zadnjem obdobju, resnici na ljubo to traja že daljše obdobje, na železniško postajo namesto vlaka pripelje avtobus, ki ima, saj nanj čakajo tu-

krat sploh tisti iz Šoštanja, zadrego rešijo tako, da »na hitro« otroka peljejo v Velenje in na redni avtobus. V nasprotnem zagotovo zamudijo. Če imajo prvo uro matematiko, lahko komu od dijakov to sicer pride prav, šteje za olajševalno okoliščino, ko je treba izostanek opravičiti, najbrž pa se ne bo štel, če bo treba popraviti oceno. Ena od mam, Šoštanjčanka, s katero sem se pogovarjala, pravi, da se je to samo v tem šolskem letu, pa je dolg šele dober mesec, zgodilo že štirikrat! Vlaka, ki odpelje ob 6.30 po voznem

kjer je sicer čakalnica, pa je zaklenjena, tako kot je v Pesju, eno uro čakati na mrzlem? Poleg tega se mu mudi v šolo, ker ne želi zamuditi pomembne šolske ure.« Ob tem pa si postavlja še druga vprašanja, ki so se ji porodila po tem, ko je klicala na železniško postajo in dobila odgovor, da so vlaki stari 40 let. Če so stari, pa se seveda kvarijo, a ne? »S kakšnimi starimi in neustreznimi vlaki pa se vozijo naši otroci, se sprašujem. Ne morem si kaj, da ob tem ne pomislim na drugi tir. A ne bi raje sredstev, ki bodo šla zanj, porabili za obnovo obstoječih vlakov in obstoječe infrastrukture?«

V Šmartnem ob Paki je na seji občinskega sveta za pomoč pri zagotovitvi pravočasnih prevozov dijakov v šolo in zaposlenih na delo svetnik zaprosil ce-

lo Občino. Bo pa ta najverjetneje dobila enak odgovor, kot so ga Slovenske železnice poslale na zahtevo starša, ki ga je posredoval tudi pristojnim na celjskih srednjih šolah.

Potem pa se pritožujejo, da ni potnikov, ne vprašajo pa se, zakaj jih ni.

Najprej opravičilo zaradi neprijetnosti, ker je nadomestni avtobus v enem primeru v Celje pripeljal s 70-minutno zamudo, v drugem pa z 80-minutno! Potem pa so pojasnili, da do težav prihaja, ker nimajo zadostnega števila potniških garnitur in vagonov, da pa so vlaki dobro

vzdrževani in zagotavljajo varno vožnjo, da je rešitev v nabavi novih vozniških sredstev za prevoz potnikov, da aktivnosti z zvezi z nabavo že potekajo.

Starši in dijaki bi želeli vedeti nekaj dni prej, ali bo vlak pripeljal ali pa bo namesto njega na železniški postaji ustavljen avtobus. Tega pa jim, kot so zapi-

sali, žal ne morejo napovedati nekaj dni prej. Mimogrede: logično, saj v naprej pač ne morejo vedeti, ali se bo vlak (spet) pokvaril. Ampak če je kljub starosti tako dobro vzdrževan, kot pravijo, da je, se pa tudi tako pogosto ne bi smel kvariti. Če zadrege nastajajo zaradi pomanjkanja vlakov, pa se da to najbrž le napovedati nekaj dni prej, kajne?

V odgovor bralki, so zapisali še tole: »Lahko pa vas tokrat obvestimo, da je za jutri napovedan nadomestni avtobus prav za ta vlak – LP 3517. Obvestilo najdete tudi na naši spletni povezavi ...«

V torek, 10. oktobra, pa je vlak spet zamenjal avtobus. Obvestilo o tem je bilo objavljeno na spletni strani, a šele takrat, ko bi moral ta že prispeti v Celje.

Slovenske železnice so od januarja do avgusta prepeljale okrog 14 milijonov ton tovora, kar je 13,4 odstotka, oziroma 1,8 milijona ton, več kot v istem obdobju lani, ter ustvarile 22,2 milijona evrov čistega dobička.

Nadzorni svet SŽ je potrdil tudi poslovni načrt Slovenskih železnic za leto 2018, ki predvideva nadaljnjo rast vseh finančnih kazalnikov, poslovne prihodke v višini 533 milijonov ter dobiček iz poslovanja – EBIT v višini 33 milijonov evrov.

Torej bi tudi za ureditev takšne povezave, kot je Velenje-Celje lahko namenili ustrezen vlak, ki bi zmožl brez zapletov prevoziti celotno pot.

di na drugih postajah savinjske železnice do Celja, postanke na vseh postajah. Kako si že sledijo? Naj preverim, če še vem, ker sem davno nazaj štiri leta z njim potovala tudi sama ... Velenje, Pesje, Šoštanj, Paška vas, Šmartno ob Paki, Polzela, Šempeter, Žalec, Petrovče, Celje. Starši so jezni. Ogorčeni. Več-

redu iz Velenja, ni bilo, voznja z avtobusom, ki je nadomestil vlak, pa je hčerko stal dve šolski uri! Ali pa druga mama, ki je pojasnilo na železnicah terjala najprej po telefonu, potem še pisno. »Ogorčena in besna sem. Samo v enem tednu se je v septembru to zgodilo dvakrat! Si predstavljate, kako mu je tam,