

V petek (-8/6 °C)
in soboto (-3/4 °C)
in nedeljo (-4/3 °C)
bo pretežno oblačno.

nascas

Četrtek, 15. februarja 2018

številka 7 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Umetnost trka tudi na našo vest

Velenje, 7. februarja - »Kako zveni stih Žive naj vsi narodi leta 2018, v globalnem svetu, v katerem je hrane, energije in potrošnih dobrin dovolj za vse in v katerem sta mir in dostojno preživetje še vedno tolikim nedostopna? Je dovolj hrepenenja po lepem in dobrem? Upam in verjamem, da je. To čutim v aktualni kulturni produkciji, ki na vest človeštva trka z vseh koncev

sveta,« se je v prazničnem nagovoru na osrednji slovesnosti v MO Velenje na predvečer slovenskega kulturnega praznika vprašala in nato optimistično odgovorila slavnostna govornica **Barbara Pokorny**. Da, v Velenju se kultura piše z veliko začetnico, pa čeprav je v državnem merilu marsikdaj spregledana. Več na strani 9. ■bš

Bodo želje in veselje prinesli zaposlitev?

Velenje, 9. in 10. februarja - Učence zaključnih letnikov osnovnih in srednjih šol čaka do vpisa v začetku prihodnjega meseca pomembna odločitev - kje nadaljevati izobraževanje za dosego poklicnega cilja, izbrati med željami, veseljem ali se ozirati na trg delovne sile. Med njimi je po trenutnih podatkih tudi več kot 380 devetošolcev v občinah Velenje, Šoštanj in Šmarčno ob Paki ter 469 dijakov šol

Šolskega centra Velenje. Na zapisana in tudi druga vprašanja so bodoči dijaki lahko pridobili odgovore iz prve roke na informativnih dnevih. Nanje so se na šolah velenjskega Šolskega centra skrbno pripravili. Poleg kulturnega programa so jih popeljali še na ogled učilnic, laboratorijev, delavnic, v katerih poteka pouk. Dijaki Šole za storitve dejavnosti, kjer je bil letošnji obisk na informativnih dnevih

večjih kot na lanskih, so jim pripravili dobrodošlico tudi v njihovi kuhinji. ■tp

Pogajanja še tečejo

Velenje, 13. februarja - Poročali smo že, da sta se prejšnji ponedeljek, 5. februarja, vodstvi Premogovnika Velenje in HTZ Velenje ponovno sestali z vsemi socialnimi partnerji (SPESS, SDRES, Svet delavcev PV in HTZ), da bi poiskali skupen dogovor o zaključevanju leta 2017. Dogovor o zaključevanju leta 2017 so nato podpisali sindikat SPESS ter Svet delavcev PV in HTZ, sindikatu SPES pa so dali čas za podpis dogovora do torka zjutraj, a se zanj niso odločili. Podpisniki dogovora so se dogovorili, da de-

lodajalec v skladu s Kolektivno pogodbo Premogovnika Velenje izplača nagrado za poslovno uspešnost za lansko leto v višini 3,5 evra bruto na vsak opravljen delovni dan, a le v tistih družbah PV, ki so lani poslovale pozitivno. Dogovorili pa so se tudi, da jim pri februarjski plači izplačajo tudi poračun stimulacije za obdobje prvega polletja lani.

Simon Lamot, predsednik sindikata SPESS, nam je po tem, ko so uspeli doseči ta dogovor z upravo, povedal, da še vedno ostaja nekaj odprtih vprašanj,

med njimi tudi dogovor o višini regresa za leto 2018. Oblikovali so namreč osem zahtev, polovica je že dogovorjena. Zadovoljen je, ker so z upravo sklenili tudi anekse h Kolektivni pogodbi PV za mentorski in inštruktorski dodatek, pripravništvo in odsotnost z dela na dan darovanja krvi.

Podpisu aneksov pa se ni pridružil manjši Sindikat delavcev rudarstva in energetike Slovenije (SDRES) v PV, ker tako ali tako ni podpisnik kolektivne podjetniške pogodbe. SDRES tudi ni podpisal dogovora o nagradah za lani, a je v izjavi za javnost sporočil, da se z višino nagrade za lani strinja, vendar treh od svojih 13 stavkovnih zahtev, ki se navezujejo nanj, ni umaknil. SDRES bo opozorilo pred stavko umaknil do 23. februarja, ko naj bi bila končana njihova pogajanja z upravo, pod pogojem, da bodo nagrade res izplačane 16. februarja. ■bš

LOKALNE novice

Stavkali tudi v tem okolju

Šaleška dolina – Stavkovni val se nadaljuje tudi v tem okolju. V ponedeljek so stavko začeli policisti, v torek so stavkale medicinske sestre - tudi v Bolnišnici Topolšica in Zdravstvenem domu Velenje ter zaposleni na Centru za socialno delo Velenje. Stavka je bila opozorilna in je trajala od 8. do 10. ure. Vsi pa so tudi v tem času opravili vsa nujna dela.

Včeraj so stavkali še zaposleni v vzgoji in izobraževanju. Svoja vrata so »zaprla« vsi vrtci v Šaleški dolini (kjer pa so poskrbeli za otroke, ki so varstvo nujno potrebovali), in tudi vse osnovne šole, razen osnovne šole Šalek, kjer stavke niso izglasovali. V izrednih primerih, ki so bili vnaprej opredeljeni in dogovorjeni s starši, so stavkajoči poskrbeli za tiste otroke, ki bi se sicer znašli v tveganih razmerah z vidika njihove varnosti. Stavkali pa so tudi na Šolskem centru in v Glasbeni šoli.

Koncesionar bo moral pravilno obrezati drevje

Šoštanj – V Občini Šoštanj želijo zaščititi vegetacijo, posebej pa poskrbeti za dragocena odrasla mestna drevesa, preprečiti njihovo propadanje in »obglavljanje«, ki se je v zadnjem obdobju razširilo tudi na njihovem območju.

Zato bodo organizirali predstavitve, ki bo vključevala predavanje o vzdrževanju ter praktičen prikaz pravilnega obrezovanja dreves. Na predavanje vabijo javnost, povabili pa so tudi izvajalce teh del. Tudi koncesionar, izbrali ga bodo marca, bo pri vzdrževanju vegetacije moral upoštevati na predstavitvi pridobljeno znanje.

Predavanje bo danes (četrtek, 12. februarja) opoldne v sejni sobi upravne stavbe Občine Šoštanj.

■ mkp

Občina išče zasebnega partnerja za izgradnjo vrtca

Velenje, 12. februarja – Na spletni strani Mestne občine Velenje je objavljen javni poziv k oddaji vloge za izgradnjo otroškega vrtca v Vinski Gori. Ta bo stal ob podružnični osnovni šoli, v novogradnji pa bo prostor za 6 oddelkov vrtca, ki bo dejavnost izvajal v sklopu Vrtca Velenje. Občina je gradbeno dovoljenje pridobila decembra lani, sedaj pa iščejo investitorja, ki bi vrtec zgradil po načelu javno-zasebnega partnerstva po modelu zgradi – upravljaj – prenesi. Zasebni partner, ki bo izbran na javnem razpisu, bo tako prevzel financiranje in gradnjo objekta z vso pripadajočo infrastrukturo, ureditvijo okolice in dostopnih poti. Čeprav so v KS Vinska Gora upali, da bodo vrtec dobili že letos do septembra, ko se začne novo vrščevsko leto, se to ne bo zgodilo. Iz razpisa je razvidno, da naj bi do letošnjega septembra podpisali pogodbo z izvajalcem del in pripravili vse potrebne akte, gradnja pa naj bi stekla aprila 2019. Rok za oddajo zainteresiranih za izvedbo projekta za javno-zasebno partnerstvo se izteče 22. februarja.

■ bš

Oddajte vloge za vzdrževane člane

Ljubljana – Tisti, ki do 5. februarja niste oddali vlog za uveljavljanje olajšave za vzdrževane družinske člane, lahko preko informacijskega sistema Finančne uprave Republike Slovenije eDavki to storite še do torka, 20. februarja. Ob tem na Fursu zavezanec, ki še niso registrirani v sistem eDavkov, pozivajo, da to čim prej storijo.

■ mkp

Za 1,68 milijona evrov neprijavljenih prihodkov

Finančna uprava je v preteklih mesecih po prejetih podatkih o oddajanju nepremičnin v turistični najem ugotovila, da vsaj 1056 zavezancev ni imelo registrirane dejavnosti in ni prijavilo prihodkov v višini 1,68 milijona evrov. Kot so sporočili s Fursa, je do konca januarja 74 fizičnih oseb za nazaj napovedalo prihodke v višini 660.263 evrov, na novo se je registriralo 374 sobodajalcev. Ta mesec pa bo finančna uprava začela zavezanecem pošiljati pozive. Tistim, pri katerih bodo ugotovili kršitve, bo finančna uprava odmerila davek in jih tudi kaznovala. Globa lahko znaša od 400 do 30.000 evrov, odvisno od vrste kršitve, so opozorili. Toda večina, ki se s to dejavnostjo nelegalno ukvarja, še naprej ostaja v sivi coni.

Čistilke med dvema ognjema

Res je težko! Naravi prijazna prilagoditev čistil je manj uspešna pri odstranjevanju madežev kot so bila močnejša čistila nekdanj, zato učinkovito čiščenje danes terja veliko truda in časa.

Že čiščenje doma je naporno, težko si je predstavljati, kako je čistilkam v šolah, kjer se dnevno muči veliko število ljudi – tudi tistih mlajših, ki še niso tako spretni s skrbjo, da za seboj ne bi puščali packarije.

Slaba plača ni edina težava

Delo vsake čistilke bi moralo biti spoštovano, a ob pregledu plačnih lestvic hitro ugotovimo, da vsaj finančno ni tako. Čistilke so med najslabše plačanimi delavkami, predstavnica sindikatov Ana Jakopič pa nas je opozorila, da to za nekatere čistilke v naši dolini ni edina težava. Jakopičeva kot sekretarka vodi dva sindikata pod okriljem Zveze svobodnih sindikatov Slovenije, in sicer Sindikat državnih organov Slovenije in Sindikat delavcev v vzgoji, izobraževalni in raziskovalni dejavnosti. Čeprav ima obilo dela, pravi, da se ji zdi »borba za človeka vredne delovne razmere za čistilke, ki skrbijo za prostore Osnovne šole Karla Destovnika Kajuha Šoštanj in Šolskega centra Velenje«, bistvena. Kot pojasnjuje, se ji zdi nesprejemljivo, da te čistilke v omenjenih institucijah niso zaposlene. Namesto tega vzgojno-izobraževalni ustanovi za čiščenje svojih prostorov najameta čistil-

ni servis. Gre za »outsourcing« oz. najemanje zunanjih izvajalcev za opravljanje storitev.

V velenjskem šolskem centru čistilni servisi že 28. leto

V Šolskem centru Velenje (ŠCV) je čiščenje tako urejeno že dolgo. Od leta 1990, pravi sedanji direktor Janko Pogorelec. Čeprav pred osemindvajsetimi leti še ni bil na sedanjem delovnem mestu, je iz arhiva izbrskal infor-

Predstavnica sindikatov pravi, da zaposleni pri čistilnem servisu prepogosto uporabljajo zelo jedka čistila.

macije in preveril, kako je do odločitve za najemanje zunanjih izvajalcev čiščenja sploh prišlo. Kot pojasnjuje, so se v ŠCV od nekdanj skušali osredotočiti na svoje poslanstvo, to pa je vzgoja in izobraževanje. V njihovem interesu je, da so tudi vse pomožne dejavnosti dobro organizirane in čim bolj učinkovite. Ko so leta 1990 razmišljali o spremembi, so takratni čistilni servisi zaposlili čistilke, ki so bile prej zaposlene na ŠCV,

obenem pa so nudili več opreme in prevzeli vso skrb za nadomeščanja ob morebitni odsotnosti. Pogorelec ob tem še poudarja, da se je za najem zunanjih izvajalcev čiščenja odločila večina šolskih centrov po Sloveniji.

Šoštanjško šolo čisti čistilni servis od leta 2007

Vse več je tudi šol, ki se odločajo, da same nimajo zaposlene čistilk in namesto tega za čiščenje sklepajo pogodbe s čistilnimi servisi. Pri nas je takšna Osnovna šola Karla Destovnika Kajuha Šoštanj (OŠ KDK Šoštanj), v kateri imajo tovrstno ureditev že od leta 2007. »Novo šolo imamo v Šoštanju od leta 2005. Kmalu smo spoznali, da je za čiščenje velikih steklenih površin, pogosto tudi na težko dostopnih mestih, potrebna bolj specializirana oprema in da so tudi naloge čiščenja prezahtevne za nekaj čistilk, zato smo se odločili za najem čistilnega servisa,« pojasnjuje ravnateljica Majda Zaveršnik Puc.

Situacijo je treba rešiti zdaj

Čeprav se torej nobena od omenjenih ustanov za najemanje zunanjih izvajalcev čiščenja ni odločila pred kratkim, sekretarka sindikatov Ana Jakopič vztraja, da je

Jakopičeva bi si želela najemanje zunanjih izvajalcev v javnem sektorju prepovedati.

situacijo treba rešiti zdaj. Kot trjuje, so čistilke znotraj čistilnega servisa pod velikim pritiskom, čistiti naj bi morale mnogo preveliko površino. Ko se zgodijo bolniške odsotnosti, je pritisk še večji. Ker sodobna ekološka čistila slabše odstranjujejo madeže, rezultat pa mora biti viden, naj bi si čistilke pomagale tako, da prepogosto uporabljajo izjemno jedka in zdravju nevarna čistila. Jakopičeva pravi, da se bo za čistilke v takšnem položaju vztrajno borila. »Zahtevali bomo zakonito delovanje in zaposlitev čistilk,« je povedala. Omenja celo možen protest pred ŠCV in OŠ KDK Šoštanj, pa tudi druge oblike pritiska.

Pogorelec in Zaveršnik Pucova predstavnice sindikatov ne razumeta. Pravita, da do nobenega od njiju ni prišla informacija o težkem položaju čistilk. Čeprav so čistilke zaposlene pri zunanjem izvajalcu, pravita, da bi v primeru, ko bi vedela za grobe kršitve zakonodaje, čistilni servis, s katerim imata sklenjeno pogodbo, gotovo opozorila in pozvala k ureditvi razmer. Poudarjata, da je v njunem interesu, da se vsi, ki se gibljejo v njihovih prostorih, počutijo dobro.

■ Mojca Štruc

Savinjsko-šaleška naveza

Ob pustu ni bilo pri nas nič kaj pusto

Pozor: zaprto – Stavka do stavke – Hladen tuš – Predsednik in ministrica

Zadnji četrtek je bil res nekaj posebnega. Na kulturnopravičen dan so namreč mnogi res begali sem ter tja in po pesniško vzdihovali: Ko brez miru okrog divjam ... Iskali so, ali je katera od trgovin na ta dan res odprta. A vsi večji trgovci so pokazali res veliko »kulturnost«, saj je na vhodni vratih pisalo: zaprto. Zato pa je bilo bolj živahno naslednji dan in vikend, saj so tudi z raznimi prireditvami vabili na nakupe. Prireditve so bile namenjene otrokom – da bi privabili odrasle. Malo večji »otročiči« in njihovi starši pa so imeli »veliki« petek in soboto – informativna dneva. Od odločitev naj bi bila odvisna prihodnost mladih – pa tudi njihovih roditeljev. Temu je te dni sledil še en veliki teden: teden stavk.

Informativni dnevi so pokazali precej zanimanja za novosti, ki jih uvajajo v šolskih centrih Rogaška Slatina in Šentjur. V prvem je to nov vaješki program steklar. Za ta poklic je največje zanimanje seveda v obeh bližnjih steklarnah: v sami Rogaški Slatini ter v Hrastrniku. Obe sta tudi razpisali štipendije. V Šentjurju na centru, ki ga nekateri še vedno bolj poznajo kot kmetijsko šolo, na novo razpisujejo srednješolski program veterinarski tehnik. Menijo, da tak poklic sodi h kmetijski, predvsem živinorejski dejavnosti. Zanimanje za tovrstno izobraževanje je, za oddelek se bodo odločili, če bo dovolj prijav.

V času, ko mnogi pri nas še vedno nasprotujejo, da bi drugi tir financirali tudi z madžarskim denarjem, bo denar madžarskega poslovneža Sorosa zaobšel »Tiušev imperij«. Za nakup se je namreč zanimal sklad, ki ga upravlja ta milijarder. A iz tega naj ne bi bilo nič. In to kljub temu, da ta celjski trgovec posluje dobro. Po poročanju iz Tiuša naj bi lani zabeležili lep prihodek in dobiček. Prav tako naj bi Skupina Tiuš redno izpolnjevala vse svoje finančne obveznosti. Lani so posodobili tudi več prodajal, med njimi celjski Planet Tiuš.

Je pa Celje doživelo hladen tuš iz vlade. Že ko je poslanka sicer največje vladne stranke Janja Sluga predstavila svoj zakon o nujni sanaciji okolja v Celjski kotlini in obljubila, da »bo šel skozi« še v tem mandatu, so bili nekateri skeptični. In res se je zataknilo; kar na vladi, ki ni naklonjena delnim rešitvam, ampak je treba to reše-

vati na državni ravni. To sicer pomeni, da tudi v celjski – verjetno pa takega zakona ne bodo sprejeli tako hitro. Da je v zemljinu še veliko nesnage, so pokazale tudi preiskave kmetijskih pridelkov na območju Bukovžlaka. Niso pa še ugotovili, kdo naj bi zemljišče onesnažil. Zato bodo analize še nadaljevali.

Kadi pa se tudi po Preboldu. Več krajanov negoduje zaradi trošenja pepela po kmetijskih površinah. Pa tudi skladiščenju večjih količin na kupih. Gre za pepel, ki ga eden od kmetov vozi iz Celja in na svoji ekološki kmetiji uporablja za gnojenje. Kmet zagotavlja, da gre za naravno gnojenje, ali je vse, kot je treba, pa naj bi rekle ustrezne inšpekcijske službe.

V tem času, ko stiskamo pesti za naše na zimskih olimpijskih igrah v Južni Koreji, si lahko obiskovalci v celjskem Pokrajinskem muzeju ogledajo razstavo o prvem dobitniku »zimске« olimpijske medalje s Celjskega. Pred 30 leti jo je namreč na zimskih olimpijskih igrah v Calgaryju osvojil Braslovčan Matjaž Debelak. In to ne le ene, kar dve: kot posameznik bron, ekipno še srebro.

Zadnje dni sta se na Celjskem mudila predsednik države Borut Pahor in obrambna ministrica Andreja Katič. Predsednik se je udeležil spominske slovesnosti na Stranica, kjer so Nemci na jablane ob cesti obesili sto talcev in jih nato vrgli v dva grobova. Malo vedrejši je bil dogodek v Sedlarjevem, kjer je bila ministrica, sicer z našega območja, Katičeva. Spomnili so se 74-letnice prihoda XIV. divizije čez mejno Sotlo na Štajersko.

Pa še to: Janez Janša, ne tisti, ki morda mislite, ampak kranjski podjetnik z enakim imenom in priimkom, zreškemu Uniorju v predvidenem roku ni poravnal zneska za nakup smučarskega centra na Krvavcu. Tako je Unior, ki zaradi zavez bankam Krvavec mora prodati, pred kratkim z Alpsko investicijsko družbo sklenil nov aneks k pogodbi za prodajo skoraj 99-odstotnega deleža centra. Rok za plačilo so podaljšali do 16. aprila. Medtem ko v Uniorju upajo, da bodo v tem času dobili denar, zaposleni na Krvavcu upajo, da ne. Z zainteresiranim kupcem namreč niso najbolj zadovoljni.

■ k

Pozdravili ponovno stabilno poslovanje na Premogovniku

Svetniki Mestne občine Velenje so na februarski seji namenili osrednjo pozornost poslovanju in razvojnim načrtom Premogovnika Velenje – Zahtevajo dosledno sanacijo degradiranega okolja, odškodnine in zakon o postopnem zapiranju

Mira Zakošek

Velenje, 6. februarja – Poslovanje Premogovnika Velenje je svetnikom predstavil generalni direktor mag. Ludvik Golob, ki je v uvodu poudaril, da so sprejeti ukrepi dezinvestiranja in prestrukturiranja že pokazali rezultate. Lani so ustvarili (za zdaj so to še ocene) 121 milijonov 700 tisoč evrov prihodkov, kar je 4,2 milijona evrov več kot predlani. Dobiček znaša 3,5 milijona evrov (predlani 770.000 evrov). To je ob upoštevanju nagrad, ki jih bodo izplačali z januarsko plačo.

Plan odkopa preseglei

Po načrtih naj bi lani odkopali 3 milijone 310 tisoč ton premoga, kar pa so preseglei, saj so odkopali 3 milijone 350 tisoč ton, v energetski vrednosti pa je to predstavljalo 39.000 tera Joulov.

Uspešne tudi hčerinske družbe razen RGP

Zadovoljivo je bilo tudi poslovanje hčerinskih družb Premogovnika Velenje. HTZ je ustvaril približno pol milijona evrov dobička. Nepričakovane težave pa je imela družba RGP, ki naj bi po načrtih prav tako ustvarila pol milijona evrov dobička, v resnici pa je toliko izgube. To družbo so nameravali prodati, a so zdaj ocenili, da ima velike priložnosti, saj se povečujejo vlaganja v gradnje. Pravili so sanacijski načrt, po katerem so družbi zagotovili znotraj Holdinga Slovenske elektrarne za okoli šest milijonov evrov prihodkov, prav toliko pa jih mora ustvariti še na trgu. Februarja so zamenjali tudi vodstvo. Presenetilo pa je poslovanje Sipoteha, ki so ga nameravali prodati, a zdaj dobro posluje in je ustvaril dobiček. Zato tudi ostaja v skupini.

Konec leta še 126 milijonov ton premoga

Generalni direktor mag. Ludvik Golob je svetnikom zagotovil, da so imeli konec leta po podatkih, ki jih potrjuje tudi resorno ministrstvo, še za 126 milijonov ton premoga odkopnih zalog.

Lani novembra prevzeli deponiji pepela in premoga

1. novembra lani je Premogovnik prevzel vse aktivnosti na deponijah pepela in premoga, tudi na nasipu med jezeroma. Tam imajo kar nekaj težav zaradi pomankanja nasipnega materiala (zaradi večjega izkoristka premo-

ga v novem šestem bloku je odpadkov manj. Material zdaj pridobivajo s hribine Ležna, se pa dogovarjajo, da bodo tja vozili okoli pol milijona kubičnih metrov iz gradbene jame Arnovskega gozda. Zavedajo pa se tudi dveh drugih težav, tresenja tal in smradu. Za rešitev obeh po zagotovilih Goloba intenzivno delajo.

Za uspešno lansko delo 3,5 evra na opravljeno dnino

Že vse od konca lanskega leta visi v zraku grožnja s stavko na Premogovniku. Ena od zahtev sindikata SDRES je bila tudi izplačilo nagrade za uspešnost v lanskem letu. Golob je povedal, da ta nikoli ni bila pod vpra-

Zadolženost pada

Ko je mag. Ludvik Golob prevzel vodenje Premogovnika, je imel ta 40 milijonov evrov, celotna skupina pa celo 60 milijonov evrov dolgov. Do konca lanskega leta so z ukrepi dezinvestiranja zmanjšali zadolženost Premogovnika na 23 milijonov, PV 2,5 milijona in HTZ na 1,5 milijona evrov.

Letošnje leto bo težje

Pogoji dela in kurilna vrednost premoga bo v prihodnjih letih precej nihala. Letošnje leto bo precej težje od lanskega. Kurilna vrednost premoga bo namreč kar za desetino nižja od lanske. Za to bodo morali nakopati več premoga, kar 3 milijone 600 tisoč ton premoga. To bo seveda pomenilo tudi večje stroške. Bo pa prihodnje leto spet nekoliko ugodnejše.

šajem, a so njeno plačilo načrtovali v letošnjem letu, ko bodo znani rezultati. Prejšnji ponedeljek so se dogovorili, da bo to znašalo v višini 3,5 evra bruto na opravljeno dnino. To bo povprečno pomenilo 650 evrov bruto na delavca. Nagrado bodo izplačali ob januarski plači, jutri, 16. februarja. V zezi z ostalimi zahtevami sindikata SDRES pa je ponovil, da ne gre za stavkovne zahteve in da tisto, kar je sindikat zahteval, Premogovnik že

REKLI SO ▶ **Bojan Kontič**, župan: »Zadovoljni smo, ker smo izvedeli, da se vodstvo Premogovnika Velenje zaveda svoje odgovornosti in da vedo, da je ta dolina upravičena do rente zaradi degradacije okolja. Seveda pa bo potrebno v prihodnje še veliko govoriti o nadaljnjem razvoju in nadaljevanju premogovniške dejavnosti v Šaleški dolini. Potrebno bo zelo aktivno in skupno iskanje rešitev za nadaljnjo usodo te doline, ki je tesno povezana s pridobivanjem premoga. Sklepi, ki smo jih danes sprejeli, so moralna zaveza tistim, ki odlo-

čajo o energetski politiki v Republiki Sloveniji, in naša pričakovanja v zvezi s tem.«
Mag. Albin Vrabčič (SDS): »Premogovnik Velenje je moderna tovarna pod zemljo, ki potrebuje dobro usposobljene kadre. Sodelovanje s Šolskim centrom je izjemno dobro in imamo tudi dobro utečen po novem spet opevani vajeniški sistem. Pozdravljam tudi s štipendijami podkrepjeno skrb za kadre.«
Dr. Franc Žerdin (SD) je poudaril nujnost sprejema zakona o zapiranju Premogovnika, ki mora vsebovati tudi nadomeščanje delovnih mest, ki je bilo nekoč že

zastavljeno, skrbi pa ga klima med zaposlenimi, ki je bila včasih zelo dobra.

Franc Sever (vsi v isto smer Sever) je pozdravil načrte, bil pa začuden, da je RGP v letu, ko je gradbeništvo rastlo, v izgubi.

Peter Dermol (SD) je poudaril pomen edinega delujočega slovenskega Premogovnika, ki ima tudi pomembno vlogo pri sekundarni regulaciji, in opozoril na družbeno neodgovornost v skupini HSE.

Matej Jenko (samostojni svetnik) je menil, da se negativna propaganda še kar kopiči tudi zato, ker nepravilnostim »nihče ni stopil na rep.«

Letno zaposlijo 100 delavcev

Čeprav niso dosegli plana upokojevanja, s čimer bi vsaj nekoliko zmanjšali stroške dela, predvsem pa pomladili kolektiv, so zadnji dve leti zaposlovali po okoli 100 usposobljenih mladih delavcev. Za popolno usposobljenost in prevzem odgovornih nalog potrebujejo za vsakega od 3 do 5 let. Podoben je tudi plan zaposlovanja za prihodnja leta, po tem pa se bo to število ustalilo pri 40. Pri usposabljanju in šolanju dobro sodelujejo s Šolskim centrom, bodoče kadre pa tudi štipendirajo.

Zahtevajo zakon o postopnem zapiranju Premogovnika

Svetniki Mestne občine Velenje so potem, ko so se seznanili z aktualnim dogajanjem v Skupini Premogovnik Velenje, podprli zahteve po socialnem dialogu, spoštovanju kolektivne pogodbe in ureditvi razmer znotraj Holdinga Slovenske elektrarne.

Golob je zagotovil, da je zanje varnost na prvem mestu, da so tudi v času varčevanja vanjo vlagali in tako bo tudi v prihodnje.

Zahtevali pa so sprejem Zakona o postopnem zapiranju Premogovnika, ki mora vključevati obveznosti do odprave posledic rudarjenja v Šaleški dolini in zagotavljanju nadomestnih delovnih mest. Ocenili so, da se je v zadnjem času poslabšalo stanje pri sanaciji degradiranega okolja. Na to bodo opozorili HSE, od vlade pa zahtevajo podobno urejene odškodnine, kot ga imajo na območju NUK Krško.

Kaj zanima velenjske svetnike?

Bicy bodo dopolnili s pomočjo evropskih sredstev

Suzana Kavaš (SDS) je opozorila, da občani z brezplačnimi kolesi sistema Bicy ne ravnavo vedno gospodarno, da jih uničujejo, da jih uporablja več hkrati ..., zanimalo pa jo je tudi, kolikšni so stroški s tem sistemom (v tem letu naj bi znašali kar 100 tisoč evrov).

Odgovorila ji je vodja urada za razvoj in investicije **Alenka Rednjak**, ki je zanikala tako visok znesek. Za nakup novih koles imajo letos v proračunu predvidene tri tisočake, za vzdrževanje sistema pa 20 tisoč evrov. Za namerne poškodbe so lani izdali za dober tisočak računov.

Je pa tudi res, da bodo v ta sistem letos kar nekaj vložili s pomočjo nepovratnih evropskih sredstev, med drugim 42 tisoč evrov v nova postajališča (tudi pri železniški postaji in za pilotni projekt električna kolesa). Iz tega bodo financirali 10 novih koles (pet standardnih in 5 električnih ter dva električna polnilna stebrička).

Adrenalinski park v objektu klasirnice

Matej Jenko (samostojni svetnik) je bil vesel nedavne predstavitve projektov odra in prireditvenega prostora ob Velenjskem jezeru, bi pa rad videl tudi projektno dokumen-

tacijo. Predvsem pa je svetnikom predstavil projekt adrenalinske vlečnice v sistemu propadajoče Klasirnice. Izrazil je začudenje, da ji v vseh letih niso našli primerne vsebine. Vodja Urada za razvoj in investicije je pojasnila, da za tovrstne naložbe ni bilo in tudi ni predvidenih razpisov za nepovratna sredstva, sami pa tolikšnih vlaganj ne bi zmogli. Po številnih analizah so se odločili, da objekt prenesejo na Premogovnik, ta pa ga bo brezplačno porušil. Matej Jenko z odgovorom ni bil zadovoljen, zato je predlagal razpravo o svoji pobudi, a so jo svetniki z 22 glasovi proti dvema zavrnila.

Bečarevića ne zanima politično delovanje

Asmir Bečarević (predsednik SDRES) se je odzval na zadnjo sejo Sveta Mestne občine Velenje, na kateri je bil prisoten, in je, kot je zapisal v sporočilu za javnost, »bil med sejo kar nekajkrat osebno izpostavljen in omenjen, celo z neresnicami, ki mejijo na žalitve, žal pa nisem dobil priložnosti, da se o njih osebno izrečem.« je med drugim zapisal in poudaril, da ni član nobene politične stranke, prav tako pa nima nikakršnih političnih ambicij. Zagotavlja, da SDRES deluje popolnoma neodvisno od delodajalcev, predvsem pa neodvisno od političnih strank. »Na seji, kakor tudi pred in po njej, je bilo večkrat slišati, da je dopis, ki sem ga v imenu stavkovnega odbora naslovil na vas, bolj politični kot sindikalni program. Zanimivo, da mi to očitajo ravno politiki in tisti, ki se skrivajo za njimi,« še pravi.

Ni toliko pomembno število članov, bolj, kdo so ti

Jubilej Savinjsko-šaleške gospodarske zbornice – V ospredju predvsem infrastruktura in kadri – Pet ključnih področij

Tatjana Podgoršek

13. novembra lani je minilo 10 let od preoblikovanja tedanje Savinjsko-šaleške območne gospodarske zbornice v samostojno pravno osebo Savinjsko-šaleška gospodarska zbornica (SKGZ), 1. februarja letos pa je minilo 10 let, odkar kot del sistema Gospodarske zbornice Slovenije posluje samostojno. Nalogo direktorja zbornice vseh 10 let opravlja mag. Franci Kotnik, ki je na nekatera naša vprašanja o prehojeni poti in prihodnjih aktivnostih zbornice takole odgovoril:

Zbornica je bila po ukinitvi obveznega članstva ena redkih regijskih, ki se je odločila za samostojno pot v okviru Gospodarske zbornice Slovenije. Zakaj in kaj ugotovljate danes?

»Z uvedbo prostovoljnega članstva pred 10 leti se je gospodarstvo Saša regije znašlo na točki, ko se je bilo treba odločiti, kako naprej. Prevladalo je prepričanje, da se zbornica v regiji ohrani, čas pa bo pokazal, ali bo dovolj razlogov za njen dolgoročni obstanek. Pri tem smo sledili dvema prednostnima ciljema: čim bolj umna organiziranost pri stroških ter večja fleksibilnost in možnost vključevanja v različne projekte. Danes ocenjujemo, da je bila odločitev pravilna in da se je takšna usmeritev obrestovala.«

In kako zbornica opravlja svoje poslanstvo?

»Osnovno poslanstvo naše regijske zbornice je povezovanje, sodelovanje gospodarskih subjektov v regiji Saša, ne glede na njihovo velikost, in zagotavljanje čim bolj konkurenčnega poslovnega okolja. Menimo, da ga opravlja dobro, saj lahko z zadovoljstvom ugotovimo, da se je v regiji Saša zgradilo kar nekaj poslovnih con, ki omogočajo širjenje obstoječih in nastanek novih podjetij. Je pa ob tem treba tudi priznati, da je ponudba za nekatere prišla prepozno, zato so se v preteklosti nekatera med njimi izselila iz regije.«

Katera vprašanja so najbolj zaznamovala njeno delovanje v 10 letih?

»Na prvem mestu vprašanje infrastrukture, konkretnije tretje razvojne osi, za katero smo že pred več kot 10 leti ugotovili, da brez nje gospodarstvo nima prave prihodno-

sti. Zato smo se fokusirali na aktivnosti, ki so bile potrebe, da smo na tej točki, ko je sprejet državni prostorski načrt in potekajo nadaljnje aktivnosti. S tretjo razvojno osjo in hitro cesto verjamemo, da bo okolje privlačnejše za tiste, ki delajo v regiji, ali morebiti zanimivo za druge. Drugo vprašanje pa so kadri. V 10 letih smo se zaradi gospodarske krize osredotočali predvsem na izobraževanje. Tudi na tem področju nas čaka še veliko izzivov.«

Franci Kotnik: »Nismo zbornica samo velikega gospodarstva, ampak smo odprti za vse.«

Moč zbornice se odraža tudi v številu članov.

»Res je, vendar ko govorimo o tem, sem sam previden in vedno poudarjam, da ni pomembno število članov, ampak bolj, kdo so ti. Za nas je pomembno, da so v tem trenutku članice zbornice vse najpomembnejše gospodarske družbe v regiji razen Teša. To daje pravo težo tej instituciji kot osrednji povezovalni organizaciji gospodarstva v regiji. Ko govorimo o krepitvi članstva, kar je naša stalna naloga, ne govorimo samo o povečanju članov, ampak o tem, da si želimo v naši organizaciji srednja in mala podjetja, gazele.«

V preteklosti so podjetniki, gospodarstveniki, govorili, da so se izpisali iz zbornice, ker od nje niso imeli prave koristi.

»Zagotovo so bili takšni gospodarski subjekti, ki so ocenili, da določenih neposrednih koristi od zbornice niso imeli. Če smo objektivni in realni, pa je treba priznati, da od zbornice dobiš toliko, kot si vzameš. Kajti zbornica ponuja ogromno storitev na regijski in nacionalni ravni, stvar vsakega podjetnika, podjetja pa je, koliko zna te storitve izkori-

Zbornica ponuja ogromno storitev na regijski in nacionalni ravni, stvar vsakega podjetnika, podjetja pa je, koliko zna te storitve izkoristiti.

stiti. Tisti, ki samo čaka, da bi mu kdo nekaj serviral na krožnik, je lahko razočaran. V 10 letih se je članstvo precej prečistilo in v zbornici so ostali gospodarski subjekti, ki točno vedo, zakaj se spleča plačevati članarino, in da lahko od zbornice pridobijo bistveno več, kot v njo prispevajo. Še posebej nas navdaja z zadovoljstvom, da so največje gospodarske družbe v regiji prepoznale pomen članstva v zbornici tudi kot obliko izkazovanja njihove družbene odgovornosti.«

Bolj kot preteklost je pomembna prihodnost. Dr. Blaž Nardin, ki je postal novi predsednik upravnega odbora SŠGZ oktobra lani, je napovedal, da si bo zbornica prizadevala dvigniti ugled, pridobiti več članov. Katere aktivnosti načrtujete za doseg teh ciljev?

»Novi predsednik SŠGZ je težišče prihodnjih aktivnosti zbornice oblikoval na petih prednostnih področjih: krepitev članstva, spodbujanje podjetništva v tesnem sodelovanju s Saša inkubatorjem, spodbujanje inovativnosti, skrb za kadre, ki jim bomo namenili letošnjo razvojno konferenco, ter področje infrastrukture, pri kateri bomo z lokalnimi skupnostmi skrbno bdeli predvsem nad potekom projekta 3. razvojne osi.«

GOSPODARSKE novice

Strateški partnerji Haier, Meilling ali Midea?

Gorenje intenzivno išče strateškega partnerja, saj je očitno, da samo vse težje lovi globalne izzive. Podjetja, ki so pokazala zanimanje za partnerstvo s skupino Gorenje, lahko do 7. marca oddajo nezavezujoče ponudbe. Gorenje jih bo nato povabilo k skrbnemu pregledu, eden pa naj bi že potekal, a v Gorenju so to zanikali.

Kot je na spletni strani Ljubljanske borze objavilo Gorenje, je družba Rothschild & Co. v imenu Gorenja decembra stopila v stik s številnimi mednarodnimi skupinami, dejavnimi na področju gospodinjskih aparatov in z njimi povezanih panog, in preverila njihov interes za strateško partnerstvo s skupino Gorenje, ki bi lahko vodilo tudi v udeležbo v Gorenjevi lastniški strukturi. Med možnimi kandidati mediji omenjajo tri največja Kitajska podjetja bele tehnike – Haier, Meilling in Midea.

Posodobitev bloka 5 TEŠ do konca junija

Vlada je v odgovoru na vprašanje poslanca Franca Breznika (SDS) v zvezi z obratovanjem blokov 4, 5 in 6 v Termoelektrarni Šoštanj zapisala, da je bila zaustavitev obratovanja četrtega bloka predvidena do konca leta 2016, a je sedaj v pripravljenosti za začasno obratovanje v primeru zaustavitve šestega bloka, saj bodo takrat četrti blok trajno ustavili. Posodobitev bloka 5 naj bi bila končana pred koncem letošnjega junija, če se to ne bo zgodilo, bo TEŠ Evropsko investicijsko banko znova zaprosil za podaljšanje soglasja za obratovanje bloka 4.

Maja redni remont bloka 6

V Šoštanju se že pripravljajo na redni remont šestega bloka Termoelektrarne Šoštanj, ki ga bodo predvidoma izvajali vsaka tri leta, letošnji pa je načrtovan maja, ko bodo zamenjali kolektor. Teš 6 je bil od začetka obratovanja leta 2015 večkrat v okvari, precejkrat se je tudi samodejno ustavil. Kljub temu v Tešu ponavljajo, da se blok lahko postavi ob bok primerljivim evropskim termoelektrarnam. Zadnjič se je samodejna zaustavitev Teša 6 zgodila prejšnjo nedeljo, ko je prišlo do motnje signala na razžvepljevalni napravi, to pa je vplivalo na delovanje kotlovske zaščite. Teš 6 so v omrežje znova sinhronizirali v ponedeljek.

Skaza zvezdniško na sejmu Ambiente

Frankfurt – Na sejmu Ambiente v tem nemškem mestu se je zelo zvezdniško predstavilo tudi podjetje Skaza iz Velenja. Zanimanje za dve ključni novosti iz njihovega letošnjega programa je namreč preseglo pričakovanja. Gre za inovativni, sestavljeni set za piknike Pick & Go in dizajnersko dovršeni domači kompostnik Bokashi Organko Star. Predstavitev na sejmu so v podjetju zasnovali v duhu sporočila, da se zvezde najlepše vidijo, ko je noč najbolj temna.

Razstavnici salon Skaze so obiskali številni potencialni in obstoječi partnerji od Japonske preko Tajske do Norveške in okoli sveta.

Sejem Ambiente, kjer sodelujejo že petič, je eden ključnih svetovnih dogodkov, na katerem ustvarjalci predstavijo izdelke široke potrošnje, izdelke vrhunskega dizajna in opreme za dom.

Ustavili prodajo terjatev do skupine TUŠ

Konzorcij bančnih upnic je minuli teden uradno ustavil postopek prodaje 300 milijonov evrov terjatev do skupine Tuš. Zasebni sklad vlagatelja in milijarderja Georga Sorosa, ki je s skupino bank podpisal ekskluzivno pogodbo za pogajanja o nakupu bančnih terjatev do skupine Tuš, se je umaknil. Po navedbah TV Slovenija naj se ne bi strinjal z nadaljnjo vlogo lastnika Mirka Tuša v družbi.

Mercator prodaja nepremičnine

V močno zadolženem Mercatorju so zavihali rokave in se lotili lani napovedane prodaje svojih nepremičnin. Zainteresiranim kupcem, zlasti mednarodnim, ponujajo 17 največjih in najdonosnejših trgovskih centrov v Sloveniji, na Hrvaškem ter v Bosni in Hercegovini. Med drugim tudi trgovski center v ljubljanski Šiški, ki se razprostira na približno 30 tisoč kvadratnih metrih, ter največja v Zagrebu in Sarajevu.

Letos naj bi imeli 4,2-odstotno rast

Evropska komisija nas je v zimski gospodarski napovedi znova optrepjala in izboljšala gospodarske obete za Slovenijo. Lani je bila gospodarska rast v Sloveniji po novi bruseljski oceni 4,9-odstotna, letos naj bi bila 4,2-odstotna, prihodnje leto pa 3,5-odstotna. Za vsa tri leta je zimska napoved za 0,2 odstotne točke boljša od jesenske.

Kmetije iščejo pot, kako izkoristiti dane možnosti?

V ospredju delovanja Govedorejskega društva Šaleške doline predavanja, ogledi dobrih praks – Priprave na veliko živinorejsko razstavo leta čez dve leti

Tatjana Podgoršek

Metleče, 2. februarja – V Šaleški dolini je pred 25 leti zaživel dejavnost govedorejskega društva, ki danes združuje več kot 100 članov iz občin Velenje, Šoštanj in Šmartno ob Paki. Njegov predsednik Gašper Napotnik meni, da je (po udeležbi na dogodkih sodeč) društvo tudi lani upravičilo njihova pričakovanja.

Za novost v delovanja društva je sogovornik izpostavil predstavitve dejavnosti društva na velenjski tržnici. Izkoristili pa so jo še za seznanitev potrošnikov s shemo Izbrana kakovost. Ugotavljali so, da je med potrošniki dokaj dobro prepoznavna. Tudi sami jo ocenjujejo za pravo spodbudo, katere učinek pa se za zdaj na odkupnih cenah mleka in govejega mesa še ne pozna. »Lani so se cene sicer nekoliko »popravile« in so bile za tiste, ki se ukvarjamo s proizvo-

dnjo mleka, mesa in pitanjem goved, še sprejemljive, a trenutne napovedi niso obetavne. Napoveduje se znova njihovo znižanje.« Na vprašanje, kako lahko društvo pomaga članom pri iskanju ravnovesja med stroški proizvodnje in odkupno ceno, kar je ena od njegovih prednostnih nalog, je Napotnik odgovoril: »Nimamo prav veliko vzvodov. Največ, kar lahko storimo, je, da pripravimo za člane čim več izobraževanj, ogledov primerov dobre prakse, na katerih lahko izvedo, kako čim boljše izkoristiti možnosti, ki jih imajo.« Zagotovil je, da so temu lani v društvu tudi namenili največ pozornosti. To prakso bodo nadaljevali letos in nekatere izkušnje poskušali še nadgraditi.

Kar nekaj dela in časa, je pričrčan Gašper Napotnik, jim bodo »vzele« tudi priprave na veliko razstavo goved, ki jo namestavajo organizirati čez dve leti.

Gašper Napotnik: »Že letos bomo začeli priprave na veliko razstavo goveje živine, ki jo bomo organizirali v tukajšnjem okolju čez dve leti.«

Od zadnje namreč mineva 10 let.

Po podatkih selekcijske službe pri Kmetijskem zavodu Celje je v Šaleški dolini dobrih 3.100 krav, od tega jih je vključenih v mleč-

no kontrolo več kot 1870 pri 77 rejcih.

Glede na to, da se ukvarja največ kmetov v Šaleški dolini z govedorejo, je vprašanje, ali se stalež govedu znižuje ali celo povečuje? »Lani nismo zaznali večjih nihanj. Zaradi posledic suše je bil morda kakšen rep v hlevu manj, ne pa bistveno manj. Se pa občasno spreminja razmerje med pasmami. Včasih je več molznic črno-bele, drugič jih je več rjave pasme. Prav tako se nekaj rejcev odloči za prehod iz mesne reje v mlečno proizvodnjo in obratno.«

Kot smo že izvedeli, je bilo lani v Šaleški dolini 24,3 krave na kmetijo, kar je dobrih 14 odstotkov več kot na območju celjskega kmetijsko-gozdarskega zavoda, povprečna mlečnost pa je bila v Šaleški dolini 6.997 kilogramov na kravo, v Sloveniji pa 6.858 kilogramov na kravo.

Ambiciozno zasnovan prireditveni prostor ob Velenjskem jezeru

Na predstavitvi dveh projektov – Prireditveni oder in Prireditveni prostor ob Velenjskem jezeru – Precej tehničnih vprašanj in pomislekov – Naložba vredna kar 7,5 milijona evrov

Bojana Špegel

Velenje, 5. februarja – »Projekt obeta. Velenjčani smo znani po tem, da smo širokopotezni, ta projekt pa je tudi ekstravaganten. S svojo ambicioznostjo postavlja Velenje na zemljevid ne le v slovenskem, ampak tudi evropskem prostoru,« je v uvodu v predstavitvi pravzaprav dveh projektov, s katerimi bo MO Velenje poskrbela tudi za revitalizacijo dela prostora ob Velenjskem jezeru, zatržil vodja projektov **Drago Martinšek**. Številnim, ki so se želeli seznaniti z načrtovano ureditvijo prireditvenega prostora in gradnjo prireditvenega odra, ki bosta skupaj tvorila skupen prireditveni prostor. Ta bo lahko na prireditvah sprejel do 30 tisoč ljudi.

Prostor za vse letne čase

Ideja o postavitvi prireditvenega odra ob obali Velenjskega jezera je stara že več kot 10 let. Leta 2008 je MO Velenje objavila javni natečaj za izdelavo idejnega projekta. Na njem je zmagal Vegradov projektivni biro, oder pa je zasnoval arhitekt **Rok Poles**. Povedal nam je: »Takrat se je začelo snovanje odra, ki še vedno traja. Oder se je spreminjal, v projekt smo morali vgraditi nove zahteve, poskušali smo tudi sodobnejše materiale.« Oder bo stal na nekdanjem nasipu med Velenjskim in že nekaj let zasutim tedanjim Turističnim jezerom. »Obrnjen bo tako na jezersko kot kopno stran, omogočal pa bo tudi dostop do jezera, ki danes na tem delu ni mogoč. Pod odrom bo bar, v sklopu odra pa bodo urejene tudi javne sanitarije in depojski prostori, ki omogočajo izvajanje prireditev. Posebnost odra je, da ima pohodno streho. Po njej se dvignemo 15 metrov nad gladino jezera, od koder se nam odpira pogled po Šaleški

dolini,« je dodal Poles. Čeprav bo oder v obliki črke C dolg kar 100 metrov pri radiju 75 metrov, ne bo zelo izstopal, saj bo le delček zelo velikega prireditvenega prostora. Bo pa fokus prireditvenega prostora, ki bo obsejal celotno območje od restavracije Jezero do Bele dvorane in do gladine jezera. »Na travniku,

plast in uredili novo odvodnjavanje, saj se trenutno tam pogosto delajo luže in blato. Tudi zaradi materiala, s katerim so zasipali jezero, ki žal ni dobro prepusten. Poles zatrži: »Ko bo prireditveni prostor končan, bo nudil veliko več kot danes. Tu bomo lahko rolali, kotalkali, na večjih utrjenih površinah bodo možne

pozimi pa jo bomo lahko uporabljali kot sankališče in smučišče za najmlajše.«

Najprej bodo zgradili oder

Da je po desetletju snovanja prišlo tako daleč, da bo prireditveni oder in z njim prireditveni prostor resnično postavljen, je »kriv«

že pridobila, za prireditveni prostor naj bi ga najpozneje marca letos. Drago Martinšek poudarja, da bo prava cena postavljena, ko bodo na MO Velenje objavili javni razpis za izvajalca del. »Razmišljamo, da bi izvajalca del izbrali na tako imenovani »odložni pogoj« takoj, ko pridobimo še gradbeno dovoljenje za prireditveni prostor. To pomeni, da izvajalca lahko že izberemo, delati pa začnemo, ko imamo podpisano pogodbo o sofinanciranju. Slovenija

šotore. To pa pomeni, da bodo imeli organizatorji večjih dogodkov verjetno težave z vremenom in strah pred dežjem. **Matej Jenko** je opozoril, da pri tem projektu ne bi smela imeti forma prednosti pred vsebino. »Vrednost investicije je tako velika, da bi lahko postavili 100 enodružinskih hiš, celo naselje torej.« Zato ga je zanimalo, ali je občina že zagotovila denar za izvajanje programa na novem prizorišču in ali je že kaj znanega, kakšna bo vsebina do-

Zanimanja za zasnovano obeh projektov ob jezeru je bilo veliko.

Nov prireditveni oder bo središče novega prireditvenega prostora.

kjer je bilo nekoč Turistično jezero, že danes potekajo prireditve. »Na njem bomo sedaj uredili mrežo poti, med katere bo mogoče namestiti šotore in izvajati različne prireditve. Območje bomo uredili z urbano opremo, na novo ga bomo ozelenili, kar bo omogočilo nove razvojne potencialne,« še izvemo. V sklopu posega bodo odstranili vrhno

različne športne igre. Šotori bodo imeli stalna mesta, dvig bivalne kulture bo očitno. Urejen bo tako, da bo uporaben v vseh letnih časih. Poleg prireditvenega odra bomo na nasprotni strani postavili še servisni objekt, v katerem bodo dodatni sanitariji in depojski prostori ter turistično-informacijska pisarna. Streha tega objekta bo zelena, pohodna,

uspeh na enem od evropskih razpisov. MO Velenje je bila v prvi fazi uspešna na razpisu za nepovratna sredstva iz programa Celostnih materialnih naložb 2014–2020. Projekta sta po projektantskih ocenah skupaj vredna kar 7,5 milijonov evrov. Od tega naj bi EU prispevala 64 %, MO Velenje 20 %, država pa 16 %. Gradbeno dovoljenje za oder je občina

Drago Martinšek na MO Velenje vodi projekta, zasnoval pa ju je arhitekt Rok Poles.

žal zamuja s črpanjem evropskih sredstev, zato bi lahko čakanje na podpis pogodbe za EU sredstva trajalo kar nekaj mesecev. Računamo pa, da bodo dela stekla jeseni letos in da bodo zaključena septembra 2019,« nam je še povedal Martinšek.

Slabo vreme bo ovira pri izvedbi prireditev

Prisotni v sejni dvorani MO Velenje so po uvodni predstavitvi imeli kar nekaj vprašanj in pobud. Dr. **Franč Žerdin** je vprašal, ali bo 15 metrov dolg, širok in visok oder, ki bo skupaj z balkonom velik 650 m², omogočal tudi izvedbo opernih predstav. Izvedel je, da bo, v oder naj bi ob gradnji vgradili tudi vse potrebno za ozvočenje orkestror in lučno tehniko. Žal pa prostor pod odrom ne bo pokrit, čeprav so snovalci po besedah Petra Polesa iskali rešitev, ki bi to omogočala. Postavili bodo lahko le tri večje

gajanja. Na to se je navezal tudi **Matjaž Jelen**, ki je tudi organizator koncertov. Opozoril je, da so danes odri, ki omogočajo velike spektakle, dolgi vsaj 16 metrov. In da so velike zvezde zasedene vsaj leto do dve vnaprej, zato bi morali program dogodkov začeti snovati takoj. »V tujini je normalno, da je 5 do 10 % vrednosti investicije ob takih projektih že ob začetkih gradnje namenjenih za program.« MO Velenje sredstev za program še nima, novo pridobitev pa naj bi upravljala Zavod za turizem Šaleške doline ob programski in tehnični pomoči Festivala Velenje, Mladinskega centra Velenje ter ŠRZ Rdeča dvorana. Arhitekt **Bojan Pavšek** pa je vprašal, ali je prostor zasnovan tako, da se bo lahko podobna ureditev nadaljevala tudi okoli čolnarne in avtokampa, torej po celotnem območju ob jezeru. Poles je zatržil, da je.

V Šoštanju prostih stanovanj (trenutno) ni

Občinska stanovanja so vse starejša, vse več denarja je potrebna za obnovo

Milena Krstič – Planinc

Šoštanj – Občina Šoštanj je lastnica 135 stanovanj. Vsa razen tistih, ki niso primerna za bivanje, so zasedena. Eno stanovanje prenavljajo, štiri sobe na Kajuhovi 11 (staro sodišče) s skupnimi sanitarijami so za bivanje popolnoma neprimerne in je vprašanje, če kdaj bodo, tri na novo

kupljena na Trgu bratov Mravljakov (nad nekdanjo Tovarno usnja Šoštanj) pa so pripravljena, da se prenova v njih začne.

Stanovanj za oddajo v najem v tem trenutku nimajo

Občina Šoštanj je zadnji razpis za najem neprofitnih stanovanj izvedla aprila 2015. Do konca

Župan Darko Menih: »Kako izterjati, če ni?«

lanskega leta so rešili dobrih 60 odstotkov vlog, drugi, ki so na lestvici, na rešitev stanovanjskega vprašanja še čakajo.

Trem najemnikom so lani omogočili zamenjavo stanovanj. »Včasih se zgodi, da kdo stanovanje vrne in ga lahko dodelimo novemu najemniku, a je to vse

90 od 135 najemnikov je upravičenih do subvencije.

redkeje. Več je zamenjav, pa še to ne bistveno. V zadnjih letih si najemniki želijo iz večjih v manjša stanovanja,« razlaga župan **Darko Menih**.

V najem so konec leta 2016 dodelili šest stanovanj na Kajuhovi, kjer so prostore nekdanjega vrtca predelali v neprofitna stanovanja in eno začasno bivalno enoto. Drugega prometa z občinskimi stanovanji pa ni bilo.

Največjo težavo predstavlja redno vzdrževanje stanovanj. Ta so stara in iz leta v leto potrebujejo več vlaganj. Denarja za to pa zmanjkuje.

Stanovanja v graščini niso več v upravlju Občine.

Vse več neplačnikov

Neplačevanje najemnin jim namreč predstavlja velikansko težavo. »Dolgovi najemnikov so vse večji, vse več je tudi primerov, ko upravnik, na območju naše občine jih je pet, sproži postopek preko sodišča za izselitev najemnikov, za prisilne izterjave ... Postopki se končajo neuspešno, saj so prihodki najemnikov tako nizki, da ne dosega niti zakonskega minimuma za življenje. Ka-

ko potem izterjati najemnine?« se vpraša župan **Darko Menih**.

Subvencije vse večji strošek

Občina Šoštanj subvencionira blizu 90 stanovanj, kar mesečno znese približno 6.000 evrov. »Na leto imamo v proračunu od 60.000 do 70.000 evrov rezerviranih za te zadeve in s tem denarjem potem pomagamo našim občanom.«

Graščina v lasti Stanovanjskega sklada

Gre za stanovanja, ki so za najemnike nezanimiva zaradi dostopa, slabe razporeditve prostorov in, kot pravijo, tudi zaradi visoke najemnine in stroškov. V zvezi s slednjim v Občini Šoštanj sicer pravijo, da ti ne odstopajo bistveno od stroškov v drugih neprofitnih stanovanjih v Šoštanju. A za najemnika je tudi 'ne bistveno' bistveno. Kar nekaj tistih s prioritete lestvice je najem stanovanja v graščini iz katerega od teh razlogov odklonilo.

Ta stanovanja je do septembra imela na voljo Občina Šoštanj, od septembra naprej pa Stanovanjski sklad Republike Slovenije sam. Ko je v njej prosto stanovanje, izvede razpis.

OD SREDE do torka

Mojca Štruc

Sreda,
7. februarja

Dan po tem, ko so pri Evropski komisiji predstavili novo širitveno strategijo, se je oglašil naš predsednik Pahor. Dejal je, da strategijo sicer podpira, a od Evropske komisije vendarle pričakuje, da bo sprejela nedvoumno stališče v zvezi z odločitvijo arbitražnega sodišča.

Poslanci SMC so sporočili, da želijo popraviti zakon o političnih strankah, saj po spremembi leta 2014 strankam ni mogoče izreči kazni, ki bi vsebovala odtegnitev pol-ali enoletnega financiranja.

Minister Boris Koprivnikar je pred napovedanimi stavkami sedel s predstavnikmi sindikatov. Po pogovorih je dejal, da vladna stran ponuja približevalne predloge, sindikati pa ne popuščajo.

Minister Koprivnikar pravi, da vladna stran popušča, sindikati pa da ne.

Izvedeli smo, da Mercator prodaja 17 svojih trgovskih centrov v Sloveniji, na Hrvaškem in v Bosni in Hercegovini.

Republikanci in demokrati v senatu ameriškega kongresa so dosegli dogovor o kar dvehletnem proračunu, ki bo povečal javno porabo za približno 300 milijard dolarjev.

V Nemčiji so Konservativna unija in socialdemokrati dosegli dogovor o sklenitvi vladne (velike) koalicije.

Ameriški predsednik Donald Trump je obrambno ministrstvo pozval, naj v Washingtonu organizira veliko vojaško paradno.

Četrtek,
8. februarja

Zaznamovali smo slovenski kulturni praznik. Številne kulturne ustanove so tako na Prešernov dan vabile obiskovalce, ponekod so zagotovili tudi prost vstop. Proslava, ki je bila sicer večer prej, pa je še odmevala.

Zaznamovali smo slovenski kulturni praznik.

Zlasti v besedah govornika Vinca Möderndorferja, ki je družbi nastavljal ogledalo.

Severna Koreja je dan pred odprtjem zimskih olimpijskih iger v Južni Koreji v Pjongjangu pripravila veliko vojaško paradno.

V Nemčiji je vodstvo bavarske Krščansko-socialne unije soglasno potrdilo koalicijsko pogodbo, ki so jo dan pred tem sklenili s sestrsko Krščansko-demokratsko unijo in socialdemokrati. Novo vlada naj bi začela delovati v začetku aprila.

Ameriška vojska je sporočila, da je mednarodna koalicija proti samooklicani Islamski državi pod vodstvom ZDA izvedla napad na položaje sirskih provladnih sil na vzhodu Sirije in da je pri tem umrlo več kot 100 provladnih vojakov.

Organizacija Zdravniki brez meja je objavila poročilo, v katerem izraža ostre kritike zvezi z italijanskim ravnanjem z begunci.

Petek,
9. februarja

Minister za infrastrukturo Peter Gašperšič in minister za Slovene v zamejstvu in po svetu Gorazd Žmavc sta obiskala avstrijsko Koroško in prebivalcem predstavila načrte za hitro cesto.

Nekateri ravnatelji so pred napovedano stavko Sviza otroke spodbudili, naj vseeno pridejo v šolo. Na to se je odzval glavni tajnik šolskega sindikata Branimir Štrukelj, ki je ravnanja ravnateljev ocenil za tvegano dejanje.

Potekal je informativni dan, v okviru katerega so imeli bodoči dijaki in študentje priložnost seznanjanja s programi na srednjih šolah in fakultetah.

Kosovske oblasti so pod pritiskom veleposlaništev evropskih

Začele so se 23. zimske olimpijske igre moderne dobe.

držav prenehale nasprotovati posebnemu sodišču Evropske unije za vojne zločine na Kosovu.

Vodja nemških socialdemokratov Martin Schulz je pisno sporočil, da se odpoveduje položaju zunanega ministra, ki naj bi ga po v sredo doseženem koalicijskem dogovoru zasedel v novi vladi.

Opoldne po našem času so se s slovesno otvoritvijo v Južni Koreji začele zimske olimpijske igre.

Sobota,
10. februarja

Predsednik republike Borut Pahor je na komemoraciji ob 73. obletnici tragičnega dogodka v Straninah v soteski Graben položil venec k Spomeniku frankolovskim žrtvam.

V mestu Macerata v osrednji Italiji se je v odzivu na dogodka v preteklih dneh, ko je skrajnejš streljal na prebežnike, nekateri drugi pa so mu ob tem izrazili podporo, zbralo več tisoč nasprotnikov fašizma, ki so prote-

stirali proti sovraštvu do tujcev.

Ob sklepu otvoritvene slovesnosti olimpijskih iger je mlajša sestra severnokorejskega voditelja Kim Yo Jong južnokorejskemu predsedniku Mun Dže Inu ustno prenesla Kim Džong Unovo vabilo na obisk v Pjongjang.

Izraelske vojaške sile so v svojem zračnem prostoru prestregle iranski brezpilotni letalnik in nato napadle iranska vojaška oporišča v Siriji.

V ropu s filmskim scenarijem so tatovi odnesli 30 milijonov švicarskih frankov.

Neznanci so na švicarsko-francoski meji izvedli skoraj filmski rop, v katerem na srečo ni bil nihče ranjen, so pa odnesli okoli 30 milijonov švicarskih frankov.

Nedelja,
11. februarja

Več sto ljudi je v središču Ljubljane izražalo podporo državnemu imenu Makedonija in zahtevalo ustavitev pogovorov o spremembi imena makedonske države.

V Rusiji je strmoglavilo letalo. V nesreči potniškega letala družbe Saratov Airlines v bližini Moskve je umrlo vseh 71 ljudi na krovu, 65 potnikov in šest članov posadke.

V letalskih nesreči blizu Moskve so življenje izgubili vsi potniki na krovu.

Potem ko je bilo dan prej streljeno izraelsko vojaško letalo, ki je napadalo iranske tarče v Siriji, je generalni sekretar Združenih narodov Antonio Guterres pozval k takojšnji umiritvi razmer v Siriji. Iz Izraela so medtem sporočili, da se bodo »brnili pred vsakršnim napadom«.

Ponedeljek,
12. februarja

Prvi dan novega tedna se je začela prva od napovedanih stavk.

Pridružil se ji je okoli devet tisoč policistov in uslužbencev notranjega ministrstva. Policisti so sredi Ljubljane pripravili tudi protestni shod.

Začela se je tudi redna februararska seja državnega zbora. Poslanci so premierja spraševali predvsem o pripravljenosti vlade na morebitno novo ekonomsko-finančno krizo, njenem delu do parlamentarnih volitev in zdravstveni zakonodaji.

Zagorelo je v garažni hiši hipermarketa Mercator v Šiški v Ljubljani. Gasilci so garažno hišo in nekatere zadimljene predele nakupovalnega centra evakuirali.

Na povabilo kosovskega kolega Hashima Thacija je slovenski predsednik Borut Pahor odpotoval na dvodnevni obisk v Prištino. V ospredju pogovorov je bilo predvsem napredovanje Kosova na poti v mednarodno skupnost.

Sneg, ki je naletaval ves dan, je marsikje znova povzročil težave.

Srbski predsednik Aleksandar Vučić pa je bil medtem v Zagrebu. V pogovorih s predsednico Kolindo Grabar Kitarović se je zavzel za dvostransko reševanje meja, s premierjem Andrejem Plenkovičem pa sta spregovorila tudi o vojni odškodnini.

Torek,
13. februarja

Bil je še en dan stavke. Tokrat so opozorilo stavko pripravili delavci v zdravstvu in socialnem varstvu. Stavko so spremljali shodi delavcev po slovenskih bolnišnicah.

Stavko je pripravil sindikat zdravstva in socialnega varstva.

Na redni seji v državnem zboru so poslanci odločno podprli novelo zakona o izvršbi, ki bo prepovedala, da bi dolžniki z nizkimi dolgovi ostali brez nepremičnine, v kateri živijo.

Zgornji dom nizozemskega parlamenta je sprejel zakon, po katerem bodo Nizozemci z dopolnitvijo polnoletnosti samodejno registrirani kot darovalci organov.

Do napetosti je prihajalo na območju, kjer so turške vojaške ladje italijanski ladji za vrtnanje energetskega giganta Eni več dni onemogočale dostop do južne obale Cipra.

Po odstopu Martina Schulza je predsedstvo nemških socialdemokratov potrdilo vodjo poslanske skupine Andreo Nahles za prihodnjo predsednico stranke.

Žabja perspektiva

Toplota

»Sta pa pogumna, da gresta v takem mrazu ven!« nama reče taksist, ko naju odloži pred japonsko restavracijo, kjer se nato nabaševa s sušijem. »No, pa saj ni tako hudo,« mu odvrneva in se ne poglablja v razlage, da sva v življenju izkusila krepko mrzlejši mraz. Po sušiju greva v kino, v edinega v mestu, ki nekajkrat na teden predvaja filme v izvorni različici. Vsa ostala kina predvajajo sinhronizirane filme, general Franco je dobro poskrbel za generacije Špancev, ki v splošnem ne govorijo kaj več od maternega jezika. Škoda, ali tako pač je. Kakšen špansko sinhronizirani ameriški blockbuster si bom že še ogledala – ko si v Rimu, bodi Rimljan.

Kaja Avberšek

Domov naju odpelje starejši taksist, ki govori o strašnem mrazu, kakršnega ni doživel, kar pomni. Za lažje razumevanje mraza, o katerem je govora: podnevi okrog sedemnajst, ponoči okrog štirinajst. Je pa res, da se že kakšna dva meseca vsak dan vsaj enkrat ulije, da pogosto močno piha, da se po nebu prerivajo črni oblaki, ki jih veter razpihuje in znova kopiči, in da so tu hiše zgrajene po principu hišic iz kart. Tale dež je za otok še kako pomemben, saj je izgledal že prav puščavski, zdaj pa bujno zeleni. V notranjosti otoka je celo snežilo, prvič po nekaj desetletjih, in vsi mediji so bili polni tistega pol centimetra snega. Zgodile so se prometne nesreče, zaprli so vse ceste, panika, pravi prometni kolaps. Jasno. Kanarčani se naokrog vozijo z gumami brez profila, t. i. baloni, lopate za kidanje snega na otoku ne obstajajo, kaj šele mašine za nasipavanje peska in soli. Po televiziji so povedali tudi, da je pri drsenju avtomobila ne sme zavirati. Otroci so na zasneženi, bolje rečeno s snegom v prahu posuti hrib, zanesli kratke in široke srče ter jih uporabili namesto sank. Pri nas, ob morju, najbrž ne bo snežilo. Zame je tole februarjski april in lepo mi je, kadar dežuje in piha. Najbrž pa zadnjih par mesecev nad vremenski pogoji niso najbolj navdušeni turisti, ki pridejo sem iskat večno sončno subtropsko pomlad. Sploh, če so nastanjeni v prvi vrsti – tik ob morju, ki buta, izpostavljeni vetru, ki rine skozi špranje in po volčje tulji, ter povečani količini vlage, ki sili v kosti.

Zadnjič se je po čukovem vrtcu nebo ravno toliko umirilo in zjasnilo, da sva šla na sprehod ob plaži. Najprej sem mu na sončni klopici vrčevsko uniformo zamenjala z neuradnimi oblečili. Da, otroci že v vrtcu nosijo uniforme, tako tudi njihove vzgojiteljice. Čuk-čev vrtec si je zamislil še posebej primerno barvno kombinacijo za male packajoče čuke – belo majico z rdečimi patenti ter rdeče hlače. Bele majice so polne flekcev in pikic, ki tudi v varekino nočjo vreh stran. »Naj bi si izmislili uniforme z maskirnimi vzorcem!« ima briljantno zamisel čukov tati. »Tako nam jih sploh ne bi bilo treba prati. Predstavljal si razredno fotografijo z zborčkom metrskih vojačkov. A ne bi bilo to hecno?« No, jaz sem pacifistka, maskirni vzorec mi smrdi, lahko bi bile tudi rožice. Kakorkoli, neuniformiran čuk in jaz se sprehajava po rivi, ko rahlo zapiha in poškreblja. Čuk sedi v vozičku z zašiljeno palčkasto kapuco na glavi, v roke mu potisnem njegov mali dežnik. Tudi sama odprem svojega, ko veter sune s tolikšno močjo, da oba dežnika v trenutku obrne, zasučje voziček z začudenim čukom vred in z glasnim pokom razbije veliko okno bližnje kavarnice. Kaj dramatično – čuk tuli, jaz se borim z dežnikoma in skušam hkrati tolažiti čuka in držati voziček, pa mi nič od tega ne uspeva. Zavem se moči elementov in nemoči človeške pikice. Mimo gre ženska, ki mi kriči, naj otroka vendar spravim s tega prepaha. Njeno kričanje se izgubi v vetru, če mi je že lela pomagati, bi bil bolj ustrezen kakšen drug način. Končno mi uspe pririniti naju na paralelno ulico, čuk je še vedno vznemirjen, hlipa in govori o »poku« in »pumu«. Od tatija, ki ga ravnokar srečava, dobi helikopter, ki utripa in oddaja vojaške zvoke. Tatiji kupujejo tatijaste stvari, dejstvo je sprejeto. V zadnjem letu sem se naučila (in se še kar učim, vsak dan v vsakem pogledu bolj napredujem) namesto boriti se sprejemati in preoblikovati.

Ko čuk pada v spanje, miga in govori o hudem vetru in narobe obrnjenem dežniku – že skoraj ves teden. Nato postaja težji in težji, umirja se in postaja vse toplejši, dokler ne zaspi. Kako lepo je čutiti človeka v trenutku, ko njegovo telo postane le telo, njegova zavest pa se iz njega izloči.

Tuli veter, uliva dež, naletava sneg, sije sonce, bedimo, spimo in tako naokrog.

Grejta se, grejmo se, kot živalice v brlogu, toplota je življenje. In svetloba, jasno, tudi.

Tudi z Avstrijci o 3. razvojni osi

Minister za infrastrukturo dr. Peter Gašperšič se je prejšnji teden v Celovcu srečal s koroškim deželnim glavarjem dr. Petrom Kaiserjem, s katerim sta se med drugim pogovarjala o 3. razvojni osi. Minister je izpostavil, da je odločitev o trasi od avtoceste A1 do Slovenj Gradca že sprejeta in da je trenutno objavljen razpis za izdelavo projekta za pridobitev gradbenega dovoljenja in projekta za izdelavo, medtem ko bo za cestno povezavo na odseku Slovenj Gradec–Dravograd in odsek Otiški vrh–Holmec do junija 2018 izvedena študija posodobitve. So govornika sta se dogovorila, da bo 3. razvojna os ena od tem, o kateri se bodo pogovarjali v okviru skupnega odbora Slovenije in Koroške.

Občine Savinjske regije prijavile 50 projektov

Projekti so ocenjeni na 176 milijonov evrov – Zanje pričakujejo slabih 56 milijonov evrov nepovratnega denarja

Tatjana Podgoršek

Velenje, 7. februarja – Na seji v prostorih vile Bianca v Velenju so člani Razvojnega sveta Savinjske regije potrdili nabor regijskih projektov na drugi poziv ministrstva za gospodarski razvoj in tehnologijo za spodbujanje skladnega regionalnega razvoja. V izbor so uvrstili 50 projektov na šestih prednostnih naložbah v skupni

vrednosti 176 milijonov evrov. Od tega zanje pričakujejo slabih 56 milijonov nepovratnega denarja iz evropske kohezijske politike in državnega proračuna. Kot zanimivost pri tem je predsednik razvojnega sveta **Branko Kidrič** izpostavil šest projektov za izboljšanje regionalnih cestnih povezav v skupni vrednosti 96 milijonov evrov. »Gre za načrtovano izgradnjo obvoznice (med

njimi sta tudi obvoznici Gornji Grad in Luče), in ker so to državne ceste, pričakujemo, da bo država zagotovila zanje denar še iz drugih virov.«

Ministrstvo določilo »pravila igre«

Kidrič je zagotovil, da so izboru projektov namenili veliko truda tudi zaradi nekaterih omejitev: ministrstvo je namreč

ne so skladne s pogoji javnega poziva, in da imajo tudi same v občinskih proračunih zanje zagotovljen potreben denar. V teh dneh bo nabor projektov potrjen. Razvojna agencija Savinjske regije jih je prijavila ministrstvu za gospodarski razvoj in tehnologijo, od katerega pričakujejo, da jih bo hitro razporedilo v obravnavo pristojnim ministrstvom, ki bodo nato opravila potreben

Na seji so potrdili predlog nabora projektov drugega poziva ministrstva za gospodarski razvoj in tehnologijo za finančno perspektivo do leta 2020.

Za mrežo ekonomsko-poslovnih con je predvidenih 6,5 milijona evrov kohezijskega denarja, prijavljenih je 11 projektov; za dobrih 866 tisoč evrov za naložbo mreža podjetniških inkubatorjev je prijavljen en projekt; v naložbo mreža kolesarskih poti je predlaganih 9 projektov, na voljo je 3,5 milijona evrov; 11 predvidenih projektov za slabih 20,9 milijona je za naložbo čiščenje in odvajanje voda, za zagotavljanje pitne vode pa se za 2,4 milijona evrov potegujejo 3 projekti; 3,5 milijona evrov je predvidenih za izboljšanje regionalne mobilnosti, predvidenih projektov pa 6.

za finančno perspektivo do leta 2020 določilo le šest prednostnih naložb, osem statističnih regij v okviru kohezijske regije Vzhodna Slovenija pa je sprejelo dogovor o višini razpoložljivih sredstev za posamezno regijo. Izrazil je upanje, da so občine prijavile projekte, katerih vsebi-

dialog s posameznimi občinami. Od vseh pričakujejo – tako Kidrič – hiter odziv, da bodo občine kot prijaviteljice vedele, kateri projekti 'pijejo vodo' in kateri ne, in da bo prišlo do podpisov dogovorov že pred letošnjimi parlamentarnimi volitvami, predvidoma maja.

REKLI SO »

o tem, ali so zadovoljni z izborom predlaganih projektov:

Peter Dermol, podžupan Mestne občine Velenje:

»Smo zadovoljni, čeprav je izzivov več. V lokalni skupnosti se trudimo in pripravljamo projekte ter zanje pridobivamo nepovratna sredstva. V zadnjem času smo jih na razpise znova prijavili kar nekaj in zanje pričakujemo nepovratno denarno podporo. Iz predlaganega nabora drugega poziva pričakujemo, da pridobimo del predvidene vsote za ureditev kolesarskih stez in komunalne infrastrukture v poslovni coni Stara vas.«

Darko Menih, župan Občine Šoštanj:

»Nismo zadovoljni z izborom, saj menimo, da imamo pripravljenih kar nekaj projektov, ki bi sodili v nabor. V njem sodelujemo s projektom ureditve kolesarskih stez Velenje-Šoštanj-Šmartno ob Paki, ki bodo popestrile dogajanje v lokalni skupnosti. Denar za omenjena vlaganja imamo v občinskem proračunu zagotovljen.«

Franjo Naraločnik, župan Občine Ljubno:

»Razpisni pogoji niso pisani na kožo manjših podeželskih občin, omejujejo jim sodelovanje na razpisih in zato ne moremo biti zadovoljni. V naboru sodelujemo s projektom razširitve poslovno-industrijske cone Loke ter pri ukrepih za izvedbo protipoplavne zaščite leve brežine reke Savinje od prireditvenega prostora do ribiškega doma. Upam, da bomo projekte, ki so v zaključni fazi zbiranja dokumentacije, tudi uresničili. Žalostni pa smo, ker imamo že pripravljene projekte za rekonstrukcijo čistilne naprave, širok nabor predvidenih posodobitev cest, vodovoda, kanalizacijskega omrežja in jih zaradi omejitvenih pogojev nismo mogli prijaviti.«

Ekonomsko-poslovne cone, inkubatorji, kolesarske steze ...

V statistični Savinjski regiji je 31 občin in pri izboru projektov so upoštevali vse, razen najmanjše kot prijaviteljice vedele, kateri projekti 'pijejo vodo' in kateri ne, in da bo prišlo do podpisov dogovorov že pred letošnjimi parlamentarnimi volitvami, predvidoma maja.

giji uvrstili v izbor, so s prednostnih področij: mreže ekonomsko-poslovnih con, podjetniških inkubatorjev, vzpostavitve kolesarskih poti, protipoplavnih ukrepov, čiščenja in odvajanja voda ter zagotavljanja pitne vode in izboljšanja regionalne mobilnosti.

Tudi na upravnih enotah že sešteli

Na UE Velenje so imeli lani pri notranjih zadevah v delu 2.300 zadev več kot pred enim letom

Milena Krstič – Planinc

Velenje – Na oddelku za upravne notranje zadeve Upravne enote Velenje so imeli v lanskem letu kar 2.300 zadev več kot leto pred tem. Prejeli so 17.567 zadev, kar je 15 odstotkov več, rešili pa 17.198 zadev, kar je za 14 odstotkov več kot leta 2016.

Leta 2017 so prejeli skupaj 2.190 zadev s področja tujcev, 300 zadev več kot leto pred tem. Rešili so jih 1960 ali 90 odstotkov. Gre predvsem za vloge delavcev iz Bosne in Hercegovine, ki se v Sloveniji zaposlujejo na osnovi sporazuma, sklenjenega z našo državo.

Poleg povečanega števila prejetih zadev so na večji obseg dela

vplivale spremembe zakonodaje na kar nekaj področjih.

Več vlog za pridobitev državljanstva

»Skoraj enkrat več (40) vlog smo prejeli za državljanstvo (vseh je bilo 93). Poprečje zadnjih treh let je bilo 50 zadev,« pravi **Brigita Mernik**, vodja oddelka.

Čemu gre to pripisati? »Najbrž temu, da tujci, ki pridejo v Slovenijo, na območju UE Velenje pa je delež tujcev visok, tukaj ostanejo. V Sloveniji živijo in delajo in si zaradi lažjega življenja želijo pridobiti slovensko državljanstvo.«

O tem, ali vlagatelji izpolnjujejo pogoje za pridobitev državljanstva, odločijo na upravnih enotah, končna odločitev pa je na notranjem ministrstvu, ki opravi revizijo.

Samo eno stalno in eno začasno bivališče

Ena večjih sprememb zakonodaje se je lani zgodila na področju prijave prebivališča. Od sredine avgusta lani ima namreč posameznik lahko le eno stalno in eno začasno prebivališče.

»Zakon je med drugim na novo določil postopke preverjanja resničnosti prijave stalnega ali začasnega bivališča, ki jih je treba uvesti, kadar se pojavi

Brigita Mernik, vodja oddelka: »Nekatere določbe zakona o motornih vozilih že veljajo.«

dvom, da posameznik ne prebiva na prijavljenem naslovu, določitev zakonskega prebivališča pa je ob izpolnjevanju pogojev po novem

možna tudi na naslov Občine. Prej je bilo to možno samo na naslov Center za socialno delo.

Potrebna sredstva za združitev družine po Zakonu o tujcih

Zakon o tujcih med drugim prinaša letos spremembe pri dokazovanju zadostnih sredstev za preživljanje pri izdaji dovoljenja iz razloga združitve družine.

Po starem je zadoščalo toliko, kolikor znaša osnovni znesek minimalnega dohodka v Republiki Sloveniji (297,53 evra), po novem pa mora tujec dokazati sredstva najmanj do zneska, določenega za pridobitev pravice do denarne socialne pomoči.

Nove cene prijav na vozniški izpit

1. januarja letos so začele veljati nove cene pri prijavi na teoretični in praktični del vozniškega izpita.

Prva prijava na teorijo za vse kategorije stane 42,10 evra, naslednja prijava (če je bil kandidat prvič neuspešen) 28,50 evra, če pa kandidat k opravljanju ni pristopil iz neopravičenih razlogov, pa 42,10 evra.

Prijava na praktični del izpita pa po novem stane od 37,50 evra do 89,50 evra, odvisno od kategorije.

Zakon je dal upravnim enotam na novo pristojnost vodenja postopkov o prekršku. Za prekrške so predvidene globe od 200 do 600 evrov.«

Po novem je lahko lastnik, ki posamezniku omejuje prijavo stalnega prebivališča, v prekršku. Izreče se mu lahko prej navedena globa.

Letos pomembne spremembe za lastnike vozil

Nekaj sprememb zakonodaje je tudi letos. Tako že veljajo nekatere določbe Zakona o motornih vozilih, nekatere pa bodo začele veljati v naslednjih mesecih. »Ena od pomembnejših je uvedba glob za lastnike vozil, ki jih bodo odjavili iz prometa, pa jih v roku enega leta ne bodo prijavili bodisi na novega lastnika bodisi poskrbeli za razgradnjo odjavljenega vozila,« razlaga Mernikova.

Od 1. aprila 2019 bodo takim lastnikom izdali plačilni nalog v višini četrtnine dajatve za uporabo cest (najnižji znesek bo 25 evrov) in tako vsako leto 10 let.

»Zakon prinaša tudi obveznost lastnika vozila, da se odpravo resnih serijskih napak na vozilu, v nasprotju ne bo mogel opraviti tehničnega pregleda. Tujci pa morajo svoje vozilo v Sloveniji registrirati v času 30 dni od prijave začasnega bivališča. Po starem zakonu je bil ta rok 6 mesecev. Po novem zakonu morajo biti tehnične organizacije opremljene z video nadzorom preizkuševalnih stez, zaposleni pri teh organizacijah pa morajo vsakih pet let opravljati preizkus usposobljenosti.«

Izdali so 5217 osebnih izkaznic (768 več kot leta 2016) in 1.786 potnih listov (769 več kot leta 2016).

»Vsak, ki pride k nam po pomoč, je dobrodošel«

Tako pravita strokovni sodelavki velenjskega Dnevnega centra za zmanjševanje škode zaradi drog – Nove prostore imajo v velenjskem Nakupovalnem centru

Bojana Špegel

Velenje, 31. januarja – Dnevni center za zmanjševanje škode zaradi drog, ki v Velenju deluje pod okriljem društva ŠENT, se je tik pred novim letom preselil. Do takrat je deloval v prostorih mestne četrti Desni breg. Že dolgo so si želeli druge prostore, saj za njihovo dejavnost prejšnji niso bili najbolj ustrezni. Mestni občini Velenje so hvaležni, ker jim je tudi ob selitvi poskušala pomagati, vendar rešitev s po-

stavitvijo mobilne hišice, ki so jim jo ponudili, ni bila ustrezna, ker so potrebovali večji prostor. Zato so nove prostore na hitro poiskali sami. Najeli so jih v prvem nadstropju Nakupovalnega centra Velenje, kjer se trudijo s svojo dejavnostjo zmanjšati zdravstveno in socialno škodo, ki jo povzroča uživanje drog.

Vodja dnevnega centra Fanika Lončar nas je sprejela v prostorni pisarni, v kateri so uredili tudi prostor za druženje njihovih uporabnikov. Na naš pomislek,

ali takšen center sodi v nakupovalni center, pa nam je odgovorila: »V prostorih mestne četrti Desni breg smo delovali nekaj let, za kar smo hvaležni občini in četrti. Za našo dejavnost prostori niso bili najbolj ustrezni, ker so v njih delovala še druga društva, zato smo že nekaj časa iskali nove. Sedaj smo na svojem. Zato bomo lahko vodili tudi individualne razgovore z uporabniki, kar je bilo prej težko ravno zato, ker nismo imeli prave zasebnosti.« Ob tem se zaveda-

jo, da lokacija ni najboljša, in so se kar malo bali, kako jo bodo uporabniki sprejeli. Tisti, ki potrebujejo njihove storitve, pa so jih hitro našli. Center je zanj odprt vsak delovnik od 8. do 14. ure. »Naš center je namenjen ljudem, ki imajo težave z uživanjem drog ali težave v duševnem zdravju. Smo društvo v javnem interesu, vsak, ki pride k nam po pomoč, je pri nas dobrodošel.« Poleg individualnih razgovorov z uporabniki pripravljajo tudi skupinske dejavnosti, povezujejo pa

se tudi z drugimi organizacijami v skupnosti. Uporabnikom namreč pomagajo tudi na področju zagovornišтва in spremljanja. »Če naš uporabnik ne zmore sam do institucije, pa naj bo to zdravstveni dom ali Center za socialno delo, mu pomagamo. Najpogosteje gre za urejanje de-

zagotavljam varen prostor, kamor se lahko umaknejo. Pri nas lahko popijejo tudi kavo ali čaj, se zamotijo z branjem ali ustvarjanjem.« V okviru programa pa izvajajo tudi socialno mrežo, zato hodijo po terenu, se družijo z uporabniki drog, včasih gredo z njimi na sprehod. Tistim, ki se

Strokovni sodelavki velenjskega Dnevnega centra za zmanjševanje škode zaradi drog se zavedata, da nakupovalni center ni najboljša lokacija za njihovo dejavnost. A prostori, ki jih imajo sedaj, so prostornejši in omogočajo več zasebnosti pri delu z odvisniki.

V Velenju nihče ne pobira v naravo odvrženih uporabljenih igel

Ena od dejavnosti, ki jih opravljajo v ŠENT-ovem dnevnem centru, je tudi zagotavljanje sterilnega pribora za uživalce trdih drog. Pri njih lahko varno odvržejo tudi uporabljen pribor. Pri tem se zavedajo, da tega ne počno vsi, da igle pogosto odvržejo tudi v naravi. To ni dobro za lokalno skupnost, saj so možne različne hude okužbe, od hepatitisa C do HIV, če se kdo zabode s takšno iglo. »Želimo si, da bi bilo drugače, zato vsem, ki si drogo injicirajo, nenehno dopovedujemo, jih ozaveščamo, da uporabljen pribor prinesejo k nam ali kako drugače poskrbijo za varno odlaganje.« Zato si tudi v ŠENT-u želijo, da bi bilo v mestu več lokacij, kjer bi lahko uporabniki varno odvrgli uporabljen igle. Očitno pa bodo morali v MO Velenje poskrbeti tudi za varno odstranjevanje v naravo odvrženih igel, saj v ŠENT-u med svojim terenskim delom

opažajo, da te, žal, ležijo tudi v naravi. Ker niso ustrezno usposobljeni, jih ne morejo pobirati sami. Zato je treba imeti ustrezno zaščitno obutev in obleko. Fanika Lončar nam je povedala, da naj bi bilo največ igel odvrženih v bližini vile Herberstein, pri nekdanji mrtvašnici. Odkar je nad njo lepo prenovljena trim steza, je tam vsak dan veliko rekreativcev, ki hodijo mimo, zato je nevarnost, da se kdo piči z okuženo iglo, verjetno precejšnja. Prav tako so odvržene igle opazili v Sončnem parku, v garaži nad Avtobusnim postajališčem, kjer so lani zaradi predoziranja našli mrtvega enega od uživalcev trdih drog, pa tudi na nekaterih otroških igriščih. Zato smo na MO Velenje preverili, kako je poskrbljeno za pobiranje v naravi odvrženih uporabljenih narkomanskih igel, saj naj bi bila lokalna skupnost odgovorna, da poskrbi za tovrstne nevar-

ne odpadke. Pojasnili so nam, da v naravi odvrženih igel trenutno ne pobira nihče. Dodali so, da občina preko javnega razpisa za zbiranje predlogov za sofinanciranje socialnih in zdravstvenih programov in projektov sofinancira program Javnega zavoda SOCIO iz Celja. Za njihovo terensko delo z odvisniki od prepovedanih drog so lani sicer namenili malo denarja, dobrih 340 evrov. V Velenje prihajajo enkrat tedensko na določeno lokacijo, kamor lahko uporabniki prepovedanih drog prinesejo uporabljene igle. Prav tako sofinancirajo velenjski ŠENT-ov dnevni center, kamor lahko uporabniki prinesejo uporabljene igle, ki jih potem odpelje podjetje RETAL, d. o. o., iz Ljubljane. Za dejavnost ŠENT-a so lani namenili dobrih 400 evrov. Izvedeli smo še, da lahko uporabniki odvržejo uporabljene igle tudi v sklopu dveh javnih stranišč, kjer je posebna odprtina za tovrstne odpadke označena s piktogramom. Ti stranišči sta v bližini Ribiške kočice pri Škalskem jezeru in v Sončnem parku.

Na prostor je treba gledati z očmi stroke in kritično

Ustanovili Klub arhitektov SAŠA regije – Najbolj izostren vid imajo tisti, ki se z njim ukvarjajo

Milena Krstič – Planinc

Velenje, 6. februarja – V torek je v Galeriji Velenje potekala prva skupščina (najvišji organ) novoustanovljenega Kluba arhitektov SAŠA regije (krajše KA-SR). Trenutno šteje osemindvajset članov.

V njem delujejo arhitekti, krajinski arhitekti, študenti arhitekture in krajinske arhitekture ter drugi prostorski načrtovalci, ki bodo skrbeli za javni interes pri urejanju prostora.

»Naše delovanje bo družbeno odgovorno. Prostor je last vseh,« pravi prva predsednica kluba Mateja Kumer. Posebej pozornost bodo pri svojem delovanju na pomembnejše javne zgradbe in površine, pri katerih je pri posegih v prostor še posebej pomembno, da se zanje razpisujejo javni strokovni natečaji oziroma drugi demokratični postopki pridobivanja rešitev.

»Kakšno srečo imamo, da lahko klub že na prvi skupščini dobi hrbtenico,« je rekel eden od članov, Bojan Pavšek. Na njej so namreč izpostavili načrtovano ureditev Titovega spomenika v Velenju in bili do postopka precej kritični.

Poudarili so, da je kip maršala

Tita politično vprašanje, da se do tega ne bodo opredeljevali, da pa je način, kako urediti tako pomemben prostor v osrednjem predelu mesta, občutljivo strokovno vprašanje. Odgovora nanj ne bi smela dati zgolj najboljša ideja, ampak bi ga morali poiskati vsaj v delavnici študentov arhitekture, če že ne z natečajem. »Natečaj pa so zelo dragi,« je izpostavil Marko Vučina. »zato jih marsikje, žal, zaobidejo.«

Smisel povezovanja stroke pa je prav v tem, da se na to opozori. »Da se preprečijo 'ad hoc' rešitve,« je menil Rado Moho-

rič. »Zato moramo povedati, da tak pristop ni dober,« je poudarila Saša Piano. »Prostor in spremembe v njem so preresna stvar, da bi mu lahko namenili

zgolj štirinajstdnevno ukvarjanje z njim.«

S stališčem, ki so ga zavzeli, bodo seznanili Mestno občino Velenje.

Prva predsednica kluba je Mateja Kumer (na sredini), ob njej Urška Delopst in Robert Bah.

Na skupščini so sprejeli program za letošnje leto. Zavezali so se, da bodo pripravili vsaj dve strokovni predavanji. Predavanja, na katerem bodo govorili o novem zakonu o gradnji, bo že spomladi. V načrtu imajo strokovno ekskurzijo, na kateri si bodo ogledali dobre prakse drugje. Trenutno pa se pripravljajo na javni razpis Mestne občine Velenje za pridobitev denarnih sredstev v podporo prvi skupni predstavitevni razstavi.

»Vsekakor se bomo vse leto udeleževali v javnih razpravah, natečajih,« pravi predsednica. Ker je letos evropsko leto kulturne dediščine, se bodo dotaknili tudi tega področja. Pika Nogavička pa se seli v mestno središče. Tokrat se bo ukvarjala z arhitekturo,

zato so se z veseljem odzvali vabilu Festivala Velenje, da ji pri tem pomagajo.

Prostor je last vseh, z njim je treba ravnati spoštljivo, strokovno, kritično.

Bdeli bodo nad javnim interesom pri urejanju prostora.

Vsak dan šteje! 14. 2. - 31. 3. 2018

mlad, vesel in POGUMEN

40 dni brez alkohola

V znamenje solidarnosti z vsemi, ki trpijo zaradi alkohola.

www.brezalkohola.si

BREZPLAČNA OBJAVA

»Dan kulture doživljamo skoraj vsak dan«

Ob tem kultura in umetnost budita različna občutja, a vsem lepša življenja, je poudarila slavnostna govornica na velenjski svečanosti ob slovenskem kulturnem prazniku

Bojana Špegel

Velenje, 7. februarja – na predvečer slovenskega kulturnega praznika je bilo v velenjskem kulturnem domu prešerno. Na predvečer slovenskega kulturnega praznika so zato poskrbeli učenci in učitelji OŠ Gustava Šiliha, ki so se v programu spomnili velikega Franceta Prešerna, potem pa v nastopih pokazali, kaj vse zmorejo in znajo. Vse z enim samim sporočilom; kultura in umetnost veliko pomenita že osnovnošolcem.

Slavnostna govornica je bila **Barbara Pokorny**, direktorica

ca Festivala Velenje. V uvodu je poudarila: »Slovenci smo lahko ponosni, saj je Slovenija ena redkih držav, ki je kulturi namenila državni praznik. Obeležujemo ga na dan smrti nesmrtnega velikega pesnika, nosilca in posredovalca večnih univerzalnih sporočil ljubezni, lepote in pravice. Častimo tudi dan njegovega rojstva. Posebej razveseljuje pa je, da v našem okolju kot dan kulture doživljamo skoraj vsak dan. Razkošno bogata, raznolika in kakovostna je kulturna ponudba v naši občini vsak teden, mesec – že vrsto let.« V nadaljevanju je razkrila, da Festival Ve-

lenje, ki je ena večjih kulturnih institucij v državi, letos praznuje 10-letnico delovanja. V tem času so ustvarili več kot 10 tisoč dogodkov in prireditev, ki jih je obiskalo skoraj 2 milijona ljudi. Dodala je, da so v preteklem letu podatki evropskega statističnega urada Eurostat razkrili, da med vsemi državljani Evropske skupnosti prav državljanke in državljani Slovenije obiščejo največ kulturnih dogodkov na leto. Leta 2015 je bilo kar 27,7 odstotka Slovencev po štirikrat ali večkrat na koncertu, gledališki ali baletni predstavi, medtem ko je bilo povprečje v EU le 13,6 odstotka.

Slavnostna govornica je ob tem dodala: »Veseli me, da je vedno več ljudi, ki posvečajo svoj čas kulturi, ki jo tudi iskreno doživljajo. To se pozna tudi pri obisku naših kulturnih prireditev in odzivu nanje, ki je zavidanja vreden. V Velenju je odlično poskr-

bljeno za kulturne ustvarjalce in tudi za prejemnike kulturnih dobrin. V našem mestu je kultura pisana z veliko začetnico.« Ob tem je spomnila, da so razmere na državni ravni precej drugačne. »V kulturni srenji zadnje tedne vre. Nekateri nasprotujejo hitremu spreminjanju krovne zakonodaje v kulturi mimo javnosti in brez dialoga s stroko ter zahtevajo odstop ministra za kulturo. Mnoge nevladne organizacije so razočarane nad rezultati štiriletnih programskih razpisov ministrstva za kulturo. Mnoge nevladne organizacije so razočarane nad rezultati štiriletnih programskih razpisov ministrstva za kulturo. Mnoge nevladne organizacije so razočarane nad rezultati štiriletnih programskih razpisov ministrstva za kulturo. Mnoge nevladne organizacije so razočarane nad rezultati štiriletnih programskih razpisov ministrstva za kulturo.

ro ... Javni zavodi na odgovore razpisov še čakamo. Morda bomo razočarani tudi mi. Že večkrat smo bili. Povsem nepravilno in nedopustno se nam zdi, da večina denarja državnega proračuna še vedno ostaja v osrednjeslovenski regiji, čeprav izjemne projekte ustvarjamo tudi v drugih delih države. A smo večkrat spregledani ...« V zadnjem delu nagovora povsem polni dvorani obiskovalcev je Pokornyjeva poudarila, da umetnost pri ljudeh budi zelo različna občutja. »Nekdo je nekje nekoč zapisal, da je kultura preveč pomembna, da bi se z njo ukvarjali samo kulturniki. Drži. Še kako! Zato sem vesela, da nas je vedno več – z različnih področij in družbenih sfer, ki nam ni vseeno, kaj se dogaja. Da nas je vedno več, ki tako ali drugače prispevamo k razmišljanju, vedenju in razvoju tega za človeško vrsto tako pomembnega področja življenja.«

Slavnostna govornica Barbara Pokorny:
»Naj nas lepa in pametna sporočila umetnosti vseh vrst navdihujejo tudi pri radostnem nizanju biserov umetnosti vsakdanjega življenja!«

Letošnji županov sprejem kulturnih ustvarjalcev in zaposlenih v kulturi je bil vesel in sproščen, kot se za praznovanje spodobi.

V kulturnem programu je nastopilo veliko nadarjenih učencev in učenek OŠ Gustava Šiliha.

»V Velenju dihamo s kulturo«

Po osrednji občinski proslavi je velenjski župan **Bojan Kontič** sprejel zaposlene v kulturi in kulturne ustvarjalce. Zahvalil se jim je za vse, kar počnejo med letom, saj s svojo dejavnostjo lepšajo življenje. »V Velenju smo znani po tem, da smo mesto različnosti, s katero znamo živeti. Ponosni smo, da znamo negovati različna kulturna izročila in kulturno dediščino, saj dihamo s kulturo,« je poudaril. Druženje v Max klubu je bilo sproščeno in zabavno, za kar so poskrbeli odlični šaleški glasbeniki, za to priložnost združeni v Hiš'n band. Za razliko od prestolnice, kjer je bilo ob kulturnem prazniku vse odeto v črno, je bil kulturni praznik v Velenju res praznik.

Šoštanj je kultura?

Program so soustvarjali literati, likovniki, glasbeniki

Milena Krstič - Planinc

Šoštanj, 7. februarja – Svečanost ob slovenskem kulturnem prazniku 8. februarju so na predvečer praznika pripravili tudi v Šoštanju. Prireditev je organiziral Zavod za kulturo Šoštanj.

Namesto klasične proslave je bil to dogodek z neklasičnim govorom direktorja **Kajetana Čopa** in programom, ki je v prostore kulturnega doma vnesel svežino in živost. Domači soustvarjalci v kulturi so občinstvu pokazali in predstavili neposredno

vse tisto, kar počno. Tudi zato je bil naslov svečanosti Šoštanj je kultura.

Pristop je tiste, ki so na prireditev prišli, gotovo navdušili. Žal pa jih je bilo v dvorani malo, tako malo, da se je nehote porajalo vprašanje – koliko je Šoštanj

kultura tudi na tisti strani, ki jo uživa?

Proslava je bil ves kulturni dom. V vsakem kotičku – od garderob do preddverja – se je nekaj dogajalo: prebiralo literaturo, bralo poezijo, pelo, slikalo ... Kamere, ki so bile povsod, pa so dogajanje neposredno iz kotička v kotiček, od enih do drugih, prenašale na veliko platno v dvorano, k obiskovalcem.

Škoda, res škoda, da jih v dvorani ni bilo več.

Poetična proga

Velenje, 10. februarja – V muzeju premogovništva Slovenije so v sklopu projekta Umetniki na delu v podzemlju odprli prvi del razstave pesnikov, ki so v globini 160 m pod zemljo naredili dva »šišta«. V posebnem okolju in po predhodnem ogledu muzeja so ustvarjali na pisalnem stroju, tako kot je nekoč to počel tudi Anton Aškerc. Tako nastala poezija je natisnjena na tabli skupaj s fotografijo ustvarjalca in izobešena v urejenem prostoru bivšega črpaljšča. Za sedaj so ta

mesta zasedli **Ivan Dobnik**, **Peter Rezman**, **Dejan Koban**, **Glorijana Veber** ter **Tatjana Pregl Kobe**. Rudniška Poetična proga, edinstvena v širšem prostoru, je tako zastavljena in se bo nadaljevala z več ali manj dinamičnosti, kot je na odprtju povedal vodja projekta in hkrati vodja muzeja **Stojan Špegel**. Zbrane sta nagovorila tudi **Ivan Dobnik**, urednik Poetikona, in pesnik ter **Peter Rezman**, ki je doživljanje »šišta« že večkrat občuteno opisal v svojih delih.

Tudi v prihodnje bodo k ustvarjanju vabili znane avtorje, iz šaleške doline in od drugod, izbrana poezija bo objavljena v reviji Poetikon, dogajanje v podzemlju bo medijsko podprto tudi preko socialnih omrežij. Ideja je zorela nekaj časa, je povedal Špegel, kajti muzej ne skrbi samo za fizično zapuščino, ampak želijo prostore napolniti z ustvarjalnim duhom okolja, v katerem je rudnik eden pomembnejših dejavnikov.

Za zvočni dodatek odprtja je z gongom poskrbela **Špela L. Cvetko**, sledile so predstavitve pesniških zbirk **Sončnica**, izdanih pri Hiš'i poezije, avtorjev **Nataše Velikonja**, **Katje Gorečan**, **Nežke Štruc**, **Tatjane P. Hohler** in **Stojana Špegla**.

■ MBK

Šoštanj je na predvečer praznika ponudil izvirni, pristen in neposreden stik s soustvarjanjem domačih kulturnikov.

Kultura je plemenitost duha in dobrot srca

Šmartno ob Paki, 6. februarja – Osrednja proslava v počastitev slovenskega kulturnega praznika v občini Šmartno ob Paki je bila v dvorani tamkajšnjega kulturnega doma. Tokrat so jo pripravili učenci in učitelji šmarške osnovne šole, naslovili pa so jo Slovensko od blizu.

Janko Kopusar, župan Občine Šmartno ob Paki, je v slavnostnem nagovoru zbrane v polni dvorani spomnil, da smo Slovenci edini na svetu, ki imamo kulturni dan za državni praznik in dela prost dan. Zato naj na ta dan ne slavimo le kulture v ožjem, ampak v najširšem pomenu besede. To naj bo praznik dobrih ljudi, veselja in življenja. Naj bo spomin na preteklost in vera v prihodnost. Prihaja iz ljudi in se k njim vrača. »Včasih se nam zdi visok in oddaljen pojem, pa to sploh ni. Kultura je namreč tudi, kako se pozdravljamo, vozimo, jemo, razmišljamo, govorimo, pišemo, se oblačimo ...« Po njegovem mnenju se kultura ne dogaja le na prireditvah, v šolah, kulturnih domovih, pač pa na vsakem koraku našega življenja. »Vsak pač ne more biti Prešeren, Cankar, Avsenik, Slak, tudi ne Tina Maze ali Nikola Tesla. Vsi brez izjeme pa smo lahko in moramo biti ljudje, ljudje v najbolj zlahtnem pomenu besede. Kajti kultura je plemenitost duha in dobrot srca. Dober človek je po naravni logiki kulturni človek in obratno.«

Bogata kulturna preteklost je Slovence ohranjala skozi vsa viharja obdobja zgodovine, skozi

vero drug v drugega, zato – je še menil Kopusar – se medsebojno spoštujemo, negujemo pravico razmišljanja s svojo glavjo, poskušamo razumeti eden drugega, biti spoštljivi. Ne pustimo se spreti med seboj, se dopustiti premagati pohlepu brezobzirnega kapitala. Bodi-

mo ponosni na svoj jezik, kulturo, na svojo državo. V letošnjem Cankarjevem letu bo na različnih področjih priložnost, da dokažemo, da je Šentflorjanska dolina preteklost tako v ožjem lokalnem okolju kot tudi na državni ravni.

Ob koncu slavnostnega govora se je Janko Kopusar zahvalil vsem, ki delujejo v kulturi v domačem okolju ter s svojo dejavnostjo prispevajo k pestrosti kulturne ponudbe, raznolikosti dogajanja v lokalni skupnosti. Pozval jih je, naj bodo še naprej dostojni nasledniki velikanov slovenske in šmarške kulture.

▪ Tp

Slavnostni govornik je bil župan Janko Kopusar.

Slovensko od blizu so izvajalci naslovili proslavo v počastitev slovenskega kulturnega praznika.

Odlični nastop prinesel nagrado

Matej Ferlež se je izkazal na mednarodnem tekmovanju v Beogradu

Matej Ferlež, učenec pri učiteljici klavirja Tei Plazl, se je v nedeljo, 4. februarja, udeležil XV. mednarodnega tekmovanja Davorin Jenko v Beogradu. Na tekmovanju je nastopilo kar 691 mladih glasbenikov iz 15 držav, ki so tekmovali v različnih kategorijah in instrumentih. Od tega se je med seboj pomerilo 140 mladih pianistov v več kategorijah. Matej Ferlež je nastopil v kategoriji A, v kateri je bilo 29 tekmovalcev iz več evropskih držav. Njegov program je zajemal dela Beethovna, Rahmaninova in Liszta. Z nastopom je pokazal izjemno tehnično in umetniško interpretacijo svojega programa. Dosegel je več kot odličnih 99.25 točk ter s tem prvo nagrado, diplomu in zlato medaljo.

▪ Urška Šramel Vučina

Beseda v gibu

25. številko Hotenj pretopili tudi v plesne miniaturo

Velenje, 8. februar – V počastitev kulturnega praznika je na literarno-plesnem večeru v Galeriji Velenje za naslovom Hotenja v plesu prišla do izraza tako gibkost jezika kot telesa. Vsebinska zasnova za plesno predstavo ob branju poezije so bila dela izbranih avtorjev iz 25. številke Hotenj – pregledne antologije šale-

škega literarnega zbornika Hotenja med leti 1981 in 2015. Literarne zapise **Josipa Bačića Savskega, Milojke Bačovnik Komprej, Danija Bedrača, Nuše Ilvar, Zlatka Kraljića, Mojce Marš in Borisa Salobirja** je po izboru plesalk iz Plesnega studia N in-

terpretiral dramski igralec **Romeo Grebenšek, Neža Apšner, Lucija Boruta, Urška Car, Oja Flis, Amina Gaši Grebenšek, Zoja Krenker, Burja Podlesnik, Tjaša Šuligoj, Neja Veternik in Anja Zaverla** pa so svoje občutke ob njih ponazorile z govorico telesa,

ki sodi med človekova najstarejša izrazna sredstva. Tako besede niso dobile le glasu, ampak tudi oblike in so se obiskovalcev še globlje dotaknile.

▪ tf

ALTERNATOR

Od Prešerna preko šentflorjana do Möderndorferja

Matjaž Šalej

Poslušam, spremljam delavce v kulturi, samozaposlene, zaposlene v nevladnih organizacijah, v javnih kulturnih zavodih in si ne morem misliti kaj drugega kot to, da potrdim kritike, ki so padle na državno kulturo ob stanovskem prazniku. Da vlada, politika nima pravega odnosa do kulture. Po drugi strani spremljam kritično javnost, poslušam sindikate, tako kulturniške, šolniške in druge v javnem sektorju. Kaj zahtevajo? Vsi zahtevajo višje plače, argumentirano, z razlogom. Prihodki tistih, na katerih se je varčevalo v javnem sektorju, niso prišli niti na raven pred gospodarsko krizo, pred zakonom o uravnoteženju javnih financ, pred finančnimi rezi, za katere je vlada obljubljala, da jih bo odpravila, ko bodo leta »suhih krav« mimo. Ta leta so minila. Vlada je snedla mnogo obljub. Brcnila v temo z zdravniškimi plačami in še s čim ... In plače medicinskih sester, kulturnikov, šolnikov, gasilcev ne dosegajo primerljivih plač, kot si jih zaslužijo, kot so obljubljali, javno, jasno, glasno. Ob najvišji gospodarski rasti Slovenije v Evropi je to nekako skregano z logiko.

In kulturnik, umetnik danes? Vem, da napisana besede, misel danes ni nič kaj vredna, pišoč pišejo praktično zastonj. Večina mehanikov, električarjev, vodovodarjev ima višjo urno postavko za opravljeno delo, kot se jo ponuja kulturnim. Od kulturnikov se zahteva, da pišejo in da napišejo zastonj. Prošnja zgloda po navadi tako: »Ti to tk fajn nar' diši!« ... To se v kulturi dogaja zadnja desetletja. Kadarkoli boš poklical mojstra na delo, je vsem jasno, da ko ga boš poklical, pa naj bo sosedov »frakunstler« ali pa obrtnik, ga boš plačal z normalno urno postavko. Od kulturnikov pa se skoraj vedno zahteva nekakšno »zastonjkarstvo«. Da, kulturnik mora mnogokrat narediti kaj za »boglonaj«, saj po navadi mu ni težko. Ker napisati rimo, naslikati risbico, odigrati avtorsko pesem je menda enostavno. A vedno ne gre. Po navadi vemo, komu je vredno kaj postoriti, pomagati. Vedo obrtniki in vedo umetniki. A vendar se od ustvarjalcev to »zahteva« tudi institucionalno, neformalno. Ampak od tega se ne da živeti, od pisanja ali še kajne sorodne umetniške veščine. Vsi vemo, da so le redki uspešni; akademski slikarji poučujejo, pisatelji predavajo jezik, glasbeniki se ukvarjajo z ambicijami staršev in ne z glasbeno nadarjenimi otroki v glasbenih šolah. Menda je bil Cankar celo eden od tistih zelo redkih, ki mu je to še nekako uspevalo. Pisanje mu je bilo delo. A vendar se umetnikom, tudi tistimi, ki se zavedajo, da ne morejo živeti od svojega ustvarjalnega dela, odreka te male stvari. Kako sprevržen odnos do kulture je danes, vidimo morda iz glasbene estrade. Tovrstni ustvarjalci so (na žalost) boljše plačani kot resnična umetnost. A ta glasba, ta trivialna upesnjena poezija vsakodnevnih hitov, ne bo vzgajala naših znanjcev. Morda se bomo celo spominjali kašnega hita, ostal bo v ušesih, kaj več zelo težko (ne)... »Orionov, Poletnih noči, Lastovk ...« ni več», napisali so jih pesniki. Nove uspešnice pišejo popularni glasbeniki ... In mi se bomo bolj spominjali te popularne zvezde kot drugega resničnega umetnika. A vendar je umetnik tisti, ki smo mu bolj prisluhli, ki je aktivno oblikoval naš kakršen koli že, recimo mu pravičen odnos do kulture. Tak relevanten širok odnos, ki meri na to, da danes spoštujemo ustvarjalnost, kreativnost. Zavedati pa se moramo, da domači sodobni umetnik, ki se nam je vtisnil v spomin, navadno ni mogel živeti od svojega umetniškega kruha. Verjamem in vem, da so si stvari v mnogočem podobne, globalno in lokalno. Kulturna politika je pravzaprav sorodna, povsod.

Dejstva, ki govorijo v prid podcenjenosti kulture, so resnična, argumenti, ki jih vedno znova in znova poudarjajo kulturniki o podrejenosti kulture, imajo svojo težo. Kultura je ustanovila našo državo. Umetnost in kultura, ki je bila temeljni element oblikovanja nacionalne identitete in samozavesti zadnjih dvesto let, ne sme biti obravnava kot privešek nečemu. Velikih sosednjih in starih evropskih držav kultura ni državotvorno zaznamovala kot nas. Zakaj je to pomembno? Ker so bila dejanja kulture in kulturnikov pomembna v ključnih zgodovinskih trenutkih in prelomih. Že v Avstro-Ogrski monarhiji – od Pomladi narodov dalje, v oblikovanju identitete Slovenije od Kraljevine Jugoslavije, preko SFRJ do danes. Najbolj pa in zelo pomembno je: kulturniki so bili v prvih vrstah, ko se je oblikovala nova slovenska država, z državotvornim »novorevijaškim« programom, z aktivnim angažmajem kulturnikov v takratni politiki v prelomu devetdesetih let. Kultura je našo državo predstavila Evropi in svetu. Če kulturniške misli ne bi bilo, takšne Slovenije danes ne bi bilo.

Vsi govorijo, kako se danes ne vloga v kulturne programe, res se pre malo vloga v programe, vloga se v tiste, ki so naravnani na programe kulturne politike. Rezi v kulturo, ki so prisotni zadnja leta, grejo na rovaš sredstev za programe. Sredstva za programe »dobjijo«, zmanjšujejo, dogodki so razdrobljeni in jih je veliko ter so preveč vprašljive kakovosti. In če za konec citiram še Vinka Möderndorferja, z osrednje državne kulturniške proslave: »Svet se je spremenil samo toliko, da je človek v 21. stoletju izgubil večino težko pridobljenih pravic, izbornih v minulom 20. stoletju. In s položajem umetnosti v družbi je enako,« je poudaril v govoru, ki ga je naslovil Dolina šentflorjanska, pozdravljena! Jaz pa se sprašujem, ali nimamo v naši dolini tudi šentflorjanskih problemov, vprašanj in dilem (morda celo kulturniških), TEŠ 6, predstavnostno stanje v Gorenju, mnogo vprašanj povezanih z vsebinami novo nastajajočih kulturnih prizorišč, recimo odra ob jezeru. In ali nimamo tam na drugem koncu doline – resnično dolino šentflorjansko (dobesedno).

Ah ne, v našem delu doline je ni ...

Radijski in časopisni MOZAIK

Frekvenca mladih danes o tatujih

Vsak četrtek ob 18. uri (ponovitev pa ob sobotah prav tako ob 18. uri) lahko na valovih Radia Velenje poslušate oddajo Frekvenca mladih, ki jo vodi **Ado Buljo**. Oddaja poteka v živo, v njej pa gostimo različne zanimive goste, seveda s področij, ki zanimajo mlade. Mnogokrat so to glasbeniki. Zadnji četrtek, na kulturni dan, je Ado Buljo gostil Tima in Grega iz skupine Cordura. Govorili so o prihodnosti „progressive death metala“ na slovenskih tleh ter povedali nekaj nasvetov za mlade, ki se v tej smeri še uveljavljajo. Oddaja je bila zelo zanimiva, saj so povedali veliko tudi o problematiki glasbenikov na slovenski sceni.

Danes bodo v oddaji Frekvenca mladih razpravljali o tatujih in tetoviranju (veseli bodo, če se boste vključili v program in povedali kakšno svojo izkušnjo ali pa samo komentar na to temo). Prihodnji četrtek bodo predstavili Mladinski center Šoštanj, 1. marca bosta z njimi novo izvoljeni predsednik in podpredsednica Mladinskega sveta Velenje, 8. marca pa bo tema bio kmetijstvo. Vabljeni k poslušanju in sodelovanju.

■ m2

Na kulturni dan je Ado Buljo gostil Tima Drakserlja in Grega Plambergerja iz skupine Cordura.

PESEM TEDNA na Radiu Velenje

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

1. FLIRRT & ORLEK – Velika budala
2. SKORBAND – Do konca
3. TAMARA GORIČANEC – Kič

Flirrt predstavljajo še eno zanimivo glasbeno sodelovanje. Z legendarno skupino Orlek so posneli skladbo z naslovom Velika budala. Skladbo je seveda napisal Rok Lunaček, ki je že ob njenem nastanku imel v mislih le eno osebo za duet – Vlada Poredoša. Flirrti so Orlekom prepustili, da skladbo interpretirajo po svoje, in nastala je zanimiva fuzija dveh zasedb.

GLASBENE novice

V Sanremu slavila Meta in Moro

Na letošnji že 68. izdaji znamenitega festivala Sanremo sta slavila Eral Meta in Fabrizio Moro s pesmijo Non mi avete fatto niente. S to skladbo bo dvojec predstavil naše zahodne sosedice tudi na Evroviziji maja v Lizboni. Sanremski festival je sicer trajal pet večerov, nastopajoči pa so bili tradicionalno razdelje-

ustvarjalnega področja. Predstavlja namreč knjigo poezij in pesmi z naslovom Z besedami in prsti. Njegov knjižni prvenec ironično-satiričnih pesmi vsebuje nekakšno the best of zbirko poezij, od prvih pesmi, objavljenih v revijah Mladina, Mlada pošta, Mentor in

ni na že uveljavljene izvajalce in novince. Gledalci so vsak večer glasovali za najljubše skladbe, najboljši pa so se predstavili v sobotnem finalu. Eral Meta je že na lanskem festivalu kot solist osvojil tretje mesto in si prislužil tudi nagrado glasbenih kritikov, sicer pa se je v kratkem času povzpela na sam vrh italijanske pop glasbe, saj se lahko od leta 2015 pohvali že s šestimi platinastimi in štirimi zlatimi albumi. Fabrizio Moro je na italijanski glasbeni sceni desetletje, v Sanremu pa je prvič nastopil leta 2007 s pesmijo Pensa, ko je postal najboljši novinec in tudi zmagovalec kritikov.

Fontana, pa vse do zadnjih, aktualnih pesmi, zbranih v tej knjigi. Knjiga v prvem delu prinaša 69 pesmi (od tega so tri prevedene v italijansko), v drugem pa še preko 40 fotografij iz vseh obdobij avtorjevega javnega delovanja in zasebnega življenja.

Letošnje Emo odpira Anabel

V soboto bo znanih osem finalistov, ki se bodo pomerili v boju za predstavnika Slovenije na pesmijo Pensa, ko je postal najboljši novinec in tudi zmagovalec kritikov.

Dare Kaurič predstavlja knjižni prvenec

Poleg udeleževanja v matični skupini Kingston poznamo Dareta Kauriča tudi kot avtorja skladb za druge izvajalce, pa tudi kot samostojnega izvajalca. Mnogi se ga spominjajo tudi kot člana legendarne idrijske punk skupine Kuzle. V teh dneh Dare odstira tančico s še enega svojega

jalcev, ki se bodo najprej borili za vstopnico v finale. Le osem najboljših, štirje po izboru žirine in štirje po izboru gledalcev in poslušalcev, bo nastopilo tudi

v finalnem večeru. Znan je tudi vrstni red nastopov. Tako bo predizbor odprla Anabel s skladbo Pozitivna, sledili pa ji bodo Tanja Ribič (Ljudje), KING FOO (Žive sanje), Ina Shai (V nebo), Indigo (Vesna), ManuElla (Glas), Mila (Svoboda), Orter (Kraljica), Lara Kadis (Zdaj sem tu), BQL (Ptica), Proper (Ukraden cvet), Nika Zorjan (Uspavanka – Lullaby), Marina Martensson (Blizu), Nuška Drašček (Ne zapusti me zdaj), Gregor Ravnik (Zdaj je čas) in Lea Sirk (Hvala, ne!). Finale bo na sporedu naslednje soboto, 24. februarja.

Izštekan Lačni Franz

Skupina Lačni Franz je skoraj 40 let po ustanovitvi izdala svojo prvo akustično ploščo. Izšla je sicer pri hrvaški založbi, a v slovenski in hrvaški različici. Ploščo so v slovensčini poimenovali Nova nebesa (na Hrvaškem nosi naslov Akustična pusa), in čeprav je akustična, so se na njej znašli tudi električni instrumenti. Ploščo je sicer posne-

la precej pomlajena postava Lačnega Franza, ki jo je Zoran Predin okrog sebe zbral leta 2016, ko so izdali album Ladja norcev. Tudi ta je izšel v hrvaškem jeziku z naslovom Svako dobro, tradicijo dvojezičnih albumov pa Lačni Franz nadaljuje tudi z aktualno unplugged izdajo. Na albumu so predelave starih, dobro znanih skladb, ki pa so v novih preoblikah dobile tudi nekoliko drugačna imena. Tako se Vaterpolisti zdaj imenujejo Sveži vaterpolisti, Adijo pamet je po novem Gusarska, Zadnja večerja je Izštekana

večerja, Gremo v nebesa pa Nova nebesa. Na albumu je sicer deset skladb.

Z novo pesmijo se predstavlja Natalija Verboten

Po petih letih glasbenega premora se priljubljena pevk Natalija Verboten vrača z novim singlom, v katerem razkriva del svo-

LESTVICA domače glasbe

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

1. Ansambel Unikat – Kaj pa ti
2. Ansambel Spev – Za muziko bi dala vse
3. Gregor Avsenik & Ansambel Saša Avsenika – Spomin na Pariz
4. Ansambel Šepet – Ti znaš
5. Ansambel Blaža Hutevca – Sanjam
6. Ansambel Mladi godci – Slikar
7. Ansambel Naveza – Ko bova poročena
8. Ansambel Pogum – Spomini
9. Modrijani in Isaac Palma – Hočem le tebe
10. Slovenski zvoki – Včasih ljubezen pač mine

www.radiovelenje.com

zelo NA KRATKO

SAMUEL LUCAS

Samuel Lucas se po zadnjem singlu Pesem o naju vrača z novo balado z naslovom Kot nekdanj. Glasba in aranžma sta v celoti njegovo avtorsko delo, besedilo za to pesem pa je napisal avtor številnih slovenskih uspešnic Rok Lunaček.

PLAVI ORKESTAR

Legendarna sarajevska skupina Plavi orkestar bo danes zvečer (v četrtek, 15. februarja) v okviru turneje Everblue nastopila na velikem koncertu v ljubljanskih Stožicah. Koncert bodo tudi posneli, posnetke pa uporabili na prvem »živem« albumu skupine.

NUŠA DERENDA

Priljubljena pevk Nuša Derenda ob 20-letnici svoje bogate glasbene kariere s Simfoniki RTV Slovenija

priljublja čaroben koncert. Koncert bo 17. marca, na odru Cankarjevega doma v Ljubljani pa se ji bodo pridružili različni gostje, ki pa jih pevk zaenkrat še skriva.

MIA ŽNIDARIČ

Mia Žnidarič predstavlja svoj novi album Z dotikom, s katerim zaznamuje tudi trideseto obletnico svoje kariere. To je že njena štirinajsta plošča, posnela jo je v nemškem Kölnu, producent in aranžer pa je bil Steve Klink. Album sicer na enem mestu združuje vso raznolikost njene glasbene kariere.

GIBONNI

Priljubljeni hrvaški glasbenik bo letos nastopil na tradicionalni prireditvi ob dnevu žena v velenjski Rdeči dvorani. Koncert bo 16. marca, poleg Gibonnija pa bo nastopil tudi operni trio Eroika Aromatika.

čvek, čvek

◀ Medtem ko so v slovenski prestolnici umetniki in kulturniki ob slovenskem kulturnem prazniku protestirali, so v Velenju žurirali. Najprej ob glasbi odlične skupine Hiš'n bend, nekaj časa pa tudi ob nastopu še enega hišnega benda, sestavljenega iz zaposlenih na Festivalu Velenje. To, da so bili nekateri oblečeni v črno, ni bilo povezano s protestom. Kako pa so zveneli? Prvi bolje kot drugi, so bili pa drugi bolj zabavni.

▼ Skupščina novoustanovljenega kluba arhitektov SAŠA regije je šla že h koncu, ko je član Gregor Govejci udeležencem skupščine 'nalil čistega vina'. »Kako se na to nisem spomnil že prej? Ob kozarčku rujnega se razveže jezik, debata lažje steče, tudi bolj plemenita zna biti,« je komentiral ob strežbi. Debata pa je bila že pred tem taka. Skupščina je bila le prva. Na takih pa so običajno vsi polni vneme.

frkanje

»Levo & desno«

Stavki in stavke

Če nobena od pogajalskih strani noče izreči pričakovane stavka, ne more slediti nič kaj drugega kot – stavka.

Prepoved

Maskam je vstop v mnoge ustanove prepovedan. Čudno. Razni dvoličnejši pa lahko vstopajo v mnoge najvišje organe.

Vsak po svoje

Po pustu pusta pokopljemo. Po prazniku kulture pa bi morali kulturo oživiti.

Uspel preizkus

Prešernov dan je bil tudi poskusni dan. Trgovine so bile po nedavnem dogovoru prvič zaprte. Tokrat so vsaj trgovci pokazali enotnost.

Drug za drugim

Letos sta si pust in valentinovo sledila tesno drug za drugim. Nekateri možje in zaljubljenici so si komaj menjali maske.

Vitkost

Nekateri na veliko razlagajo uspešnost našega projekta oziroma »linije« o vitki državi. A malo o tem, da smo državljani že nekaj časa vse bolj vitki. Ne le zaradi skrbi za vitko postavu.

Zidarji

Ob oživljanju gospodarstva je vse bolj živahna tudi gradnja. Projektov novih gradenj ne manjka, menda celo ne denarja, pojavlja se le vprašanje, kdo bo zidal. Zanimanje za poklic zidarja je še vedno majhno. Še tisti, ki so, bi zidali na tujem. Tudi tujcem, ki prihajajo k nam, je Slovenija le odskočna deska.

»Počutje«

Tudi občani Velenja lahko predlagajo, kako naj bi uredili zelenico okoli Titovega spomenika. Mnogi pravijo, da jo je treba urediti tako, da se bo na njej »Tito dobro počutil«. A nekateri Velenjčani se ne glede na ureditev očitno ne bodo.

Opozorila

Policisti opozarjajo, da moramo biti v teh mračnih dnevih čim bolj vidni. A veliko je še takih, ki ne bi imeli radi, da jih opazijo.

Govorilnice

Kljub raznim preventivnim in tudi represivnim akcijam so mnogi avtomobili še vedno prave telefonske govornice. Ampak nevarne.

ZANIMIVOSTI

Na pustovanju v Riu 1,5 milijona obiskovalcev

Čprav so domače pustne povorke veselje mnogih, je treba priznati, da si za nas nepredstavljivo pustno zabavo vsako leto znova privoščijo v Riu de Janeiru. Tokrat je kralj karnevala Momo, ki je od župana mesta (podobno kot pri nas) prevzel ključ in s tem mestno oblast, na kar-

nevalu skupno sprejel 1,5 milijona obiskovalcev iz Brazila in tujine. Številni so se udeležili le uličnih zabav, saj je bilo na sambodromu prostora le za 72 tisoč ljudi. Na njem so se tako tudi letos v plesanju sambe pomerile številne plesne šole. Za varnost med praznovanji je skrbelo 17.110 pripadnikov varnostnih sil, samo v okolici sambodroma pa jih je bilo skoraj 800.

Razkrita ljubezenska skrivnost iz zgodovine

Škatlice, ohranjene iz preteklosti, so vselej zanimive. Kurator londonske galerije Wallace Collection pa je dokazal, da lahko tudi odstirajo nove vidike pogleda na preteklost. S pritiskom na spodnji del škatlice iz 18. st.

žil mehanizem, ki je razkril »intimna portreta« francoskega filozofa Voltaira in njegove poročene ljubice Emilie du Chatelet. Skrivnostna slika do zdaj ni bila poznana. Strokovnjaki ugibajo, da sta bila portreta vstavljena več desetletij po izdelavi. Zgodovinarji pripovedujejo, da je imel Voltaire 39 let, ko se je leta 1733 zapletel z 12 let mlajšo aristokratinjo. Njuno razmerje je končal leta 1745.

Pametna očala

Prejšnji teden so javnosti predstavili Intelova minimalistična pametna očala vaunt, ki se bistveno razlikujejo od Googlovega glassa in Snapchatovih očaj za fotografiranje, a jim hkrati

uspeva ohraniti ključne zmogljivosti pametnih očaj. Očala vaunt so na pogled zelo preprosta in so z namenom podobna običajnim očalom s širokimi okvirji. Teh-tajo 50 gramov, tudi ko nekdo z njimi uporablja pametne storitve, pa težko opazimo, da se dogaja kaj neobičajnega. Uporabniku podatke namreč posredujejo s pomočjo zelo šibkega laserja, ki od stekla očal neposredno v oko projicira sliko z ločljivostjo

400 x 150 pik. Ker sliko projicira v mrežnico, je ta vselej ostra, tudi za tiste, ki imajo težave z vidom. Ključne operacije za delovanje očal potekajo prek telefona. Toda čeprav očala že delujejo, so načeloma še vedno v zelo zgodnji razvojni fazi, končne različice pa bi lahko vključevale tudi prepoznavanje glasu.

Poročna torta za milijon evrov

Slavna britanska oblikovalka Debbie Wingham, ki se ukvarja tako z modnim oblikovanjem kot oblikovanjem in izdelavo tort, je za poročni sejem v Dubaju izdelala prav posebno mojstrovino: poročno torto v podobi arabske

neveste, okrašena z diamanti. Torta je nastajala več kot deset dni in tehta več kot sto kilogramov. Zanj so med drugim porabili tisoč jajc in 25 kilogramov čokolade, 50 kilogramov fondana, okrašena pa je s pet tisoč užitnimi cvetovi. Vrednost torte je ocenjena na milijon evrov, a ne le zaradi težkega dela, temveč tudi zaradi petih trikaratnih diamantov, s katerimi je okrašeno nevestino naglavno okrasje (vsak od njih je vreden okoli 163 tisoč evrov).

Potiskali so letalo

Družbena omrežja so pred kratkim preplavile fotografije, na katerih okoli dvajset ljudi po letališki stezi potiska komercialno

letalo indonezijske letalske družbe Garuda Indonesia. Predstavniki omenjene letalske družbe so potrdili, da je fotografija pristna, a so zanikali, da bi morali letalo potiskati potniki ali da je bil razlog okvara letala. Kot so pojasnili, je šlo za situacijo, ko niso imeli servisnega vozila, ki bi letalo spet potisnilo na izhodiščno točko vzleta. »Ker servisnega vozila ni bilo na voljo, so letalo pomagali potiskati tehniki in zaposleni na letališču,« so povedali predstavniki.

Po predstavitvah na vrsti odločitev

Na šolah Šolskega centra Velenje obisk na informativnih dnevih podoben lanskega – Večje zanimanje za tehniške programe – Rok prijave 5. april

Šole velenjskega Šolskega centra so se na informativne dneve vestno pripravile, udeležencem pa so pokazali tudi pogoje izobraževanja v sodobno opremljenih specializiranih učilnicah na Medpodjetniškem izobraževalnem centru

Tatjana Podgoršek

Eno od pomembnejših dogajanj minulega petka in sobote so bili informativni dnevi. Na njih so se imeli bodoči dijaki in študenti priložnost seznaniti s programi na srednjih šolah in fakultetah, lahko so si ogledali prostore, se pozanimali o podrobnostih srednješolskih in študijskih programov, o vpisnih pogojih, možnosti nadaljevanja izobraževanja. Fakultete letos razpisujejo več kot 18.480 mest, srednje šole pa 23.644. Med njimi so tudi izobraževalne ustanove v Velenju, in sicer šole Šolskega centra Velenje (ŠCV), na katerih letos razpisujejo 632 mest v 22 različnih srednješolskih programih (kar je več v primerjavi z lani zaradi novega programa), na Visoki šoli za varstvo okolja ter Fakulteti

za energetiko pa toliko kot lani.

Po predstavitvah in pridobitvi potrebnih informacij bodo sedaj na vrsti odločitve oziroma iskanje odgovorov na vprašanje izbrati tisto, kar me veseli, ali tisto, kar bo najprimernejše za trg dela, kar mi bo zagotovilo tudi delovno mesto. Pri izbiri je pomemben interes dijak ali študenta oziroma, kot nam je dejala ena od bodočih dijakinj na informativnem dnevu na ŠCV: »Svetujem vrstnikom, ki se še niso odločili za nadaljnjo izobraževalno pot, naj izberejo tisto, kar jih veseli, ker bodo tako raje hodili v šolo in se tudi učili.« Pri odločitvi bodo ravnali še bolj modro, če bodo poklicne želje prilagodili svojim zmognostim. Zgolj upoštevanje trga dela ni najbolj racionalno, saj potreb ni mogoče napovedati za toliko časa naprej.

Obisk primerljiv z lanskim

Na šolah ŠCV so bili – po zagotovitvi Gabrijele Fidler, šolske svetovale valke na velenjski gimnaziji – z obiskom na informativnih dnevih zadovoljni, saj je primerljiv z lanskim. Večji obisk so zabeležili na Strojni šoli, kar pripisujejo novemu programu strojni mehanik, ki ga bodo na šoli izvajali tudi po vaje niškem sistemu. Pri predstavitvi programa so aktivno sodelovali tudi delodajalci regije Saša, ki zaposlujejo kadre iz strojništva. Več kot lani je bilo zanimanja še za programe nižjega poklicnega izobraževanja na Šoli za storitvene dejavnosti, na Elektro in računalniški šoli pa za tehnika računalništva, elektrotehnika in mehatronika, slabše za električarja. Udeležence informativnih

dni na Rudarski šoli in šoli za varstvo okolja pa sta najbolj zanimala poklic geostrojnik rudar in geotehnik, med gimnazijskimi programi športni oddelek ter glasbena smer umetniške gimnazije. »Veliko učencev in staršev je na Medpodjetniškem izobraževalnem centru ŠCV obiskalo predstavitve vseh programov tehniških šol. Je pa anketa pokazala, da vsi bodoči dijaki še niso odločeni, kateri program je zanje pravi.« Kot je še dodala Fidlerjeva, so med udeleženci informativnih dnevov zaznali več osmošolcev in tudi že sedmošolcev.

Pomembnejši datumi

Bodoči dijaki so na informativnih dnevih izvedeli tudi nekatere pomembnejše datume, povezane s prijavo v izbrani program. 5. marec je rok za dodajo prijave

Mnenja nekaterih udeležencev informativnih dni na ŠCV

Neža Slatinšek iz Velenja se je udeležila informativnega dne skupaj s staršema na Šoli za storitvene dejavnosti Šolskega centra Velenje z že dokaj oblikovano odločitvijo: »Zanima me program ekonomski tehnik. Čeprav sem pridobila informacije, ki me zanimajo, imam za premislek in tehtno končno odločitev še malo časa. Moram priznati, da prevelikih pričakovanj na novem delu življenjske poti nimam, želim pa si biti uspešna. Čaka me vrsta izzivov in upam, da jim bom kos. Pri usmeritvi za bodoči poklic sta mi sicer pomagala tudi starša, vendar se bom na koncu odločila na osnovi lastnega mnenja.«

Tudi Urbana Lenoška iz Šmartnega ob Paki sta na informativnem dnevu na Medpodjetniškem izobraževalnem centru spremljala starša, ki sta se med drugim želela sama prepričati, ali je Medpodjetniški izobraževalni center res most med izobraževanjem in gospodarstvom, kar trdijo nekateri. Za razliko od Neže se Urban še ni odločil, kaj bi počel v nadaljnjem življenju. »Zanimata me programa oblikovalec kovin – orodjar in mehatronik operater. Dijak katerega bom, se bom odločil, ko bom pridobil vse informacije. Moja izbira ne bo odvisna le od tega, ali mi bosta po končanem šolanju zagotovila tudi delovno mesto, ampak da me veselita, sta zanimiva in ne nazadnje tudi oba iskana na trgu dela.«

Gal Muršič, devetošolec iz Velenja, se je udeležil informativnega dne na Šoli za rudarstvo in varstvo okolja. »Pri meni dvomov, kje bom nadaljeval izobraževanje, ni. Odločil sem se za rudarski poklic, natančneje – za program geotehnik. Razlogov je bilo več: poklic mi je všeč, prakso imam zagotovljeno, prav tako štipendijo in delovno mesto. Poklic pa ni vezan samo na delo na Premogovniku Velenje, ampak je izbira zelo široka. Na informativnem dnevu so me bolj zanimala informacije, kdaj se začne praksa, kako poteka in podobno. Želim si le, da bo vse potekalo kot mora in da bom uspešen na poti do zastavljene cilja.«

za preizkus nadarjenosti in za oddajo dokumentacije za športni oddelek gimnazije, 17. marca jih čaka preizkus nadarjenosti. 5. aprila je rok za oddajo prijave za vse programe, 25. april pa za prenos prijave iz enega v drug program ne glede na število prispelih vlog. Na Višji strokovni šoli ŠCV,

na Visoki šoli za varstvo okolja Velenje ter na Fakulteti za energetiko Univerze Maribor, ki ima dislocirano enoto v Velenju, so povedali, da je bil tudi pri njih obisk primerljiv z lanskim.

Zimske počitnice bodo kratkočasne

Od 26. februarja do 2. marca bodo osnovnošolci in dijaki »odložili« šolske obveznosti – Počitniški programi ponujajo zabavo, kreativnost in športno aktivnost

Velenje, 12. februarja – Dober teden pred začetkom letošnjih enotedenskih zimskih počitnic smo preverili, kako jih bodo lahko preživeli osnovnošolci, ki bodo ostali doma. Organizatorji si želijo, da se za določene programe otroci prijavijo, saj tako lažje načrtujejo aktivnosti. Veseli pa bodo tudi, če s prijavi ne bodo čakali do zadnjega dne. Možnosti, da počitnic ne bodo preživeli z mobilnimi telefoni v rokah in pred računalniki, bo tudi letos veliko.

Adijo šola, živijo šport

Za tiste, ki si dneve radi obogatijo s športno dejavnostjo, bodo v sodelovanju s športnimi društvi in klubi poskrbeli na Športni zvezi Velenje. Od ponedeljka, 26. februarja, do petka, 2. marca, vabijo v Rdečo dvorano, kjer lahko počitnikarji prosti čas izkoristijo v šoli nogometa za otroke vseh starosti. Potekala bo od 11.30 do 13.30. Na strelišču Strelskega društva Mrož bodo

lahko streljali z zračno puško od 10. do 12. ure. Velenjski pokriti bazen bo med 10.00 in 11.30 poskrbel, da bodo z otroki tudi vaditelji, zato takrat vabijo otroke od 1. do 4. razreda, med 12.00 in 13.30 pa starejše. Vstopnina bo le 1 evro. Za osnovnošolce pa pripravljajo tudi Zimski tabor Zmaga Kuštrina. Ta bo od ponedeljka do petka potekal med 8. in 15.30, udeleženci pa bodo spoznavali različne športne aktivnosti, ki bodo potekale v Rdeči dvorani, na bazenu in na drsališču v Sončnem Parku. Objave so obvezne, zbirajo jih na Športni zvezi. Udeleženci bodo prispevali 20 evrov. Organizirali pa bodo tudi tečaj smučanja in deskanja na Golteh.

Juhuhu, počitnice so (skoraj) tu!

Pestre počitniške programe bodo pripravili tudi v Centru za družine Harmonija, ki deluje pod okriljem Društva Novus. Prijave so obvezne, vse aktivno-

sti pa bodo brezplačne. V okviru počitniškega programa bodo od ponedeljka do petka med 9. in 13. uro v njihovih prostorih (Stavba Farmin) potekale številne aktivnosti za otroke. Pripravili bodo različne igre na prostem, na toplem pa bodo lahko igrali družabne igre in ustvarjali v poučnih in računalniških delavnicah. Aktivnosti so primerne predvsem za otroke od 1. do 6. razreda

osnovne šole, lahko pa se jim pridružijo tudi malo mlajši ali malo starejši otroci.

Počitniški živ žav v vili Rožle

Medobčinska zveza prijateljev mladine Velenje je pripravila pester in za udeležence brezplačen program. V vili Rožle bodo poskrbeli za ustvarjalnost in kratkočasje. Počitniški živ žav se bo začel ob 10. uri, do 13. ure pa se bo do-

gajalo več stvari hkrati. Ves teden med 10.30 in 12.30 bo tekla gledališka delavnica. V Gledališču za poredne mulčke bo igralec, lutkar in moderator Boštjan Oder udeležence naučil veččin javnega nastopanja in igre, v petek pa bodo pripravili tudi zaključno produkcijo. Delavnica je brezplačna, primerna pa je za starejše od 10 let. Da bodo lažje organizirali delo v njej, zbirajo prijave po telefonu 03/897 75 40 ali elektronski pošti (mzpm.velenje@vilazole.si). Prijave pa zbirajo tudi za dve zanimivi delavnici, ki jih bo vodila vizazistka in maskerka Barbara Hren. V sredo med 10.30 in 12.30 bo pripravila delavnico poslikave telesa (body painting) za starejše od 10 let. Naslednji dan, v četrtek, pa bo pripravila delavnico, primerno za vse starosti. S pomočjo posebnih šablon bodo otroci lahko ustvarjali časne »tatuže«. Prijave pa niso potrebne v ponedeljek, ko bodo med 10.30 in 12.30 pod vodstvom Marjete Jedlovcnik pripravili delavnico Lonček, kuhaj! Torkovo dopoldne bodo posvetili likovni umetnosti, udeležence bo vodila likovna pedagoginja Katarina Aman. Petkovo dopoldne bodo posvetili učenju lepega pisanja (kaligrafije). Pod vodstvom Renate Šincek bodo izdelovali tudi majhna darilca, primerna tudi za praznik žena. Čestitke mamicam, babicam, tetam ... bodo napisali z novo pridobljeno večino lepomisja.

Bojana Špegel

Večji prostori, več dejavnosti

V Mercatorjevem centru v Velenju drugi, večji prostori za dejavnost v okviru Zlate mreže – Tu tudi sedež projekta Prostofer

Tatjana Podgoršek

Velenje, 7. februarja – V Mercatorjevem centru v Velenju je v okviru Zlate mreže odprl vrata večji Zlati kotiček, namenjen spodbujanju ustvarjalnosti, medsebojnemu druženju starejše generacije s pridihom medgeneracijskega sodelovanja. Tudi v njem koordinira program aktivnosti Društvo upokojencev Velenje, dopolnjujejo pa ga še društva upokojencev Šalek, Vinska Gora, Gorenje Velenje ter društva: bolnikov z osteoporozo Šaleške doline, za harmonijo življenja, Vid – vseživljenjsko izobraževalno društvo Velenje, Invalid-

trov zlasti za razstave in večja predavanja premalo. Zaposlili so Mercator za večje prostore in jih dobili le nekoliko stran od obstoječih v brezplačen najem. Sedaj imajo na voljo 89 kvadratnih metrov velik kotiček. Večje površine jim bodo omogočile še več dejavnosti, organizacijo več delavnic, primernejše prostore za razstave in predavanja. »V njem bo imel sedež tudi projekt Prostofer. Napovedovali smo ga lani, letos pa je tik pred izvedbo. Mestna občina Velenje je že naročila električni avtomobil, prihodnji mesec naj bi ga tudi dobila. Vozilo bo na voljo starejšim občanom, ki nima-

Novo pridobitev za starejše v Velenju je pozdravila podžupanja Mestne občine Velenje **Breda Kolar**. Med drugim je dejala, da so poleg druženja večji prostori zagotovo priložnost za pestro in koristno preživljanje prostega časa starejših ter prikaz njihovih spretnosti in sposobnosti.

Na vprašanje, kako so bile dejavnosti in možnosti za koristno preživljanje časa za medsebojne oblike druženja starejših v tukajšnjem okolju v prvem Zlatem kotičku izkoriščene doslej, je Črt Urbašek odgovoril: »Pričakovali smo, da bodo boljše, kot so bile. Menim, da je osnovni

Z otvoritve večjega Zlatega kotička, v katerem bo imel svoj sedež tudi projekt Prostofer.

društvo gibalno oviranih in oseb z invalidnostjo Konovo.

Črt Urbašek, predsednik velenjskega društva upokojencev, je pojasnil, da so pred dobrim letom dni v sodelovanju z Zlato mrežo in Mercatorjem že uredili prostor, v katerem so se lahko upokojenci družili ob raznih družabnih igrah, na delavnicah, predavanjih, na otvoritvi razstav del starejših, a so sčasoma spoznali, da je 44 kvadratnih me-

jo možnosti svojega prevoza za kontrolne preglede v bolnišnicah v Celju, Slovenj Gradcu in Topolšici ter velenjskem zdravstvenem domu. To ne bo taksi služba, ampak bo treba za takšen prevoz poklicati na 080 10 10 in se naročiti. Ob klicu bodo naročniki tudi izvedeli, ali bo vozilo takrat, ko ga bodo potrebovali, na voljo ali ne. Voznike prostovoljce bomo zagotovili v družtvih.«

razlog dejstvo, da se vsi ukvarjamo z vsem in s tem skaćemo v zelje drug drugemu.«

Zaradi pomanjkanja prstovoljcev bo Zlati kotiček v Mercatorjevem centru v Velenju odprt ob ponedeljkih, četrkih in petkih. Vanj pa vabijo čim več starejših, da pokažejo svojo ustvarjalnost in preživijo prijetne ure v družbi svojih vrstnikov.

Velenjski SD danes v Šaleku

Velenje, 15. februarja – Svetniška skupina velenjskih Socialnih demokratov nadaljuje z obiski krajevnih skupnosti, kjer gradijo koalicijo z občani. Včeraj so pripravili razgovor o razvojnih možnostih in priložnostih ter problematiki v Krajevni

skupnosti Gorica, danes pa se bodo srečali s krajanji Šaleka. Razgovor bo ob 18. uri v tamkajšnjem domu krajanov. Na njem bodo sodelovali Bojan Kantič, Peter Dermol, Jan Škoberne in Andreja Katič ter nosilci posameznih razvojnih področij v MO Velenje.

■ bš

Obletnica je praznovanje ljubezni, zaupanja in strpnosti.

Janezu in Jelki Vrbnjak

Iskrene čestitke ob vajini briljantni poroki, 60 let skupnega življenja.

Hčere Tanika, Bojka in Helena z družinami

Podvig – v letu in pol obnovili 37 kilometrov cest

Za letos jih ostaja še sedem kilometrov – Dela bo koncesionar, podjetje Andrej, nadaljeval takoj, ko bodo vremenske razmere to dopuščale

Na odseku Petkovnik–Vejs–Mlakar v Florjanu dela pri širitvi ceste in postavitvi opornih zidov že potekajo.

Milena Krstič – Planinc

Šoštanj, 1. februarja – Pred dvema letoma, maja, je Občina Šoštanj s podjetjem Andrej sklenila koncesijsko pogodbo v trajanju petnajstih let za redno in investicijsko vzdrževanje občinskih lokalnih cest. Razdeljena je v dva dela. Prvi del je naložbeno vzdrževanje, po katerem mora izvajalec na območju občine v dveh letih za 15,5 milijona evrov obnoviti 44 kilometrov cest. Kot zdaj kaže, mu bo to v celoti in do roka tudi uspelo.

Lani jih je prehitelo vreme

V letu in pol je obnovil že 37 kilometrov cest, za letos mu jih ostaja še sedem kilometrov. Kdaj bo dela nadaljeval, je odvisno od vremenskih razmer. »Ostaja še nekaj nedokončanih iz lanskega leta, ker je izvajalca prehitelo vreme. Tako so ga zim-

»Anžejeva: »Koncesijsko pogodbo smo pripravljali dve leti in jo temeljito pripravili, zato danes nimamo težav z izvajanjem.«

ske razmere prehitelo in ustavile dela na cesti v Belih Vodah, kjer je del ceste že preplastil, preostalo delo pa bo nadaljeval, ko bo vreme to dovoljevalo. Pričakovati je, da marca, a natančno se ne da napovedati, ker Bele Vode ležijo visoko, zima pride

Marija Anžej: »Uspešno zaključena dela bodo odtehtala nevšečnosti zaradi številnih zapor.«

tja prej in se tudi kasneje poslovi kot v dolini,« pravi Marija Anžej, višja svetovalka za vlaganja in projekte v upravi Občine Šoštanj. Poleg tega odseka v Belih Vodah bodo letos potekala dela na cesti Topolšica–Lom–Bele Vode, v Florjanu na odseku Petkovnik–Punček–Pohrastnik, v Lokovici proti občini Šmartno ob Paki in v Gaberkah odsek ceste Stanovšek.

V Belih Vodah so cesto do cerkve že uredili, nadaljevali bodo proti Grebensku, ko bo zima to dopustila.

Skupaj z direktorjem podjetja Andrej Mirkom Andrejcem smo si dve lokaciji ogledali.

Na preizkušnji razumevanje krajanov

»Zavedamo se, da je bilo v času obnov na območju občine kar nekaj zapor cest. Zaradi tega sta bila na preizkušnji tudi potrpežljivost in razumevanje občanov. Verjamemo pa, da bodo uspešno

»Delali so s svojo mehanizacijo, edini stroj, ki je bil najet, je bila freza.

zaključena dela in boljša kakovost cest odtehtala te začasne zapore. Koncesionar se trudil izvajati dela tako, da so bile zapore cest minimalne in obvozi urejeni. To od njega pričakujemo tudi letos.«

Sproti so se dogovarjali tudi za šolske prevoze in jih prilagajali situacijam. »Tudi kadar je bilo treba zaradi kakšne nujne pomoči kje cesto odpreti, ni bilo težav.«

Cela frata prerezanih gum

Sedemtrideset kilometrov cest obnoviti v letu in pol je podvig. Sploh, ker je šlo pri tem za različne faze, od preplastitev do celovitih sanacij, do del, ki so terjali izkope, nasipe, postaviti je bilo treba ogromno opornih zidov.

Da so uspeli, se jim je moralo pokriti vse. Izjemnega pomena pri takih projektih je organizacija, vse mora biti usklajeno, od nabav do asfaltnih baz.

Vse to pa je odveč, ko se vmes zgodi kak nepredviden dogodek.

O enem, ki je poleg zastojev povzročil tudi velike stroške, ko jim je nekdo na cesti Gaberke–Ravne uničil šestnajst pnevmatik, Andrej

pripoveduje: »Na to nisi pripravljen, vendar se je tudi na take stvari treba hitro odzvati. Bilo je na soboto, ko me kličejo fantje – greder je na tleh, gume so prazne. Naj jih napumpa, sem rekel. Kliče spet, da ne gre, ker sta dve prerezani. Čez petnajst minut kliče spet, češ da je tudi valjar na tleh, ker so gume prazne, eno uro kasneje pa spet, da je s traktorjem enako. Na celi frati, vse od domačije Laznik do Cvenka, je bilo vse prerezano.«

Takrat se mu ni smejalo. Zdaj pa se mu, ko si ogleduje, koliko je bilo narejenega. Se bolj pa se mu bo, je bil odkrit, potem ko bo vse končano. Takrat si bo pošteno oddahnil.

BISERI maturantskega plesa 2018

Očetje, stavite na prave kombinacije

Imate občutek, da se je moškim lažje obleči za svečane priložnosti? Običajno je to res, če pa želijo pritegniti vsaj malo pozornosti, se morajo ravnati tako potruditi, pravita naši modni strokovnjakinji. Danes sta pripravili nasvete za očete maturantk in maturantov.

Je že res, da obleka ne naredi človeka, ampak slabo ukrojena, prevelika, preozka in pomečkana moška obleka nikomur ne pristaja. Tudi med moškimi najdemo raznovrstne sadeže: ja-

bolka, banane, hruške ... Ne, ne bomo govorili o hrani, temveč o moških postavah.

Jabolko: običajno je poudarjen trebuh, tanjše noge in ne-definirana ramena. Trebuh lahko optično prikrijemo z daljšim gornjim delom in ožjim spodnjim. Tako se bosta zgornji in spodnji del povezala. Izbirajte

➤ **Moški s stilom**
je vedno videti samozavesten in miren.

barve majhnih kontrastov, da boste poenotili silhueto telesa. Vertikalne črte podaljšajo in ustvarijo videz vitkosti ter optično zmanjšajo trebuh. Obleka naj bo klasičnega kroja, brez poudarjenih všitkov, daljšega kroja z dvorednim zapiranjem, hlačnice naj bodo ožje kot običajno. Srajca naj ima zašiljen ovratnik.

Hruška: ozka ramena, širši bok, močnejša stegna in zadnjica. Tej obliki najbolje stojijo telirani in daljši suknjiči z dvojnimi razporkom na zadnji strani, ki optično zmanjšajo zadnjico. Puloverji morajo biti na V-izrez, hlače se na spodnjem delu ožajo.

Majhnost: pazite na dolžino suknjiča in hlač, prekratek suknjič vas bo prepolovil, predolg pa skrajšal noge. Ramena morajo biti podložena (kockasta), hlače ožje kot običajno. Pazite, da obleka ne bo imela dvorednega zapiranja in poklopcev na žepih. Čevlji naj bodo na vezalke.

Višina: ja, tudi vi imate težave. Vse vam je prekratko. Za vas je priporočljiva klasična obleka in suknjič, ki ne sme biti teliran in ima visoko zapiranje. Hlače so klasičnega, ravnega kroja z zavihki na koncu hlačnic, ki vas bodo optično zmanjšali. Ovratnik na srajci naj bo razmaknjen. Izogibajte se čevljem na konico.

Pa še to: formalna moška obleka je tradicionalno temno mo-

dre, sive ali črne barve. Blago obleke naj bo zelo kakovostno, brez vzorca in oz. le s tankimi črtami. Poznamo tri vrste krojev: ameriškega (to je klasičen, srednje teliran suknjič z razporkom in nepodloženimi rameni), evropskega (ramenski del je širši, suknjič nima razporka) in an-

gleški kroj (širša ramena, poudarjen pas z dvema stranskima razporkoma). Če želite kombinirati tri črtaste vzorce, se ravnajte po načelu od ožjega proti širšemu. Torej, srajca naj ima najožje črte, suknjič neko vmesno vrednost in kravata najširše. Če ne veste, kako nositi dve vrsti črt in karo, bo najbolj varno, če bodo črte v dveh velikostih, karo pa naj ustreza širšim. Pazite na širino ramen, dolžino rokavov in dolžino suknjiča. Srajca naj bo bombažna, bele ali v svetlejših odtenkih modre in bež barve. Manšete srajce morajo gledati izpod rokava suknjiča od 2 cm do 4 cm. Kratak rokav ne sodi pod moško obleko! Kričiče barve pustite za bend, ki igra na odru. Kravata ni obvezna, če pa ste se zanjo le odločili, potem pazite, da sega le do sponke na pasu. Z daljšo ali krajšo boste dajali videz nemarnosti. Če se boste odločili za kombinacijo srajce s črtastim vzorcem in kravate s pikami, potem poskrbite, da bosta vzorca vsebovala vsaj eno sorodno barvo. Pas naj bo usnjen, usklajen z barvo čevljev in obleke. Velike zaponke (z znanimi brendi) pustite doma. Čevlji morajo biti usnjeni, z vezalkami in zloščeni! Pod-

plat naj bo tanek in usnjen. Odsvetujemo vam debele gumijaste podplate, ker boste v njih delovali nerodno. Nogavice morajo obvezno segati do kolen. Bodite mladostno navihani in si privoščite barvne, vzorčaste nogavice, s katerimi boste pri mizi oz. pod njo izstopali. Vaš modni dodatek naj bo samo klasična ura s številčnico in poročni prstan.

• **Petra Meh**
in **Jelena**
Stevančević

Ideje za usodni »da«

Če je to leto »vajino«, potem sta lahko na že 3. poročnem sejmu spoznavala letošnje trende in zbirala koristne nasvete, ki so jih predstavili številni ponudniki najrazličnejših storitev, nepogrešljivih na poroki

Vila Bianca, 3. in 4. februar – Vabila, lokacija poročnega obreda in svatbe, prstana, šopek, obleke, frizura, glasba, prvi ples mladoporočencev, pogostitev, torta, poročno potovanje – na kaj vse morata misliti bodoča ženina in nevesta! Da bi poročni par, priče, starši in drugi svatje na enem mestu dobili čim več idej in ponudb za to, da bo poročni dan vsem ostal v najlepšem spominu, je Zavod za turizem Šaleške doline v vili Bianci priredil že 3. poročni sejem

nega obraza, da se koža očisti. Tudi na ten je treba misliti dovolj zgodaj in obiskati solarij. Teden dni pred poroko je čas za depilacijo, nato pa še za urejanje nohtov, ki morajo biti diskretni, da ne zasenčijo prstana. Primerne so kožne barve, francoska manikura, kristalčki in skromnejše poslikave. Ženinini so na frizerskem stolu lahko celo bolj zahtevni kot neveste. Velikokrat si privoščijo masažo lasišča in si poleg frizure uredijo tudi brado. Neveste si pogosto dajo narediti

va poročnih oblek, neveste pa posegajo tudi po drugih barvah. Sicer pa je najpomembnejše, da tako nevesta kot gostje poroke izberejo sebi primerno in udobno obleko, da jim bo lepo pristajala in bodo lahko sproščeni.

Poročni prstani že dolgo niso več le skromen zlat obroček, ampak modni dodatek najrazličnejših barv in oblik. Klasični pr-

Letošnji trendi poročnih tort pa namigujejo na torte v pastelnih odtenkih z dodatki svilnenih trakov, svežega cvetja in perl.

Ker so vedno bolj priljubljene bolj sproščene poroke na prostem, je vse več povpraševanja po cateringu. V Velenju je med najbolj zanimivimi lokacijami Restavracija Jezero, ki z okolico Velenjskega jezera nudi romantično kuliso, mladoporočena pa se lahko tudi zapeljeta s platno.

Tudi na prvi ples se morata ženina in nevesta pripraviti, če na plesišču še nista tako usklajena kot sicer. Veliko parov začne s klasičnim plesom, ki ga preseka z bolj odštekanimi koraki.

Tisti, ki vse slavje zabeležijo, pa so fotografi, ki

stani iz belega zlata in različnih kombinacij so še vedno najbolj popularni, vrača pa se trend rumenega zlata.

Poročno dvorano in gostišča lahko poleg cvetja krasijo tudi drugi dekorativni elementi, kot so baloni. Še vedno je moderen vintage stil ter kombinacije z lesom in čipkami. V barvni paleti bodo letos prevladovali pastelni odtenki s skromnimi dodatki udarnih barv, predvsem temno vijoličnih.

vse pogosteje spremljajo celotno dogajanje od priprav do obreda in zabave. Trend je, da je fotograf opazovalec, ki dokumentira tudi tiste trenutke, ki jih drugi spregledajo, ne le portretira poročni par in goste. Pred izbiro fotografa pa je dobro pregledati njegove fotografije in spoznati njegov slog obdelave fotografij, saj je od tega odvisno, kak bo končni izdelek.

• **Tina Felicijan**

Tina in Tilen se bosta poročila konec avgusta. Na poročni sejem sta prišla preveriti ponudbo in poiskati ideje, kako si lahko poročni dan naredita kar se da poseben. »Želiva si čim bolj preprosto, naravno poroko s čim manj kliča. Čim več bi rada postorila sama. Da se skupaj pripravljava, nama veliko pomeni. Želiva si, da bi si vse uredila po svoje, sva pa pripravljena na kompromise, saj veva, da tudi staršem in drugim povabljenecem ta dogodek veliko pomeni.«

Nina in Peter sta prostora za obred in svatbo že izbrala, saj bo poznno poleti in zgodaj jeseni, ko se bosta poročila tudi sama, veliko parov stopilo pred oltar, zato sta morala zgodaj začeti priprave. »Imela bova klasično poroko, bolj preprosto in sproščeno, bova pa poskrbela za posebne detaje. Sama bova izdelala vabila in napsne šopke. Prevoz z obreda v gostišče, denimo, bo nekaj posebnega. Najbolj pa upava, da nama bo vreme dobro služilo. Za vse ostalo lahko poskrbiva midva.«

»Število razstavljalcev na poročnem sejmu iz leta v leto raste, trudimo pa se tudi, da bi vsakič privabili druge, ki bi obogatili ponudbo. Letos so poročne obleke predstavljali gostje iz Prekmurja. Poleg predstavite vili Bianca kot eminentnega objekta, v katerem lahko par sklene zakonsko zvezo, je eden od namenov tega sejma, da bi privabili tudi zaročence iz daljnih okolice in jih prepričali, da je Šaleška dolina prava lokacija za praznovanje porok. Lahko se potrudimo in skupaj s turističnim gospodarstvom pripravimo proizvode, ki bodo za mladoporočence zanimivi,« je povedal direktor Zavoda za turizem Šaleške doline **Franci Lenart**.

Okusita »DA«. Kaj smo o letošnjih trendih izvedeli med oblikovalci nakita, vizažisti, fotografi, gostinci in drugimi ponudniki (poročnih) storitev predvsem iz lokalnega okolja?

Obiski lepotnega salona se navadno začnejo že nekaj tednov pred poroko. Prva je temeljita

kodre in druge efekte, a ti hitro upadejo, zato so bolj praktične spete frizure, ki se tudi ne bodo zlahka razmršile.

Bolj kot kostimi so v modi obleke, prej krajše kot daljše, da so bolj praktične. Aktualne so čipke, volančki in šifon. Bela je še vedno najbolj popularna bar-

Gorenje včeraj z Vojvodino

Ta teden so v ligi Seha igrali tekme 14. kroga. Rokometiški Gorenja so včeraj gostovali v Srbiji. Njihov nasprotnik v Novem Sadu je bila po sporedu Vojvodina, aktualni prvak svoje države in do tega kroga najslabše moštvo v tej regionalni ligi. Priigrala si je le šest točk, Velenjčani na petem dvanajst več. Ne glede na rezultat so slovenski podprvaki ostali na petem mestu. Do tega dvoboja so si priigrali osemnajst točk, četrti beloruski Meškov pa sedem več, šesti slovaški Tatran (gostil je vodilni Vardar) pa na

šestem dve točki manj od njih. Na trenerski klopi Novosadčanov je od konca prejšnjega leta namesto **Dragana Kukića Kasim Kamenica**, nekdanji selektor BiH, Črne gore in tudi Slovenije, ki je nazadnje vodil Zagreb.

V 15. krogu (27. februarja) bodo Velenjčani gostili Metalurg.

Markotić odšel v Nemčijo

Velenjski klub je pred dnevi ostal brez 27-letnega Hrvata **Roberta Markotića**, ki je v Velenje prišel lansko pomlad, z Gore-

njem pa je imel pogodbo 1+1. Ta desni zunanji igralec, ki niti ni bil njihova velika okrepitev, bo rokometno pot nadaljeval v moštvo TVB 1989 Stuttgart, ki se bori za obstanek v najmočnejši, tako imenovani Bundesligi. Z njegovim dohodom bo prav gotovo dobil priložnost kdo od njihovih nadarjenih upov v skladu z dolgoročnim načrtom vključevanja mladih igralcev v prvo moštvo.

■ VOS

V Topolšici prekrižali loparje

19. Menihov memorial – mednarodni turnir v namiznem tenisu privabil veliko udeležencev

Namiznoteniški klub Spin Šoštanj je 3. februarja v Osnovni šoli KDK Šoštanj, Podružnica Topolšica, organiziral 19. Menihov memorial v namiznem tenisu za veterane in rekreativne igralce. Po uvodnem pozdravu predsednice kluba sta prisotne nagovorila župan Občine Šoštanj **Darko Menih** in gospa **Majda Menih**. Letošnji turnir sta za zeleno mizo pod mentorstvom vaditelja **Toneta Leberja**, odprla vnuka pokojnega **Bogdana Meniha**, zdravnika in župana, **Jošt in Bogdan**. Memorial so poleg družine Menih obiskali gostje iz Madžarske, Hrvaške in tekmovalci iz vse Slovenije. Tekmovanje v namiznem tenisu je potekalo v športnem duhu in prijateljskem duhu, vodil ga je **Franci Bartol**, dolgoletni namiznoteniški strokovnjak. Kljub slabemu vremenu se je turnirja udeležilo 73 tekmovalcev. Po končanem

delu tekmovalca je najvišje uvrščeni podelila pokale in kolajne predsednica kluba **Mirjana Ramšak**. Naključno žrebani tekmovalci so poleg priznanj prejeli praktična darila, ki so jih prispe-

vali sponzorji. Predsednica se je na koncu zahvalila vsem navzočim in jih povabila prihodnje leto na jubilejni 20. Menihov memorial.

■ NTK Spin Šoštanj

Nordijska kombinacija

Osterc in Brecl do točk

Na drugi tekmi FIS pokala v nemškem Breitenbergu-Rastbüchlu je bil najboljši Slovenec **Aljaž Osterc**, ki je zasedel 11. mesto. Po prvi seriji 18. tekme FIS pokala v tej sezoni je bil na 7. mestu, skočil je 75 metrov, v finalu pa je s 76 metri ter skupno 231,6 točkami padel na 11. mesto. V skupnem seštevku šestih tekem pred

koncem sezone je najboljši Slovenec **Timi Zajc** na 7. mestu s 318 točkami. Naslednji tekmi bo čez dva tedna gostil Beljak.

Na drugi tekmi celinskega pokala v nordijski kombinaciji pa je **Gasper Brecl** v avstrijskem Eisenerzu osvojil druge točke pokala v karieri, bil je trideseti. Po skakalnem delu mu je kazalo še boljše, bil je dvajseti. Celinski pokal se bo nadaljeval in zaključil čez en mesec v ruskem Nižnem Tagilu.

Na dveh preizkušnjah kar ducat golov

Bodo rudarji učinkoviti, tudi ko bo šlo zares? – Zadnja preizkušnja z Dravo

Konec prihodnjega tedna bodo v boju za prvenstvene točke spet oživila igrišča v prvi nogometni ligi. Če bodo vremenske razmere dovoljevale, bodo prvenstvo nadaljevali z jesenskim preloženim 19. krogom. Preložili so ga zaradi takratnega močnega sneženja. Nogometiški Rudarja bodo (ob 15.00) na zaostali tekmi

jo nič. V prvenstvu bo povsem druga pesem. Trener Gorice **Milan Srebrnič** je malce kombiniral postavbo. Ne glede na to so moji igralci tekmo vzeli zelo resno, igrali zavzeto, napadalno, žoga je zelo hitro tekla. Izkoristili smo svoje priložnosti, Gorica jih ni. Po eni strani je takšen rezultat spodbuden, na drugi strani pa

ob 14. uri gostili moštvo ptujske Drave, ki je po odigranih sedemnajstih jesenskih krogih na drugem mestu v drugi ligi.

Novi rudarji

Velenjski klub bo drugi del prvenstva začel najmanj s tremi novimi nogometiški (napadalci), ki so nadomestili nastalo vrzel po od-

gostili Domžale, ki prezimujejo na 3. mestu. Z morebitno zmago bi jih zamenjali na njem. V prvem spomladanskem krogu pa bodo gostili novince v ligi, Ankaran-Hrvatini. **Marijan Pušnik** je s svojimi igralci v 8. pripravljalniki tekmi v Dravogradu s 6 : 0 premagal domačega istoimenskega člana 3. lige – sever.

V nedeljo so se velenjski nogometiški z učinkovitostjo izkazali tudi v Ajdovščini proti Gorici, ki je jesen končala na šestem mestu. Nadigrali so jo s 6 : 1. Po dvakrat sta zadela **Edin Šehić** in **Abu Kamara**, po enkrat **Leon Črnič** (11 m) in **Alen Jogan** (ag.), za Gorico je bil pravi strelec **Rok Bužinel**.

Trener je bil s predstavo na tem prvotligaškem 'derbiju' seveda zelo zadovoljen, čeprav ... »Moram resnično pohvaliti igralce. Vsi so se zelo trudili, vsi se želijo dokazati. Novi igralci so se dobro vključili v moštvo in zelo optimistično pričakujemo nadaljevanje prvenstva.« Na visoko zmago pa je hitro pozabil, saj ... »te pripravljalne tekme ne šteje-

Simunac, Williams, Šehić

bi lahko dejal, da bo iz te tekme več potegnil kolega Srebrnič. Sedaj bo lahko še bolj stisnil fante in jih še bolj motiviral. Sam pa upam, da bodo moji igralci ostali trdni na zemlji, zavedajoč se, da lahko s takšnim pristopom premagamo vsakega nasprotnika. Že v uvodu v drugi del gostimo odlične Domžalčane, neposrednega tekmeča v boju za mesto pod vrhom lestvice. Vse priprave so sedaj umerjene v dvoboj z njimi.« Vsekakor Rudarjevi ljubitelji upajo in želijo, da bodo njihovi igralci strelsko navduševali v bojih za točke.

Včeraj so predvidoma gostovali v Kidričevem. Zadnji test pa bodo imeli v soboto, ko naj bi (če bodo dovoljevale vremenske razmere) na svojem igrišču

bi lahko dejal, da bo iz te tekme več potegnil kolega Srebrnič. Sedaj bo lahko še bolj stisnil fante in jih še bolj motiviral. Sam pa upam, da bodo moji igralci ostali trdni na zemlji, zavedajoč se, da lahko s takšnim pristopom premagamo vsakega nasprotnika. Že v uvodu v drugi del gostimo odlične Domžalčane, neposrednega tekmeča v boju za mesto pod vrhom lestvice. Vse priprave so sedaj umerjene v dvoboj z njimi.« Vsekakor Rudarjevi ljubitelji upajo in želijo, da bodo njihovi igralci strelsko navduševali v bojih za točke. Včeraj so predvidoma gostovali v Kidričevem. Zadnji test pa bodo imeli v soboto, ko naj bi (če bodo dovoljevale vremenske razmere) na svojem igrišču

bi lahko dejal, da bo iz te tekme več potegnil kolega Srebrnič. Sedaj bo lahko še bolj stisnil fante in jih še bolj motiviral. Sam pa upam, da bodo moji igralci ostali trdni na zemlji, zavedajoč se, da lahko s takšnim pristopom premagamo vsakega nasprotnika. Že v uvodu v drugi del gostimo odlične Domžalčane, neposrednega tekmeča v boju za mesto pod vrhom lestvice. Vse priprave so sedaj umerjene v dvoboj z njimi.« Vsekakor Rudarjevi ljubitelji upajo in želijo, da bodo njihovi igralci strelsko navduševali v bojih za točke.

■ S. Vovk

Ribnica tudi drugič boljša od Kopra

Po zimskem premoru in evropskem rokometnem prvenstvu so spet oživele domače dvorane.

Na osrednji tekmi 15. kroga državnega prvenstva so Ribničani znova nadigrali Koprčane. V 6. krogu so se zmage z golom razlike (30 : 31) veselili na Obali, v 15. domači s 24 : 21. S to zmago so se s štirimi točkami prednosti pred Koprčani utrdili na vrhu lestvice. Na njem bodo gotovo ostali tudi po rednem delu oziroma pred začetkom končnice za prvaka, v njej pa se jim bosta pridružila naša najboljša kluba Celje Pivovarna Laško in velenjsko Gorenje. Zaradi nastopanja

v regionalni ligi Seha sta tako kot lani tudi v tej sezoni izpustila redni del prvenstva.

Enako kot Koprčani so svoje ljubitelje razočarali Mariborčani, ki se niso uspeli oddolžiti Trimu za jesenski poraz v njegovi dvorani. Takrat so izgubili s šestimi goli razlike, tokrat 'samo' s tremi. Tolična pa je bila prednost domačih tudi po prvem polčasu. S to zmago so se Trebanjci povzpeli na peto mesto. Na njem so zamenjali Ormožane, ki so v Dobovi izgubili s tremi goli razlike. Zma-

ga domačih je bila bolj ali manj pričakovana. Jeseni so z Dobovčani izgubili le z golom razlike.

■ VOS

Liga NLB, 15. krog:

Riko Ribnica - Koper 2013 24 : 21 (8 : 11), Dobova - Jeruzalem Ormož 28 : 25 (14 : 12), Krka - LL Grosist Slovan 32 : 28 (19 : 13), Urbanscape Loka - Herz Šmartno 34 : 24 (19 : 10), Maribor Branik - Trimo Trebnje 27 : 30 (18 : 15)
Lestvica: 1. Ribnica 25 točk, 2. Koper 2013 21, 3. Loka 19, 4. Krka 17, 5. Trebnje 16, 6. Jeruzalem 0, 15, 7. Maribor 13, 8. Dobova 10, 9. Slovan 8, 10. Šmartno 6.

radio
velenje
.com

107,8 MHz

Šport pozitivno vpliva na zdravje človeka

Priznajmo si: razen pešice športnih navdušencev je večina današnje populacije nagnjena k pretežno sedečemu načinu življenja

Izgovoru, da nas k temu silita delo in tehnologija, v prostem času dodamo še izgovore o slabem vremenu, dragem najemu športnih prostorov, možnih poškodbah ipd. Pogosto se tako vsak dan premalo gibamo in pozabljamo, da je prav to lahko vzrok za smrti, bolezni in druge prizadetosti.

Šport in gibanje nista isto

Za zdravo življenje človek potrebuje gibanje telesa, katerega rezultat je poraba energije. To ni nujno šport, velja pa, da bodo s povečevanjem ravni gibanja in športnega udejstvovanja narasle tudi koristi za telo. »Šport je pomemben tudi zato, ker pripomore k boljši sposobnosti organizacije. Kdor obiskuje treninge, se navadi, da se ne zamuja. Nauči se sprejemati tako zmage kot poraze in to je kasneje v življenju zelo dobrodošlo,« je prepričana predsednica Športne zveze Šoštanj **Brina Skornšek**.

Skornškova ne govori na pamet. Tudi sama je trenirala odbojko in atletiko, danes redno teče. »Ostajam športnica. Kot otrok sem imela v neposredni bližini hiše igrišče, zato sem gibanje razumela kot običajen del življenja. Pri odbojki sem uživala in danes vem, da te izkušnje ne bi zamenjala za nič na svetu,« pravi in dodaja, da se je pri 27 letih odločila še za treninge atletike. Dosegla je rezultate, s

katerimi je sebi in drugim dokazala, da se je za aktiven šport mogoče odločiti v vseh obdobjih življenja.

Otroci potrebujejo vzor odraslih

Dobro je seveda začeti zgodaj. »Danes smo v takšnem času, ko so otroci v vrtcih bolj pisemen računališki kot gibalno,« ugotavlja Brina Skornšek. Ob splošno znanih navodilih, da naj bi se odrasli gibal ali s športom ukvarja

čin življenja in ne mučno opravilo,« pojasnjuje Skornškova. Kot ugotavlja, v mnogih šolah poleg rednih ur športa ponujajo še dodatne ure gibanja, ki pa ga otroci pogosto ne izkoristijo. To je sploh opazno pri nekoliko starejših osnovnošolcih in srednješolcih. »Odgovor na vprašanje, kako jih spodbuditi, je naš vzor. Če si starši ne znajo vzeti časa za šport, si ga tudi otroci ne bodo znali,« še pravi Skornškova.

Ocene strokovnjakov razkrivajo, da se vzorci gibanja in športnega udejstvovanja, pridobljeni v otroštvu in adolescenci, pogosto ohranjajo vse življenje. »Se zgreši, da odrasla oseba ne zmore preteči 200 metrov,« svoja opažanja povzema Skornškova, a hkrati poudarja, da nikoli ni prepozno.

Začeti je treba danes, ne jutri

»Začeti je treba danes, ne jutri,« svetuje in pravi, da imamo v naši dolini odlične možnosti za zdravo športno gibanje. »Začnemo s hitrim sprehodi, npr. prvi dan se odločimo za sprehod okrog jezera. Naslednji dan skušamo v isto pot vnesti vsaj nekaj teka in nato vsak dan kakšen meter več,« svetuje predsednica Športne zveze Šoštanj. Kot pravi, je pri gibanju za zdravje pomembno, da se rahlo zadimo, da nam srce hitreje utripa in da po telesu občutimo toploto, lahko pa se tudi oznojimo. »Šport

vsekakor pozitivno vpliva na zdravje človeka! To je zdrav življenjski slog, ki ga lahko dopolnimo še z zdravo prehrano,« pravi Skornškova.

Ni prostora za izgovore

Izgovorom ne naseda. »Danes veliko ljudi obiskuje vadbe v zaprtih prostorih, ki tudi nekaj stanejo. Ne pravim, da so te vadbe slabe, mislim pa, da se že preveč zadržujemo v notranjih prostorih in pozabljamo na moč svežega zraka,« pravi. S športom v naravi je mogoče prihraniti in se ob enem nadhati. Ob misli na to, da pozimi pretirano vdihavanje hladnega zraka morda ni dobro, Skornškova jasno izstreli: »Vreme je!«. Prepričana je, da telo z redno športno aktivnostjo postane tudi bolj odporno na bolezni in da zato zima ali dež ne moreta biti izgovor, da bi ostali neaktivni. Tudi prepričanje, da nam ne gre, nas ne sme dotolči. »Ne smemo takoj obupati. Od začetka se bomo kmalu počutili utrujene, vendar moramo vedeti, da se oglašajo naša srčna mišica, ki ni navajena prečrpati toliko zraka, kot ga ob športni aktivnosti vdihamo. Ob vztrajanju se bo srčna mišica na to navadila,« pravi Skornškova in spodbuja, da bo začetnik za krog okoli jezera porabil 30 minut, čez mesec dni pa ob trikratni zadostni aktivnosti na teden za enako pot le 20 minut.

■ Mojca Štruc

V smučarske čevlje stopilo skoraj 400 otrok

Športna zveza Velenje je pod pokroviteljstvom Mestne občine Velenje in v sodelovanju s Športnim društvom Dabaneja uspešno izvedla projekt Vrtni na smučeh

Velenje, 5.–9. februar – Športna društva, ki delujejo v Šaleški dolini, si z različnimi projekti prizadevajo, da bi šport že zgodaj približali čim večjemu številu otrok in jim tako dali koristne veščine ter razvijali njihove talente. V zimskem času že vrsto let poteka projekt Naučimo se smučati, v sklopu katerega učenci petih razredov osnovnih šol iz SAŠA regije obiskujejo šolo smučanja na Golteh. Projekt Vrtni na smučeh, ki poteka od leta 2014 in ga v zasneženih zimskih dneh izvajajo na travniku ob gozdni poti na Gorico, pa je nekakšen uvod v spoznavanje smučarskih kora-

kov, da je prehod na zasnežene strmine lažji, pravi učitelj smučanja David De Costa. »Tako prav vse otroke iz 18 skupin Vrtca Velenje povabimo, da z nami prvič stopijo na smuči. Pokažemo jim osnove, tako pa dobijo občutek za smuči in pridobijo samozavest, da se kasneje lažje naučijo smučati.« Veliko otrok je že precej spretnih, marsikdo pa dobi prvo priložnost, da stopi v smučarske čevlje in s smučmi naredi prve korake, kar je zagotovo dobrodošla izkušnja in dobra popotnica za smučarsko šolo.

■tf

Kegljanje

Tako blizu, a vendar daleč od zmage

Pustna sobota ni bila najboljša popotnica kegljačem Šoštanj. Na domačih stezah so gostili drugo ekipo mariborskega Konstruktorja, ki je trenutno drugi na lestvici. Domačini so srečanje začeli zelo previdno, z natančnimi meti v polno so si priigrali nekaj kegljev prednosti. To pa so hitro zapravili na čiščenje. V igri prvega para so si tekmovalci razdelili točki, minimalna pred-

nost je bila na domači strani. Nekoliko bolj živahna in napeta je bila igra drugega para. Po dveh setih so domači imeli prednost 32 kegljev, zato so gostje napravili menjavo, ki je poživila njihovo igro. Rezultat se tudi po igri drugega para ni bistveno spremenil. Pred začetkom tretje igre so gostje vodili, a le za 6 kegljev. Domačina sta z zelo dobro igro spravljala goste v težave, saj je prednost pred zadnjimi petimi lučaji znašala že več kot 20 kegljev, rezultat pa je bil na strani domačih (6 : 2). Nato je sledila prava drama. Gostje so z dvema deveticama rezultat izenačili, v zadnjih lučajih pa si še priigrali

14 kegljev prednosti. Namesto slavja domačih so se veselili Mariborčani.

Šoštanjčani ostajajo na 8. mestu, v naslednjem krogu pa jih čaka še eno težko gostovanje. Na Prevaljah jih pričakuje trenutno vodilni Korotan.

Kegljanje, 2. liga – vzhod – 13. krog

Šoštanj : Konstruktor II 2 : 6 (3225 : 3239)

Šoštanj: Hasičič – 527 (0), Sečki – 560 (1), Fidej – 545 (1), Petrovič – 530 (0), Pintarič – 531 (0), Arnuš – 532 (0).

ženska štafeta 4 x 50 m prosto si je priplavala srebrno in moškoženska štafeta 4 x 50 m mešano bronasto medaljo. V štafetah so nastopili **Jure Frankovič, Dane Šibanc, Anže Guštin, Val Goličnik, Miha Princel, Špela Pohorec** in **Ziva Perc**. Med najboljšo osmerico so se v različnih disciplinah uvrstili še Dane Šibanc, Anže Guštin, Špela Pohorec in Ziva Perc. V ekipnem vrstnem redu je Plavalni klub Velenje osvojil 5. mesto in dosegel 17.121 točk. Zmagali so plavalci Ljubljane (26.650 točk) pred Fužinarjem (21.189), Ribnico (17.952 točk) in Olimpijo (17.157 točk). Za ekipni vrstni red so upoštevali le rezultate nad 150 FINA točk in največ po tri plavalce na disciplino iz vsakega kluba.

■ Marko Primožič

Po šestih letih spet skoki na Muntiju

Šoštanj – Smučarsko skakalni klub Šoštanj bo v nedeljo, 18. februarja, na skakalnici Munti v Šoštanju organiziral odprto prvenstvo občine Šoštanj v smučarskih skokih za cicibane, dečke in deklice ter veterane. Začeli ga bodo ob 15. uri. Za tem bo še tekma v smučarskih skokih z alpskimi smučmi. Za vzdušje bo poskrbel glasbeni gost Miran Rudan. Po šestih prekinjenih letih se tako v nedeljo v Šoštanju znova obeta pravi skakalni praznik.

■ mkp

Vesolja in smeha je bilo na pretek

Je že tako. Sneg tistim, ki morajo skrbeti za čiščenje cest, prinese jezo, drugim pa veselje, saj so si lahko privoščili zimske radosti. Da je stanka zima spet pobojča v belo preprogo ovila, so se razveselili tudi člani mladega Turističnega društva Hrastovec. Na hitro so pripravili drugo sankško tekmovanje. Sankški pripomočki so bili

različni. Dobro je drsela po strmini tudi stara avtomobilska guma, pa 'mešanica' sank in smuč, najbolj izvorna pa je bila ena od udeleženk, ki se je sankala in nasankala z vrečo, napolnjeno s senom. Najmlajša udeleženka je štela šele dobro leto ter v naročju mame in očeta zelo uživala, ko je 'drvela' po strmini. Najstarejši, ki pa je bil zgolj v vlo-

gi opazovalca, je štel skorajda osem križev.

Najboljši po posameznih kategorijah so prešli tudi simbolični darila. Še bolj kot uvrstitev je bilo pomembno, da so se znova družili in preživeli prijetno zimsko popoldne. Druženje je imelo tudi pustni pridih, pa čeprav krofi še niso bili pečeni.

■ S. Vovk

Jure Frankovič odličan

Najmlajši plavalci osvojili 11 medalj in ekipno peto mesto

V soboto, 10. 2., in v nedeljo, 11. 2., so v Celju na prvenstvu Slovenije tekmovali mlajši dečki (rojeni 2006 in mlajši) in mlajše deklice (rojene 2007 in mlajše). Na dvodnevem posamičnem in ekipnem državnem prvenstvu se je zbralo 362 plavalcev iz 27 slovenskih klubov. Plavalni klub Velenje je predstavljala ekipa 14 mlajših dečkov in 8 mlajših deklic. Najmlajši velenjski plavalci so tekmovali zelo dobro. Skupno so osvojili 5 zlatih, 4 srebrne in

2 bronasti medalji. Plavalni klub Velenje je bil po osvojenih medaljah drugi najboljši klub prvenstva. Najuspešnejši med plavalci je bil **Jure Frankovič**, ki je osvojil tri zlate (100 m in 200 m hrbtno ter 200 m prosto) in tri srebrne medalje (100 m prosto in 400 m prosto ter 50 m hrbtno) ter odplaval tri nove klubske rekorde za mlajše dečke (50 m, 100 m in 200 m hrbtno). Klubski rekord za mlajše deklice je odplavala tudi **Špela Pohorec** na 50 m hrbtno. Bronasto medaljo je osvojil še **Val Goličnik** na 50 m prsno. Odlične so bile tudi velenjske štafete. Štafeti mlajših dečkov 4 x 50 m prosto in 4 x 50 m mešano sta osvojili zlati medalji, mešana moško-

Točenje alkohola na športnih prireditvah spet dovoljeno

Register bodo vodile upravne enote – V njem bodo beležile izdaje dovoljenj in izvajanje nadzora

Milena Krstič - Planinc

Velenje, 1. februarja – Točenje alkohola na športnih prireditvah je od junija lani spet dovoljeno. Začela je namreč veljati novela zakona, ki organizatorjem prireditve to ponovno omogoča. Dovoljenja bodo izdajale upravne enote, ki bodo vodile tudi register dovoljenj in ob kršitvah dovoljenje tudi odvzele. Register dovoljenj bo vzpostavljen ta mesec.

Novela Zakona o omejevanju porabe alkohola določa pogoje, kdaj, kako in kje na športnih prireditvah bo točenje alkohola do-

voljeno.

»Prodaja bo dovoljena v času športnih prireditev oziroma uro pred njimi v športnih kompleksih, ampak samo alkohol z manj kot 15 volumenskih odstotkov alkohola, in sicer le v odprti papirnati, plastični oziroma pločevinasti embalaži za enkratno uporabo. Poenostavljeno povedano – pivo da, žganje ne,« pravi Sebastijan Bernjak z Upravne enote Velenje.

Zakon tudi določa, da mora imeti organizator oziroma ponudnik pijače na športnih prireditvah v prodaji tudi najmanj dve brezalkoholni pijači, ki sta

cenejši od najcenejšega alkohola, določiti mora prostor, kjer se alkohol lahko prodaja in konzumira, to vidno označiti, na obstalih delih športnega kompleksa pa onemogočiti vnos alkohola.

Na območju Upravne enote Velenje je pričakovati, da bosta za dovoljenje zaprosila oba športna kluba, ki igraata prvoligaške moštvene tekme, torej Rokometni klub Gorenje in Nogometni klub Rudar. Bernjak pravi, da so se o tem s predstavniki NK Rudar že posvetovali in si skupaj ogledali lokacijo, kjer bi želeli točiti alkohol, v RK Gorenje pa to že izvajajo.

Dovoljenje se bo izdalo za eno leto, pri čemer bo organizator lahko ostal tudi brez dovoljenja, če bo kršil določila zakona. Tudi kljub dovoljenju se organizator prireditve lahko odloči, da ne bo

Kakšno sporočilo daje mladim?

Novela, ki po štirinajstih letih ponovno omogoča točenje alkohola na športnih prireditvah, je naletela na veliko nasprotovanj v strokovni javnosti in nevladnih organizacijah, nasprotovala ji je tudi vlada. Menijo, da daje novela mladim napačno sporočilo. Napeljuje jih na misel, da gresta alkohol in šport skupaj in da je pitje alkohola čisto v redu.

točil alkohola, če bo šlo za javno športno prireditev s srednjo ali visoko stopnjo tveganja, lahko pa v tem primeru kot pristojni organ organizatorju kot dodatni ukrep tudi določi prepoved prodaje alkohola na prireditvi, na kateri policija po uradni dolžnosti vzdržuje javni red in mir oziroma ko so izpolnjeni pogoji za pomoč policije pri vzdrževanju javnega reda in miru.

Škodljivo in nevarno uživanje alkohola

Adil Huselja
varnostno
ogledalo

V zadnjem desetletju smo priča konstantnemu reševanju in obravnavi sistemskih temeljnih segmentov, a tudi težav javnega zdravstva. Ministrstvo za zdravje skupaj z ostalimi institucijami skrbi, da stopnost zdravniškega pregleda in strokovne medicinske oskrbe, ne glede na težavnost in resnost zdravstvenega stanja oziroma težav. Med dejavniki, ki negativno vplivajo na javno zdravstvo, pa čeprav se tega ne zavedamo v razsežnosti, kot v resnici je, je tudi prekomerno in škodljivo uživanje alkohola.

Prekomerno ali škodljivo uživanje alkohola predstavlja tretji vodilni vzrok za bolezni in pre zgodnjo umrljivost v svetu. Čeprav gre za precejšen dejavnik tveganja zdravja tako pri nas kot drugje v svetu, smo do uživanja alkohola dokaj tolerantni in nekritični. Zakaj je tako? Zato, ker ga večina odraslih, pa tudi mladoletnih, skoraj vsakodnevno uživa, zato nimamo občutka, da je uživanje alkoholnih pijač kakorkoli nevarno.

Toda strokovnjaki opozarjajo, da 40 odstotkov bolezni, bolezenskih stanj in prezgodnje umrljivosti povzročajo le trije dejavniki, in sicer kajenje tobaka, škodljivo uživanje alkoholnih pijač in prometne nesreče, ki so v veliki meri posledica alkoholiziranosti voznikov oziroma udeležencev v cestnem prometu. Poleg kronične bolezni jeter ter jetrne ciroze zdravniki opozarjajo, da uživanje alkohola predstavlja dejavnik tveganja tudi za nekatera rakava obolenja, kot so rak jeter, ustne votline, žrela, grla in požiralnika, debelega črevesa in danke. Tako velja ocena, da v Evropi 10 odstotkov vseh primerov raka pri moških in 3 odstotke vseh primerov raka pri ženskah pripisujejo uživanju alkohola.

Zato varnih količin alkoholnih pijač ni, čeprav so določene meje, kaj je priporočljivo in kaj ne. Ena enota alkohola pomeni 10 gramov čistega alkohola, kar je količina v enem dl vina, 2,5 dl piva, 0,3 dl žganja, 3,3 dl mešane gazirane alkoholne pijače ali 5 dl mešanice piva in limonade. Učinek alkohola na človeka je odvisen od vrste dejavnikov, pomembno pa je vedeti, da je učinek odvisen od količine zaužitega alkohola in ne od količine alkoholne pijače.

Dejstvo, ki ga ni moč spregledati, je podatek, da ima Slovenija višjo registrirano porabo alkohola v litrih čistega alkohola na prebivalca v primerjavi z državami Evropske unije. Sicer pa območje Evropske unije izstopa v svetovnem merilu, saj je poraba alkohola dvakrat višja od svetovnega povprečja, kar je sicer za nas slaba tolažba, je pa kazalec nihilizma, ki se je razpasel in negativno vpliva na življenja Evropejcev.

Alkohol in alkoholne pijače so del našega vsakdana, so spremljevalni del vseh praznikov, praznovanj, posebnih priložnosti, jubilejev ..., kar ne bi bilo nič sporno, če ne bi bilo prekomernega in škodljivega uživanja. Škodljivo in nevarno je predvsem zaradi brisanja meje med zgolj občasnim, pogostejšim, rednim in prekomerno škodljivim pitjem, ki posameznika pripelje v odvisnost. Takrat alkohol zagradi človeka v svoje krepelje in ga ne izpusti zlahka. Takrat se tudi začne človekova kalvarija, ki se enkrat zaključijo bodisi z zdravljenjem bodisi s telesnim, psihičnim in eksistenčnim propadom.

Alkoholiziranost ali opitost vpliva na razsodnost in s tem tudi varnost tako posameznika kot ljudi v okolju, v katerem se ta nahaja, vozi, dela ali živi. Veliko prometnih nesreč, kaznivih dejanj, nasilja v družini ... je bilo storjenih pod vplivom alkohola. To velja tudi za nesreče pri delu, nesreče v gorah in druge nesreče v domačem okolju ali pri rekreaciji. Zato je škodljiv vpliv alkohola skorajda neizmerljiv, saj vpliva tako na člane družine alkoholiziranega kot žrtve njegovih dejanj. To je razlog, da alkohol ni zgolj javnozdravstveni problem, ampak je tudi varnostni dejavnik, ki negativno vpliva na varnost posameznika in celotne družbe. Finančna škoda, ki jo država ima zaradi posledic prekomernega uživanja alkohola, presega koristi od prodaje. In tega bi se morali bolj zavedati prav vsi.

Alkohol ne sodi za volan!

V poostrenem nadzoru cestnega prometa ugotovili, da je 21 voznikov vozilo pod vplivom alkohola

Celje, Žalec, 11. februarja – Policisti so na območju v pristojnosti PU Celje v noči iz sobote na nedeljo izvajali poostren nadzor prometa s poudarkom na preverjanju psihofizičnega stanja voznikov. Z alkotesti so preizkusili 432 voznikov in ugotovili, da jih je 21 vozilo pod vplivom alkohola.

V nedeljo popoldan pa so v Prekopi na območju pristojnosti Policijske postaje Žalec ustavili voznika osebnega avtomobila, ki je skozi naselje, kjer velja omejitev hitrosti 50 km/h, vozil 110 km/h. Šlo je za izjemno nevarno vožnjo, saj je na območju, kjer je vozil s tolikšno hitrostjo, več križišč (tudi manj preglednih) in prehod za pešce. Poleg vožnje z neprilagojeno hitrostjo je vozil pod vplivom alkohola. Preizkus alkoholiziranosti je pokazal, da je imel 0,67 miligramov alkohola v litru izdihanega zraka. Policisti so vozniku odvzeli vozniško dovoljenje in napisali obdolžilni predlog.

Znova pa opozarjajo vse udeležence v cestnem prometu, da alkohol ne sodi za volan, saj zavira delovanje človekovih funkcij, ki so pomembne za varno udeležbo v cestnem prometu ter zmanjšuje sposobnost razumnega ravnanja.

Zasegli več kot 500 sadik konoplje

Mimo števeca porabila za 10.000 evrov elektrike

Vransko, 7. februarja – Policisti Policijske postaje Žalec so v sredo v sodelovanju s celjskimi kriminalisti in pripadniki Specialne enote policije opravili hišno preiskavo na Vranskem ter odvzeli prostost dvema srbskima državljanoma, starima 33 in 44 let, osumljenima neupravičene proizvodnje in prometa s prepovedanimi drogami. V podstrešnem stanovanju stanovanjske hiše so našli prirejen prostor za gojenje konoplje, drug prirejen prostor so odkrili tudi v gospodarskem poslopuj ob hiši. Oba prostora sta bila opremljena za gojenje konoplje (lučmi, ventilatorji, prezračevalniki). V obeh prostorih so našli in zasegli več kot 500 sadik konoplje in opremo za gojenje le-te. Osumljena sta imela električno energijo napeljšano mimo števeca in sta s tem elektro podjetje oškodovala za najmanj 10.000 evrov, zaradi česar so ju tudi ovadili. Zoper enega od njihju so izvedli še prekrškovni postopek zaradi kršitve Zakona o prijavi prebivališča. Oba so s kazensko ovadbo privedli k preiskovalnemu sodniku, ki jima je odredil sodno pridržanje.

Prostor, prirejen za gojenje konoplje. (foto: PU Celje)

Iz POLICISTOVE beležke

Slovaka nadlegovala Šoštanjčane

Šoštanj, 9. februarja – V petek popoldne so se policisti v Šoštanju pri trgovini TUŠ ukvarjali z dvema slovaškima državljanoma, ker sta nadlegovala ljudi in prodajala različne predmete. V zvezi s slednjim so se povezali s finančno upravo.

Zakonca sta se sprla

Velenje, 9. februarja – V petek so policisti posredovali v prepiru med zakonca na Šlandrovi, ker se nista mogla sporazumeti o tem, kdo bo jutraj poskrbel za otroka. Žena je v prepiru izgubila živce, možu strgala majico, po stanovanju pa je letelo nekaj reči. Pri tem ji je uspelo poškodovati televizor.

Sin razbijal po hiši

Šoštanj, 11. februarja – V nedeljo v večernem času je v Skornem sinu v vinjenem stanju razgrajal in razbijal po hiši. Ker se ni pomiril niti potem, ko so na kraj prišli policisti, so ga pridržali do strežnitve in mu napisali plačilni nalog za kar nekaj očitanih prekrškov.

V avtu je dišalo po marihuani

Velenje, 11. februarja – V nedeljo ponoči so policisti pri postopku z voznicom osebnega avtomobila v njem zaznali vonj po prepovedani drogi. Zasegli so ji cigareto z zelenimi suhimi delci. Poslali so jo v analizo. Ko dobijo rezultate bodo ukrepali.

Rop v Veliki Pirešici

Žalec, 7. februarja – V sredo zvečer, nekaj po 20. uri, so štirje zamaskirani neznanci, trije moški in ena ženska, prišli do stanovanjske hiše v Veliki Pirešici. Ko jim je lastnica odprla, so nasilno vstopili v hišo, ranili psa in z orožjem zagrozili stanovalcem ter zahtevali denar. Ko so dobili denar in zlatnino, so pobegnili.

Konec tedna pa so na območju pristojnosti Policijske postaje Žalec obravnavali štiri vlome v stanovanjske hiše, tri na območju Tabora in enega na območju Braslovč. Iz vseh treh stanovanjskih hiš na območju Tabora je storilec ukradel zlatnino, iz ene tudi gotovino. V Braslovčah ni ničesar ukradel, povzročil pa je škodo z vlamljanjem.

Gostji ukradel denar

Topolšica, 7. februarja – V sredo so policisti v hotelu Vesna v Topolšici obravnavali krajo. Ne-

znanec je v hotelski sobi gostji ukradel 280 evrov.

Razdalja je bila prekratka

Velenje, 8. februarja – V četrtek zjutraj je počilo na parkirnem prostoru v bližini trgovine Momax. Do trka je prišlo zaradi prekratke varnostne razdalje voznice osebnega avtomobila. Eden od udeležencev v nesreči je pri tem utrpel lažjo telesno poškodbo.

Z ostrim predmetom nad avto

Velenje, 11. februarja – V nedeljo zjutraj je Velenječan policistom naznanil, da mu je na osebnem avtomobilu, parkiranem v Starem trgu, neznanec z ostrim predmetom poškodoval zadnja desna vrata na avtomobilu. Za storilec kaznivega dejanja poškodovanja tuje stvari poizvedujejo.

Četrtek, 15. februarja

Petek, 16. februarja

Sobota, 17. februarja

Nedelja, 18. februarja

Ponedeljek, 19. februarja

Torek, 20. februarja

Sreda, 21. februarja

TV SLO 1

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

TV SLO 1

06.05 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.00 Vem!, kviz
11.45 Ugriznimo znanost, odd. o znanosti

TV SLO 1

06.00 Kultura, odmevi
07.00 Srečo kuha cmok: Tista o buči
07.00 Biba se giba, ris.

TV SLO 1

07.00 Telebajski, lutkovna nan.
07.25 Carl in Mimo, ris.,
07.30 Minka, ris.

TV SLO 1

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.15 Slačko življenje z Rachel Allen

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Kuhanje v koprskem studiu

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Iz mariborskega studia

TV SLO 2

06.30 Zimske olimpijske igre Pjongčang 2018
06.30 Olimpijski park, pregled olimpijskega dogajanja

TV SLO 2

06.55 Zimske olimpijske igre Pjongčang 2018
06.55 Smučarski teki - 15 km prosto (M), pren.

TV SLO 2

06.10 Zimske olimpijske igre Pjongčang 2018
06.10 Olimpijski park, pregled olimpijskega dogajanja

TV SLO 2

05.40 Zimske olimpijske igre Pjongčang 2018
05.40 Alpsko smučanje - veleslalom (M), 2. vožnja, pren.

TV SLO 2

07.15 Od kamna do kristala, portret Roka Petrovica
08.25 Anapurna - gora preizkušenj, dok. odd.

TV SLO 2

06.35 Zimske olimpijske igre Pjongčang 2018
06.35 Smučarski skoki - ekipna tekma (M), posn.

TV SLO 2

06.45 Zimske olimpijske igre Pjongčang 2018
06.45 Hokej na ledu (M), četrtfinale, posn.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Pixi in čarobni zid, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Pixi in čarobni zid, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Zebra Zigbi, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Zebra Zigbi, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Pixi in čarobni zid, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Pixi in čarobni zid, ris.

POP logo and program list for Pop channel, including 24UR, ponovitev, OTO čira čara, Pixi in čarobni zid, ris.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

VTV logo and program list for VTV channel, including Lestvica zabavnih in narodnozab.

Nagradsna križanka Mobtel

<p>SESTAVIL PEPS TUJA EKSOPTICNA ZIVAL ŽLAHTNA KOVINA (AG) AVANTURIST INDIJSKI PISATELJ-HARI NARAJAN FRANCOSKA IGRALKA-FRANCOISE IME BIBLJSKE MARIJINE MATERE</p>						
BIKOBOREC, KI ZABODE BIKA						
NAJDEBELEJŠE USNJE						
BLIŽNA ŽENSKA SORODNICA						
JAMSKI, MOČVRSKI PLIN						
SAMOSTANSKI BRAT, FRATER						
ZAPOREDNI ČRKI						
BULA, TUR						
NAJSVETJEJI DEL CERKVE						
ŠPANSKI JEZUIT-FRANC						
DOMAČA ŽIVAL, DAJE VOLNO						
ANGLEŠKA PREMIERKA (MAY)						
ČASTNIK V VOJSKI						
NAMAKANJE (REDKO)						
REKA V GRČIJI						
POJEM DUŠE V BRAHMANIZMU						
FRAN ALBREHT						
RUSKA IGRA S KARTAMI						
ČISTILNI PRASEK, (ROSI)						
ZNAMKA ŠPORTNIH OBLAČIL						
NARKOTIČNO SREDSTVO						
OKRAJŠAVA ZA STRAN						
OPNA, KOŽICA						
RAFAEL AJLEC						
POSLOPJE ZA SENO, KOZOLEC						
TIP AVTOMOBILA ZNAMKE OPEL						

TelekomSlovenije
POOBlašČENI PRODAJALEC

MODRI FON februarja 2018:
LG K10
že za 2,00 € / mesečno*
* več na www.telekom.si

RADIO VELENJE

Rok Šoster

Zdravniški nasveti, gostja: Urška Trebičnik, dr. med., specializantka družinske medicine iz javnega zavoda Zdravstveni dom Velenje. Tema: kajenje in njegove posledice

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

Prodajalna MOBTEL
Velenjka, Velenje
GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje
GSM: 041 703 699

Irscom Romeo Šalamon, s. p.

- sklepanje in podaljševanje naročin
- prodaja akcijskih mobiltelefonov
- prodaja paketov Mobi in kartic Mobi
- Plačilo računov za storitve Telekoma Slovenije - brez provizije!

Izrezano rešeno geslo pošljite najkasneje do 26. 2. 2018 na naslov: Naš čas, Kidričeva 2a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izžrebali bomo 3 nagrade: mobilni telefon in 2 majici Mobtel. Nagradjenci bodo potrdila za dvig nagrade prejeli po pošti.

www.nascas.si • www.radiovelenje.com

Nagradjenci nagradne križanke »Svečarstvo Lesk«, objavljene v tedniku Naš čas, 1. februarja 2017 so:

- Ana Pavšek, Šalek 81, 3320 Velenje
- Marija Grubelnik, Šentanel 18, 2391 Prevalje
- Anita Bandelj, Subotička cesta 19, 3320 Velenje

Nagradjenci bodo obvestila za prevzem nagrade prejeli po pošti. Nagrado dvignejo v Trgovini Lesk, Partizanska cesta 10, Velenje. Rešitev križanke: VALENTINOVO PRESENEČENJE.

Komunalno podjetje Velenje

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

Dežurna ŠTEVILKA
080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

Terme Zreče
Zdravnik svetuje ...

Sašo Puncer, dr. med., specialist ortoped

Življenje brez bolečin.

Bolečine so najpogostejše posledica mikroskopsko majhnih raztrganin (mikropoškodb) in posledičnega vnetja ahilove tetive in/ali njene ovojnice. Ko je ahilova tetiva poškodovana (ali boleča), jo smemo obremenjevati le do praga bolečine. Pri tendinitisu ahilove tetive je najboljša preventiva izogibanje dejavnikom tveganja za nastanek poškodbe. Športnik naj trening prilagodi fazi poškodbe.

V akutni fazi tendinitisa so pomembni hlajenje z ledom, ultrazvočna terapija in globoka frotijska terapija v kombinaciji z raztezanjem. Pri tendinozi svetujemo injiciranje posebnih »koktajlov«, ki izboljšajo proliferacijo celic v poškodovanem tkivu, terapijo z udarnimi valovi in injiciranje s trombociti bogate plazme.

Tudi trn v peti je zelo pogost problem v stopalih, zaradi katerega trpi vedno več ljudi. Bolečino v peti in petni trn povzroča plantarni fascitis, ki je vnetje ligamenta na dnu stopala (plantarne fascije). Pri lašanju bolečin zaradi plantarnega fascitisa so potrebni počitek, izogibanje dolgotrajni hoji, teku in preveč intenzivni športni dejavnosti, uporaba ledu na mesto vnetja, raztezne vaje za mečne mišice in plantarno fascijo, uporaba ustreznih vložkov za čevlje in nevromišični taping.

K bolečini v stopalih ali ahilovi tetivi je treba pristopiti resno in odgovorno, saj je zdravljenje pogosto dolgotrajno.

UDARNI RADIALNI VALOVI 4 + 1 GRATIS

Terapija z udarnimi radialnimi valovi je zelo učinkovita za razbijanje kalcija, za odpravljanje trnov in petah, pri bolečinah v Ahilovi tetivi, pri bolečinah v rami in v komolcu.

Ponudba velja ob predložitvi tega kupona in nakupu 4 terapij z radialnimi udarnimi valovi, v času do 31. 03. 2018.

Informacije in naročanje:
T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu

KONCENTRACIJE PM10

V tednu od 5. do 11. februarja koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

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

DNEVNE VREDNOSTI PM₁₀
v dneh od 5. do 11. februarja (v mikro-g/m³)
op. mejna dnevna vrednost 50 mikro-g/m³ ne sme biti presežena več kot 35-krat v koledarskem letu

ČETRTEK, 15. februarja
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 Zanimivosti; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 16. februarja
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 Minutke za kulturo; 17.00 Glasbene novice; 18.00 Vija vaja (otroška oddaja); 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 17. februarja
6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 18. februarja
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; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 19. februarja
6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Avto moto herca; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 20. februarja
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.

SREDA, 21. februarja
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.

ONESNAŽENOST ZRAKA

V tednu od 5. do 11. februarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikro-g SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 5. do 11. februarja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

mali OGLASI

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

STIKI-POZNAVSTVA

ŽENITNE ponudbe za različne starosti, zahteve iz vse države. Leopold Orešnik, s. p., Dolenja vas 85, Prebold. Gsm: 031 836 378 ali 031 505 495.

PRIDELKI

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

ŽIVALI

NESNICE, ki so cepljene, prodaja v Šaleku, v nedeljo, 18. februarja, od 8.00 do 8.30. Gsm: 041 442 162 ali 02/87 61 202.

PODARIM

KAVČ in dva fotelja, podarim. Gsm: 041 593 766

NUDIM

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

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). **17. 2. in 18. 2. 2018 - Tadeja Lesnjak Cizej, dr. dent. med.;**

VETERINARSKA POSTAJA

Šaleška Veterina, d. o. o. Tel.: 03 8911 146, dežurni gsm 031/688-600.

Delovni čas ambulante v Velenju, Cesta talcev 35: ponedeljek - petek od 7.30 - 18.00 sobota od 8.00 - 13.00

Zgodilo se je ...

od 16. 2. do 22. 2.

- 16. februarja 1938 se je rodil mojster velikih dekorativnih scenskih slik največjih glasbenih, gledaliških in drugih prireditvev po Sloveniji ter v TV oddajah - Jože Napotnik iz Šmartnega ob Paki;
- 17. februarja 1821 se je v Škalah pri Velenju rodil pravnik evropskega slovesa dr. Josip Krajnc;
- leta 1967 je 17. februarja v Šoštanj začela delovati nova avtomatska telefonska centrala;
- stanovalec pogorele šoštanske graščine so 17. februarja leta 1999 svečano predali ključ triintridesetih obnovljenih stanovanj;
- 18. svečana 1993, ko je pred stavbo velenjske občine potekal protestni shod deklet in žena iz Zavodnj za hitrejšo reševanje ekoloških težav Šaleške doline,

so na zasedanju velenjske občinske skupščine potrdili novo vlado, ki jo je vodil nekdanji velenjski župan Srečko Meh;

- 18. svečana 2001 se je v Zakopanih na Poljskem končala 20. zimska univerzijada, na kateri je bil z zlatima medaljama v super veleslalomu in trojni kombinaciji ter z bronasto medaljo v slalomu najuspešnejši slovenski tekmovalc Velenjčan Bernard Vajdič;

- 19. februarja 1939 je bil v Šoštanju ustanovljen aero klub Naša krila; člani kluba so še istega leta izdelali svoje prvo jadralno letalo, ki so ga poimenovali Bolha, in z njim v Lajšah pri Šoštanju prvič poleteli 24. septembra leta 1939;

- leta 1893 sta se v velenjskem premo govniku zgodili dve hudi delovni nesreči, ki sta terjali veliko človeških življenj; prva se je zgodila 30. januarja, druga pa 20. februarja in sta bili največji in najbolj tragični nesreči v zgodovini velenjskega premo govnika; kaplan Jakob Lempl je v kroniki škalske dekanije takole opisal obe nesreči: "Umr-

Jože Napotnik (Foto Arhiv Muzeja Velenje)

lo je januarja 7 delavcev, 20. februarja 1893 pa še 20 delavcev, deloma zadušeni, deloma na opeklinah vsled vnetja plinov v premo govovnih jamah.";

- 21. februarja 1914 je bil rojen narodni heroj dr. Dušan Mravljak - Mrož, doma iz Šoštanj; Dušan Mravljak je kot borec legendarne Pohorskega bataljona padel v boju z nemškimi enotami 8. januarja leta 1943 na Osankarici na Pohorju;

- 21. februarja 1942 se je v Celju rodil vrsto let taborniški vodja rodu Jezerski zmaj iz Velenja Anton De Costa;

- 21. svečana 1948 je bil v Topol-

šici rojen šoštanski župan prof. Darko Menih;

- 22. februarja 1875 je v Pragi umrl pravnik evropskega slovesa dr. Josip Krajnc, ki je bil rojen v Škalah pri Velenju;

- 22. februarja 1944 se je v Šentvidu pri Zavodnjah tragično končala kratka in neizpeta življenjska pot pesnika Karla Destovnika - Kajuha;

- 22. februarja leta 1963 se je rodil Janez Hudej, ki je nastopil kar na starih Paraolimpijskih igrah v Barceloni 1992, v Atlantu leta 1996, v Sydneyju leta 2000 in v Atenah leta 2004. **Damijan Kljajič**

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

- Prodaja, stanovanje, 3-sobno: ŠOŠTANJ, CENTER, 59,5 m², zgrajeno l. 2006, 2/2 nad., El v izdelavi, 40.000 €

- Prodaja, stanovanje, 3-sobno: VELENJE, EFENKOVA, 82,3 m², adaptirano l. 2013, 4/4 nad., ER: D (60 - 105 kWh/m²a), 82.000 €

več na www.habit.si

Mega Tel

POVEŽITE SE Z NAMI

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

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

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

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

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

Naročniki jih objavite ceneje.

KAMNOSEŠTVO PODPEČAN

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov

S tem kuponom **30 %** popust pri montazi nagrobnika in kuhinjskih pultov.

Možnost plačila na obroke!

www.kamnosestvo-podpecan.si
Sebastijan Podpečan, s. p., Šalek 20, Velenje
070 849 569

radio velenje
com

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

POGREBNO POKOPALIŠKA SLUŽBA

• Prevoz pokojnika
• Ureditev dokumentacije
• Po vaših željah uredimo vse potrebno za zadnje slovo

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

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

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

ZAHVALA

Zapustil nas je dragi mož, oče, dedi, brat in stric

SLAVKO JELEN

iz Laz
28. 5. 1954 - 6. 2. 2018

Iskreno se zahvaljujemo vsem, ki ste bili z nami in čutili našo bolečino. Pristrčna hvala vsem sorodnikom, sosedom, prijateljem in znanecem za nesebično pomoč ter vsem, ki ste ga pospremili na njegovi zadnji poti.

Hvala gospodu župniku Mazeju, govornici Magdi Stvarnik, domačemu pevskemu zboru, Pihalnemu orkestru in pogrebni službi Usar.

Zaljujoci vsi njegovi

Prazen dom je in dvorišče, naše oko zaman te išče, solze, žalost in bolečina te zbudila ni, ostala je praznina, ki hudo boli.

ZAHVALA

Z bolečino sporočamo, da se je v 88. letu poslovil naš ljubljeni mož, oče, deda in pradedo

RAFAEL GRIL

iz Gaberk

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in sodelavcem, ki ste nam v težkih trenutkih stali ob strani in ga v tako velikem številu pospremili na njegovi zadnji poti.

Iskrena hvala dr. Ivanu Urbancu, zdravstvenemu osebju bolnišnice Topolšica in vsem, ki ste poskrbeli za zadnje slovo: g. župniku Jožetu Pribožiču, g. Dragu Kolarju, gasilec in pogrebni službi Komunalnega podjetja Velenje.

Zaljujoci vsi njegovi

Čudno, kako prazen je svet, ko umre en sam človek. (Dante Alighieri)

Petinšestdesetič!

Pust Šoštanjski opravil z odliko

Milena Krstič – Planinc

Šoštanj, 9. februarja – Šoštanj je s sobotnim, že petinšestdesetim karnevalom, ki so ga pripravili v Turistično-olepševalnem društvu Šoštanj, še utrdil sloves karnevalskega mesta, od leta 2006, odkar je član Evropskega združenja karnevalskih mest, mednarodnega. Priznanje sta mu z obiskom potrdila visoka gosta, predsednik FECC Slovenija Andrej Klasinc in princ Ptujškega karnevala Aleš Goričan.

Župan Darko Menih se je za čas pusta odpovedal vodenju Občine, težko sicer, a druge možnosti ni imel. Naloge župana je prevzel Peter Klepetec, ki pa mu je moral obljubiti, da ne bo preveč zapravljajal. »Naj vas nikar ne skrbi. Ni več kaj zapravljati. Blagajna je prazna,« mu je kar z od-

ra na Trgu bratov Mravljakov na častno tribuno nasproti sporočil novi župan, ki je z Diksijem Piksijem in Kremenkom skrbel, da je karneval tekel tekoče.

Tako kot vsa zadnja leta je dogajanje spremljala množica ljudi. Skupine, vseh je bilo devetnajst, manjkala je le ena, ki je napovedala svoj prihod, so bile deležne velikih simpatij občinstva. V Šoštanj so prišle mednarodne skupine (tri skupine iz Srbije, dve

Pust Šoštanjski se danes (v četrtek) odpravlja v Makedonijo, kjer bo sodeloval na karnevalih v Prilepu in Strumici.

Visoki gostje, med njimi predsednik FECC Andrej Klasinc

Iz Šaleka so prišli s tremi vozovi.

iz Makedonije, ena iz Hrvaške). Med slovenskimi skupinami je bila letos še posebej velika skupina kurentov oziroma korantov s Ptujškega in Dravskega polja, ki so od konca lanskega leta uradno vpisani v Unescov seznam nesnovne kulturne dediščine, na kar je ponosna vsa država. Prišel je sosednji Pust Mozirski, ki je

Mnogi so pogrešali Dornavske cigane, privlačne in vesele maskare, a jim je menda prihod v Šoštanj preprečila bolezen, alergija na baker.

v Šoštanj pripeljal skupino Bavark, kar tri skupine pa so prišle tokrat v Šoštanj iz velenjskega Šaleka. Za smeh, sprostitvev in dobro voljo so poleg njih izdatno poskrbeli domači pusti z nepogrešljivimi Koši Šoštanjskimi in Tresimirji ter novo točko, kurjim diskom. Naslov letošnjega festivala je bil povezan z njo – Opu-

limo to našo kuro ... Priznanje za sodelovanje si zaslužijo tudi skupine iz Lajš, Pristave, Šentvida in vsi, ki so na karneval prišli v maskah.

Od tam so mnogi zavili potem proti Športni dvorani, kjer je karnevalu sledila maškarada. Ob pol enajstih zvečer je pokala po sivih. Med najlepše maske

Šoštanj sta v soboto obiskala predsednik FECC Slovenija Andrej Klasinc in princ ptujškega karnevala Aleš Goričan.

so razdelili triindvajset nagrad in denarni fond, globok 1.000 evrov. Pa je pustni župan rekel, da v blagajni ni nič ...? Žirijo so najbolj navdušile Marjetice.

Včeraj je Pust Šoštanjski vzel slovo. Od njega so se poslovili na Trgu svobode, od koder so ga pospremili k zadnjemu počitku v reko Pako. Kljub slovesu pa bo v Šoštanju še nekaj časa videti, da je karnevalsko mesto. Na prostem, na Trgu svobode, bo do aprila na ogled razstava, ki priča o bogati preteklosti tamkajšnjih karnevalov.

Domači pusti so opozorili na lokalne zdrahe.

Velenje, 13. februar – Veliko otroško pustovanje se je drugo leto zapored začelo na osrednjem mestnem trgu, kamor pa žal moške postavbe niso spustili treh pustnih vozov, ki so jih pripravili v Šaleku. Pod klovnovim vodstvom so tisti, ki so prišli, naredili kolono za bobnarji in velenjskimi kurenti, povorka pa je najprej krožila po Titovem trgu, potem pa krenila v Rdečo dvorano. Tam pa so male in ve-

like puste razveseljevali glasba, ples in pustne dobrrote, saj mora biti pust tudi masten okoli ust. Komisija, sestavljena iz predstavnikov organizatorjev velike-

ga otroškega pustnega rajanja, je izbrala najlepše družinske in najbolj izvirne posamezne maske. Zmagala je družina kuharjev. Samo za pusta so njihove-

ga najmlajšega člana oblekli v jastoga in ga bojda pripravili za večerjo. Nagrade pa so si prislužile tudi družine, ki so predstavljale vesolje, instrumente,

Kremenčkovi ter pastirček in njegove ovčice. Najbolj izvirna posamezna maska je bila regratova lučka, najmlajša pustna šema pa je predstavljala kokice v

varnem naročju mame, ki je dojenčico naokoli nosila v škatli za »pokporn«. Vsi so dobili lepe nagrade, za kar so poskrbeli organizatorji. Veliko otroško rajanje so skupaj pripravili Festival Velenje, MZPM Velenje, MC Velenje, Turistična zveza Velenje in Zavod za turizem ŠD.

Povorka in razigrano otroško rajanje

Pustni torek je bil mrzel, a v Velenju so se številni odločili, da bodo skušali pregnati zimo in v deželo priklicati pomlad.

Veliko otroško pustno rajanje se je začelo s povorko na Titovem trgu.

Na toplem, v Rdeči dvorani, so mali pusti pregnali zimo z rajanjem. Čeprav je bilo letos manj družinskih mask kot prejšnja leta, so tiste, ki so jih nagradili, navdušile.