

ISSN 0350-5561

za konec tedna

V petek (4/6 °C), soboto (5/12 °C) in nedeljo (4/5 °C) bo oblačno. V petek in soboto tudi deževno.

MARSČAS

61 let

številka 47

četrtek, 4. decembra 2014

1,80 EVR

Nad mračne dni z lučkami in veseljem

Za nami je nekaj turobnih novembrskih in prvih decembrskih dni, v katerih si je marsikdo zaželel, da bi lahko kupil sonce. Za več svetlobe bo v Velenju zagotovo poskrbljeno od danes od 18. ure, ko bo župan na Titovem trgu prižgal praznično razsvetljavo. Ker so dnevi kratki, noči pa dolge, bomo uživali v lučkah, ki v Čarobnem decembru napovedujejo več kot 120 dogodkov. Med pripravami nanj so prejšnji teden na Titovem trgu postavili novoletno jelko, v soboto smo izbirali darila na dobrodelnem bazarju v vili Mojca, popoldne pa obiskali še drsališče v Sončnem parku, kjer so lučke na okoliških drevesih zagorele že ob odprtju letošnje drsalne sezone ...

Po tem, ko bodo danes ob 18. uri v mestu zažarele praznične lučke, bosta na Titovem trgu v vsakem vremenu nastopila domačinka **Natalija Verboten** in dalmatinski pevec **Dražen Zečić**. ■ bš

Prihod dedka Mraza

Velenjska promenada
petek, 12. 12. 2014
ob 17. uri

Nastopil bo Ribič Pepe.

V primeru slabega vremena bo prireditev v Domu kulture Velenje.

ZP Medobčinska Zveza Prijateljev MS Mladine Velenje

Festival Velenje

Vabljeni v Reciklarno

Velenje, 6. decembra - »V času, ko smo pogosto prezaloženi z novimi stvarmi, lahko izkoristimo potencial starih, neuporabnih predmetov, jih prenovimo in ponovno oživimo.« pravijo člani velenjskega društva Koncentrat, ki združuje mlade umetnike. Niso ostali le pri besedah, 10 članov društva je inovativno prenovilo in oživilo stare kose bivalne opreme. Razstavili jih bodo to soboto na Velenjskem gradu. Prodajno razstavo so poimenovali Reciklarno, na odprtje pa vabijo ob 18. uri. ■ bš

0 strategiji razvoja energetike 23. decembra

Na prvi seji novega mandata so svetniki Mestne občine Velenje želeli, da bi zaradi številnih odprtih vprašanj o nadaljnjem razvoju energetskih kolektivov v Šaleški dolini in številnih težav, s katerima se srečuje ta TEŠ in Premogovnik Velenje, uvrstili na dnevni red zasedanja sveta, tudi to točko. Župan mestne občine Velenje **Bojan Kontić** se je z direktorjem Holdinga Slovenske elektrarne **Blažem Košorokom** dogovoril, da se bo zato ta udeležil rednega zasedanja, 23. decembra letos. ■

Ošpice

Tatjana Podgoršek

Po dveh desetletjih so v Sloveniji znova izbruhle ošpice. Gre za izredno nalezljivo bolezen, ki se prenaša s kapličnimi okužbami, zadostuje že, če je človek v istem prostoru z okuženo osebo.

Ošpice praviloma sicer niso huda bolezen. Da pa so morale biti nevarne, dokazuje njihov drugi pomen, ki tudi danes vedno ponazarja nekaj slabega. »Ošpice dobim, ko poslušam nekatere parlamentarce, ob očitnih nespametnih odločitvah, ob odkrivanju nepravilnosti ...« slišim marsikoga. Koliko je bilo obolelih za takšno obliko ošpic na območjih, ki so jih letos prizadele poplave in so kasneje poslušali ugotovitve Računskega sodišča o nesmotrni porabi sredstev za ta namen, si lahko mislimo. Sodišče je pri opravljanju revizije ugotovilo, da ministrstvo za okolje od začetka 2007 do marca letos evropskega denarja za ukrepe za zmanjšanje škodljivega vpliva poplav ni uporabljalo učinkovito. Z drugimi besedami, da so bili ljudje na poplavljenih območjih zaliti bolj, kot bi lahko bili, če bi ministri, poslanci in vodje institucij, ki so voljeni in plačani za to, da delajo v korist ljudi, da obvarujejo njihova življenja in premoženja, vsaj pošteno opravili svoje delo.

Po zagotovilih Računskega sodišča sta bila priprava in izvedba projektov počasni in vsebinsko pomanjkljivi. »Ministrstvo ni pripravilo organizacijskega in terminskega načrta za pripravo projektov in je pozno začelo pripravo investicijske dokumentacije, število zaposlenih na ministrstvu, ki so bili pristojni za pripravo projektov, pa je bilo nesorazmerno majhno,« so zapisali v reviziji. Rezultat? Iz programskega obdobja 2007-2014 je Slovenija porabila le 22 odstotkov evropskega denarja. 51 milijonov od 74, ki jih je imela na voljo, je ostalo neizkoriščenih, ker nekdo na ministrstvu ni pripravil projektov in omogočil del na vodotokih. Samo septembrske poplave, ki so prizadele 125 slovenskih občin, so povzročile za 153,9 milijona evrov škode (brez DDV), od tega največ - za 123,9 milijona evrov, na vodotokih. Je komentar potreben?

Prav tako na ministrstvu obstaja vodni sklad. Njegova prednostna naloga je skrb za protipoplavne ukrepe. Vanj morajo denar plačevati podjetja za polnjenje pijač, tista, ki uporabljajo termalno vodo in podobno. Tega denarja se - po nekaterih podatkih - nabere vsako leto za blizu 40 milijonov evrov. Letos čez 60 milijonov, ker so po opozorilih Računskega sodišča le začeli pobirati skoraj vse, kar morajo. Po mnenju omenjenega sodišča tudi ves ta denar ni bil porabljen za protipoplavne ukrepe, ampak za objekte za urejanje spodnje Save, kar bi morali financirati investitorji.

Ošpicam so učinkovito stopila na pot cepiva. Kdaj lahko davkoplačevalci, ki plačujemo državni aparat, pričakujemo učinkovito cepivo, ki bo vsaj omejilo, če ne že odpravilo razloge za takšne zelo drage oblike ošpic? Tudi zaradi teh država po 21 letih še vedno ni prebolela otroških boleznih in posledice krize so večje, kot bi sicer bile. ■

Smučišče Golte pripravljeno na sezono

Na Golteh so pripravljeno na sezono, čakajo na dovolj nizke temperature, da bi lahko začeli delati umetni sneg, še bolj pa si želijo naravnega. Redna vzdrževalna dela na žičniških napravah so že končana. Zadovoljni so tudi s prodajo sezonskih smučarskih vozovnic. Tik pred pričetkom sezone pa obiskovalcem smučarskih sejmov po Sloveniji nudijo možnost nakupa paketa 3 smučarskih vozovnic, četrto pa prejmejo brezplačno. Tako bo tudi ta vikend v Velenju na sejmu rabljene in nove smučarske opreme, ki ga organizira SK Velenje v Rdeči dvorani.

Prvi dan smučanja ponujajo izjemno ugodno ceno, in sicer le 5 evrov za celodnevno smuko. ■ mz

Praznični kažipot

Velenje ima tri podžupane

To so dr. Franc Žerdin (SD), Srečko Korošec (DeSUS) in Breda Kolar (SMC)

Mira Zakošek

Župan Mestne občine Velenje Bojan Kontič je v tem mandatnem obdobju imenoval tri podžupane, s tem pa proračuna ni dodatno obremenil, saj si bodo kvoto, ki je namenjena za opravljanje teh nalog, razdelili.

Z delom dosedanjih podžupanov dr. Franca Žerdina (SD) in Srečka Korošca (DeSUS) je bil zadovoljen, zato ju je tudi ponovno imenoval. Oba prihajata iz strank, ki že nekaj let uspešno sodelujeta in vodita občinsko politiko. Oba sta po besedah župana v preteklosti s svojim delom

dokazala, da znata uspešno sodelovati v ekipi in uspešno vodita svoji področji.

Dr. Franc Žerdin je bil že doslej in tako bo tudi v tem mandatu prvi podžupan, kar pomeni, da nadomešča župana v času njegove odsotnosti. »To je tudi podžupan, ki ima določena pooblastila za primer, če bi meni iz kakršnega koli razloga prenehala funkcija, bi opravljal naloge župana do predčasnih volitev oziroma rednih volitev, če bi bilo do izteka mandata manj kot šest mesecev,« pojasnjuje Kontič. Poleg tega bo Žerdin kot podžupan pristojen za razvoj podjetništva, urejanje

prostora, načrtovanje prostorske rabe in visoko šolstvo.

Srečko Korošec je doslej deloval na področju krajevnih skupnosti in civilno družbenih gibanj, ki so po besedah Bojana Kontiča izrednega pomena za vsebinsko delovanje znotraj lokalne skupnosti. To naloge mu je zaupal tudi za to mandatno obdobje.

Tretja podžupanja je Breda Kolar je novinka v lokalni politiki. Prihaja iz stranke Mira Cerarja, svetniške skupine, ki ima v svetu Mestne občine Velenje štiri svetnike. »Z njimi smo soočili poglede na razvoj občine in ugotovili, da imamo veli-

Dr. Franc Žerdin

Srečko Korošec

Breda Kolar

ko skupnega in da je tudi veliko pripravljenosti za dobro medsebojno sodelovanje. Dogovorili smo se, da bo Kolarjeva kot podžupanja bdela nad razvojem družbenih dejavnosti. Gre za izredno široko in zahtev-

no delovno področje, ki vsekakor potrebuje nekoga, ki ga politično usmerja,« pavi župan Kontič, ki je prepričan, da so zelo dobro izbrali podžupansko ekipo, ki bo v svoje delo vpela tudi obstoječe strokov-

ne službe občinske uprave. Ob tem pa dodaja, da je prepričan, da bodo pri tem uspešno sodelovali tudi ostali občinski svetniki, v ospredje pa bodo postavljali nadaljnji uspešen razvoj tukajšnjega okolja.

Nadzornemu odboru rdeči karton

Imenovanje nadzornega odbora bodo ponovili

Milena Krstič - Planinc

Šoštanj, 26. novembra - Po imenovanju komisij, obravnavi osnutka Občinskega prostorskega načrta in podrobnega za območje Vile Široko ter potrditvi vrednosti točke za izračun nadomestila za uporabo stavnega zemljišča v prihodnjem letu so svetnice in svetniki sveta Občine Šoštanj v sredo sejo prekinili. Nekatero točko, ki so bile na dnevnem redu, med njimi rebalans proračuna za leto, morata pred sprejemom v svetu namreč obravnavati pristojni komisiji. Sejo so nadaljevali včeraj.

Seja z novo svetnico

20-članskemu svetu Občine Šoštanj se je po zaprisegi v sredo pridružila nova svetnica Dragica Lesjak (SDS). Nanjo je »prešel« mandat Darka Meniha, ki je bil izvoljen tako za svetnika kot župana, odločil pa se je za opravljanje županske funkcije. Obe funkciji namreč nista združljivi.

O nadzornem odboru od začetka

Postopek imenovanja petčlanskega nadzornega odbora bodo v Šoštanju, da se bodo izognili morebitnemu nasprotju interesov, ponovili. Med predlogi je bila namreč kandidatka Liste Borisa Goličnika, ki je kot mati v sorodstvenem razmerju z novo predsednico sveta Krajevne skupnosti Šoštanj. To pa bi lahko vplivalo ali dajalo vtis nepristranskosti nadzornega odbora, čeprav so sprva razmišljali tudi o tem, da bi se ob nadzoru ožjega dela lokalne skupnosti članica nadzornega odbora iz postopka pač izločila. Po tehtnem premisleku in tudi pristanku predlagateljca - češ, če je to težava, bo lista predlagala novega člana - so se odločili za ponovitev postopka.

In prvič je bila dvorana sveta Občine v znamenju rdečih kartonov. Ker morajo svetnice in svetniki od-

Da bodo dvignili rdečega, so se zmenili. S tem so se izognili zapletom, postopek bo ponovljen.

Nova svetnica Dragica Lesjak (SDS).

ločiti o celotni listi in ne le enemu članu, so namreč morali najprej, da bodo lahko začeli znova, predlagan nadzorni odbor v celoti zavrniti.

Kdo v kateri komisiji?

Pri imenovanju komisij je šlo zlahka. V Komisiji za pripravo Statuta občine in Poslovnika sveta Občine bodo Simon Srebre, mag. Judita Čas Krneža, Dragica Lesjak, Maša Stropnik, Pavel Župevc, mag. Barbara Turinek in Jure Kodrun; v Komisiji za okolje in prostor Franc Rosec, Peter Radoja, Žan Delopst, Mateja Kumer, Edvard Vučina, Drago Koren, mag. Milojka Bačovnik Komprej; v Komisiji za prošnjje, pritožbe in varstvo potrošnikov Jasmina Kugonič, Dragica Lesjak, Pavel Župevc, Branko Valič, Špela Sovič, Matic Volk in Deja Božič; v Komisiji za kmetijstvo in gozdarstvo Marijan Mevc, Jurij Tamše, Peter Apat, Boris Lambizer, Bojana Žnider, Peter Radoja in Alojz Hriberšek; v Komisiji za razvoj malega gospodarstva Drago Tamše, Ma-

tic Mežnar, Jasmina Kugonič, Boris Lambizer, Mateja Kumer, Ludvik Kavčnik in Bojan Kugonič; v Komisiji za priznanja Janez Viktor Zacirkovnik, Boris Goličnik, Pavel Župevc, Jasmina Kugonič, mag. Judita Čas Krneža, Marijan Mevc in Srečko Potočnik; v Komisiji za področje gospodarskih javnih služb Bojana Žnider, Franc Rosec, Janja Štrigl, Boris Goličnik, Roman Kavšak, Nataša Kopušar in Viktor Drev; v Komisiji za negospodarske javne službe Boris Plamberger, Andreja Osterc, Sonja Bercko Eisenreich, Maša Stropnik, Darko Lih-

teneker, mag. Judita Čas Krneža in Marija Vačovnik.

Soglasje za Kolarja

Ker članom sveta zavoda Center za socialno delo Velenje prihodnji mesec poteče mandat, v sedemčlanskem svetu pa je en predstavnik lokalne skupnosti, je bilo treba imenovati novega. Tako kot že prej v Mestni občini velenje in Občini Šmartno ob Paki so tudi šoštanjski svetniki za člana imenovali Draga Kolarja. Ta je bil član tega sveta že v tem mandatu in je svoje delo dobro opravljal.

Potrdili delovna telesa

Tatjana Podgoršek

Šmartno ob Paki - Svetniki Občine Šmartno ob Paki so na nedavni seji tamkajšnjega občinskega sveta potrdili predloge, ki jih je za sestavo delovnih teles predlagala komisija za mandatna vprašanja, volitve in imenovanja. Soglasno in brez razprave so potrdili člane petih komisij oziroma odborov, nekaj slabe volje pa je bilo pri imenovanju članov nadzornega odbora.

Boršnakova predvidena za predsednico

Slabo voljo je izrazila svetnica Mateja Ažman (SLS), ki ni soglašala s kadrovanjem v omenjeni odbor. Povedala je, da je njihova stranka predlagala tudi kandidata Alojza Slemenška, ki je bil v minulem mandatu predsednik odbora, a predloga komisija ni sprejela. »V nadzornem odboru ima večino koalicija in ne opozicija, zato imam glede nadzora pomisleke.« Janko Avberšek, predsednik komisije za mandatna vprašanja, volitve in imenovanja, je pojasnil, da stranki SLS po rezultatih lokalnih volitev pripada eno mesto, predlagala je dva kandidata. V pogajanjih za drugega kandidata je vztrajala, vendar ta ni imel podpore pri največji stranki SD, pri kasnejšem glasovanju pa tudi ne pri ostalih strankah. Po mnenju šmarškega župana Janka Kopušarja je zastopnost v nadzornem svetu glede na podeljene mandate pravilna, dejansko pa koalicije v odboru ni, ker ta še ni oblikovana. Od 12 prisotnih svetnikov jih je 11 glasovalo za predlagano sestavo 7-članskega nadzornega odbora. V njem so: Polona Boršnak (predvidena je za predsednico, predlagala pa jo je stranka SDS), Bojan Prašnikar, Avgust Reberšak, Ana Pirečnik, Marija Cvetka Žunter, Gregor Bratkovič in Konrad Steblovnik.

Sicer pa tudi v novem mandatu vodi komisijo za izvedbo in nadzor premoženja občine Robert Crnjac (SD), na mestu predsednika odbora za gozdarstvo, varstvo okolja in gospodarske javne službe ostaja Rajko Pirnat (SD), na mestu predsednika odbora za negospodarstvo in javne službe družbenih dejavnosti pa Damijan Ločičnik (SLS). Predsednica 5-članske statutarnopravne komisije je Marjanca Rogel Peršič (Lista za napredek občine), predsednica komisije za priznanja in nagrade pa je nova svetnica iz vrst SDS Polona Miklavžina.

BREZPLAČNO TURISTIČNO TEMATSKO VODENJE ZA OBČANE

KAKO DOBRO POZNATE SVOJE MESTO?

V soboto, 6. 12. 2014, ob 10. uri

VILA BIANCA

Spoznali bomo zgodbo veličastne Vile Bianche.

Ob zaključku zadnjega tematskega turističnega vodenja za občane v letu 2014, bomo za vas pripravili skromno pogostitev.

Zbirno mesto: Vila Bianca, Stari trg 3, Velenje.

Mestna občina Velenje
Turistično informacijski center Velenje
Vila Bianca, Stari trg 3, SI-3320 Velenje

T: 03/896 18 60
E: tic@velenje.si
W: www.velenje-tourism.si

Na pot nas bo popeljala lokalna turistična vodnica območja Mestne občine Velenje.

Vodnica bo v vsakem vremenju!

Trg Velenje je skupaj z gradom nastal sredi 13. stoletja. Trški ambient od druge polovice 19. stoletja omejuje Vila Bianca, ena najlepših stavb v trgu.

Predmestna vila, grajena v duhu starih fevdalnih dvorcev, je mešanica neorenesanse in neogotike. Poleg vile Herberstein in graščine Gorica je ena izmed treh historičnih palač v Velenju.

Prijazno vabljeni

na prijetno druženje in spoznavanje našega (ne)znanega mesta!

Rezultati slabši od pričakovanj

V Gorenju Keramika si veliko obetajo od 1,7 milijonov evrov vredne naložbe - Ukinitev nočne izmene, prerazporeditev nekaterih zaposlenih

Tatjana Podgoršek

Gorenje, 29. novembra - Minulo soboto je podjetje Gorenje Keramika v vasi Gorenje v občini Šmartno ob Paki praznovalo 40-letnico delovanja. Jubilej so zaznamovali z dnevom odprtih vrat, srečanjem upokojencev ter ugodnejšo ponudbo izdelkov.

V podjetju, kjer so najprej izdelovali štedilnike na trda goriva, so pred štirimi desetletji spremenili proizvodni program zaradi hitre rasti takratne tovarne gospodinj-ske opreme v Velenju in bližine nahajališča opekarske gline v Radmirju v Gornjem Gradu. Na začetku je tovarna zaposlovala 240 delavcev, ki so po tehnologiji dvojnega žganja izdelali milijon kvadratnih metrov keramičnih ploščic na leto in za to porabili dvakrat več plina, kot ga porabijo danes, ko 111 zaposlenih proizvede 2 milijona kvadratnih metrov ploščic na leto po tehnologiji enojnega žganja.

in ostro konkurenco z nizko cenovno ponudbo lokalnih proizvajalcev ter distributerjev. Tudi zanje najpomembnejši prodajni kanali - trgovske verige s tehničnim blagom - zaradi zaostrenega finančnega položaja rešujejo svoje težave s konsolidacijo,

Boris Laubič. »Zaradi nadaljnega upadanja potrošnje, cenovnih pritiskov kupcev ter distributerjev bodo letošnji kazalci poslovanja slabši od načrtovanih.«

Še vedno zaostrene razmere

Direktor podjetja Boris Laubič pravi, da kljub jubileju razlogov za večje zadovoljstvo ni, za kar so največ krive zaostrene gospodarske razmere na JV Evrope, konkretnije na domačem in hrvaškem trgu, ki sta ključna prodajna trga za njihove izdelke. Potrošnja je v gradbeništvu od začetka gospodarske krize do danes padla za več kot pol in še vedno upada. Poleg krčenja gradbenih aktivnosti se srečujejo še z nespodbudnimi makroekonomskimi razmerami

1,7 milijona evrov vredna naložba bo omogočila proizvodnjo keramičnih ploščic večjega formata, digitalno dekoracijo izdelkov, eden od ciljev posodobitve je tudi ukinitev nočne izmene na nekaterih delovnih mestih

s prestrukturiranjem. Posledica teh ukrepov je krčenje trgovskih verig ali celo umik iz določenih držav. »

Keramika Gorenje se stanju - zahtevam poslovnega okolja v panogi, sprti prilagaja z ukrepi v prodaji in stroki. Toda to očitno še ni dovolj. »Za letos smo načrtovali 6,9 milijona evrov prihodkov in 15-odstotno rast prodaje v primerjavi z letom 2013, a ocena poslovanja kaže, da bomo leto končali slabše od pričakovanj, bolj podobno letu 2012.« Nekoliko bolj uspešni so bili pri obvladovanju stroškov materiala ter prilagajanja obsega gotovih izdelkov, ki predstavljajo tri četrtine materialnih obratnih sredstev.

Vpliv vlaganij prihodnje leto

Njihov pogled v prihodnje leto je bolj optimističen, pojasnjuje Laubič, zaradi 1,7 milijona evrov vredne naložbe v posodobitev tehnologije. Upajo, da bo ta zaradi izboljšanja prodajne strukture izdelkov pripomogla k dvigu prodajne konkurenčnosti in ohranitvi ter pridobivanju novih tržnih deležev na ciljnih trgih. Omogočila jim bo izdelovanje keramičnih ploščic večjih formatov in digitalno dekoracijo. Prvo fazo naložbe so končali na začetku septembra in v tem času se že pogovarjajo s kupci o možni dobavi sten-

Pred 40 leti je tovarna zaposlovala 240 delavcev, ki so po tehnologiji dvojnega žganja izdelali milijon kvadratnih metrov keramičnih ploščic na leto in za to porabili dvakrat več plina, kot ga porabijo danes, ko 111 zaposlenih proizvede 2 milijona kvadratnih metrov ploščic na leto po tehnologiji enojnega žganja

Posodobitev tehnologije naj bi pripomogla k večji konkurenčnosti in boljši prodaji.

skih ploščic, velikosti tudi do 20 x 50 centimetrov, in talnih ploščic formata 45 x 45 centimetrov. Drugo fazo naložbe bodo izvajali ta mesec in v prvi polovici januarja prihodnje leto. Ta pa bo nadomestila delujoče tehnološke opreme v notranjem transportu, prebiranju in zlaganju ploščic večjih velikosti na palete. Proizvodnjo in začetek prodaje novih izdelkov v ponudbi načrtujejo pred začetkom gradbene sezone - v drugi polovici februarja oziroma v marcu 2015.

Poleg proizvodnje trendovskih keramičnih ploščic z višjo dodano vrednostjo na-

črtujejo za prihodnje leto nadaljnje izvajanje ukrepov za učinkovitejšo obvladovanje stroškov materiala, energije, obratnih sredstev ter stroškov dela. Mar to pomeni zmanjševanje števila zaposlenih? »Eden od ciljev omenjene naložbe je ukinitev nočne izmene na določenih proizvodnih mestih. Iščejo rešitve glede zaposlitve delavcev z odhodom v pokoj ali s premetitvijo na druga dela in naloge v okviru Skupine Gorenje,« je odgovoril Boris Laubič.

Kot start-up postane »Štart up«

Podjetniški inkubator Velenje ima ambiciozne načrte - Jutri odpirajo prve prostore za coworking v Velenju - Zanimanje za delo v njih je med mladimi kreativci veliko

Bojana Špegel

Velenje, 1. decembra - V začetku letošnjega februarja je velenjski mestni svet soglašal z nakupom 60-odstotnega poslovnega deleža družbe SAŠA inkubator. Ta se sedaj preprosto imenuje Podjetniški inkubator, v. d. direktorice pa je postala Karla Sitar, sicer tudi vodja Službe za razvojne projekte in gospodarstvo na MO Velenje. Podjetniški inkubator je družba, ki bo v prihodnje za Velenje zelo pomembna, delo pa so zasnovali ambiciozno. Inkubator ima za zdaj prostore kar v upravi MO Velenje, v njem so redno zaposlili dve sodelavki. Ko bodo končali ureditev poslovne cone Standard, pa bodo sedež preselili vanjo. To naj bi bilo že septembra 2015.

Karla Sitar nam je v uvodu povedala: »MO Velenje je za Podjetniški inkubator pripravila zelo ambiciozen načrt. Vidimo namreč, da podjetniki, tudi tisti, ki se z idejo o podjetništvu šele spogledujejo, potrebujejo boljši podjetniški ekosistem. Na eni strani jim želimo ponuditi boljše prostorske pogoje za delo, na drugi strani pa tudi mrežo ljudi, ki jim lahko pomagajo kot mentorji in svetovalci.« Doda, da tudi MO Velenje zelo podpira podjetništvo. Že lani je pripravila odlok o spodbujanju podjetništva in sredstva za to razdelila z razpisom. Razpisa nepovratnih sredstev podjetnikom bodo objavili

tudi v letu 2015. Med prijavljene podjetnike bodo razdelili 150 tisoč evrov. Upajo, da bo prijav veliko.

Mladi kreativci naj ostanejo doma

Ena glavnih nalog inkubatorja bo zadržati mlade talente v domači občini in jim pomagati v prvih letih delovanja, če se bodo odločili za ustanovitev svojega podjetja. Karla Sitar k temu dodaja: »Posebno pozornost bomo posvetili spodbujanju podjetništva pri mladih. Začeli bomo že med osnovnošolci, saj je dokazano, da se kreativnost skozi osnovnošolsko obdobje najbolj izgublja. Otroci ne bodo učili pisati poslovnih načrtov, z delavnicami bomo spodbujali njihovo ustvarjalnost in podjetnost. Največji steber bodo mladi, študentje in start-upi, ki so že odprli podjetje ali pa o tem resno razmišljajo. Nudili jim bomo široko podporo, tako svetovalec kot poslovne prostore, ki ne bodo imeli tržne najemnine. Veliko pa si bomo prizadevali tudi za oblikovanje podjetnih lokacij, torej poslovnih con. Želimo postati tudi center za privabljanje investitorjev v prostor. Ko bo prišel k

Karla Sitar: »Največ bomo vlagali za pomoč mladim podjetnikom in pridobivanje prostorov za njihovo delo.«

nam, mu bomo nudili celovito oskrbo, šli bomo recimo tudi na upravno enoto in mu uredili dovoljenja. Tako bomo v pomoč vsem, ki bodo želeli v Velenju odpirati nova delovna mesta.«

Da bi bolje začutili potrebe mladih, tako študentov kot že podjetnikov, tudi tistih, ki so zaradi razmer na trgu dela odprli s. p. in sedaj delajo doma, so ustanovili t. i. podje-

Poleg MO Velenje, ki ima v Podjetniškem inkubatorju 60-odstotni delež, so družbeniki še Savinjsko-šaleška območna razvojna agencija z 20-odstotnim deležem ter ŠC Velenje in TehnoCenter Univerze v Mariboru z 10-odstotnima deležema.

tniško skupnost. Člani se vsakih 14 dni dobivajo na srečanjih, na katerih predstavljajo podjetniške ideje, potem pa debatirajo o njih. Pri tem jih tudi usmerjajo, ideje pa nadgrajujejo. Skupina se je poimenovala »Štart up«, pri čemer je »štart« zapisan narečno, »up« pa se bere kot up ne kot »ap«. Od jutri dalje bodo srečanja skupine potekala v prostorih nekdanjega Winnerja v Rdeči dvorani. Prostor so obnovili, jutri ob 19. uri pa bodo v njih odprli prve 'coworking' (sodelovalne, op. l.) prostore v Velenju. »Vse, ki jih tovrstno delo zanima, vabimo, da se nam pridružijo,« dodaja Sitarjeva. Kot tudi, da bodo še večje prostore, v katerih bo mogoče najeti le mizo in stol, uredili v novi Poslovni coni Standard. Tam naj bi bilo prostora vsaj za 50 posameznikov, uredili pa bodo tudi 10 različno velikih pisarn za podjetja. V Standard, kjer bodo odkupili vseh 1800 m² spodnje etaže, bomo preselili tudi Center ponovne uporabe, ki bo tako dobil več prostora za predelavo podarjenih starih predmetov, pa tudi za trgovino z obnovljenimi. Poslovna cona Standard naj bi bila končana že septembra 2015, v podjetniškem inkubatorju pa že zbirajo prijave zainteresiranih za najem prostorov v njih. Najemnine bodo ugodne, precej nižje od tržnih, poslovno cono pa bodo uredili tudi s pomočjo evropskih sredstev.

Vedno več sledilcev

25 let mednarodne organizacije ProSilva Evrope - Dokaz ugleda slovenske gozdarske stroke

Tatjana Podgoršek

Nazarje, 29. novembra - V domu kulture v Nazarjah je bila minulo soboto prireditev ob 25-letnici delovanja mednarodne organizacije ProSilva Evrope. Poleg svečanosti so udeleženci na delovnem delu srečanja spregovorili o izbiri drevja za posek po načelih organizacije, si ogledali gozd na terenu ter Muzej lesarstva v gradu Vrbovec Nazarje.

Marijan Denša z Območne enote Zavoda za gozdove Slovenije Nazarje nam je povedal, da sta prednostna cilja organizacije razvoj in promocija sonaravnega ter ekonomičnega gospodarjenja z gozdovi. Ustanovljena je bila na pobudo slovenskih gozdarjev pred 25 leti v Robanovem kotu v omenjeni območni enoti, kamor sodi tudi Šaleška dolina. »Organizacija uveljavlja preplet sonaravnega - ekološkega in ekonomskega upravljanja gozdov po principu 'kar je ekološko vzdržno, je dolgoročno tudi ekonomsko uspešno'. Ustanovitev ProSilve v Sloveniji je dokaz ugleda slovenske gozdarske stroke, ki že desetletja deluje po načelih trajnosti, sonaravnosti, večnamenskosti in ekonomičnosti.«

Člani slovenske veje ProSilve so posamezni strokovnjaki, ki delujejo na zavodih za gozdove, raziskovalne institucije, gozdarji - podjetniki. Najvidnejša njegova članica je Pahovnikova ustanova.

Kar je večini slovenskih gozdarjev samoumevno (ohranjanje naravnih eko sistemov, varovanje tal in klime, pridobivanje lesa in drugih gozdnih proizvodov ter gospodarjenje z gozdovi za ekološke in socialne funkcije) - dodaja Denša - sedaj spoznavajo in sprejemajo gozdarji v širšem evropskem prostoru in zunaj njega. ProSilva Evropa je danes razširjena že v 24 evropskih državah in regiji držav New England v ZDA. Vedno več sledilcev ima še v drugih državah. Na vprašanje, na katere dosedanje aktivnosti organizacije in rezultate bi veljalo opozoriti, je Marijan Denša odgovoril: »Najbolj sodobno razvite gozdarske države so pripravile učne objekte za gozdarje iz drugih držav, ki jim jih na strokovnih ekskurzijah tudi pokažejo. Primeri dobrih praks se prenašajo na območja, kjer načela trajnosti, sonaravnosti, ekonomičnosti ter večnamenskosti gozdov še niso sestavni del ravnanja in skrbi za gozdove.«

nikoli sami 107,8 MHz
RADIO VELENJE

Vsako nezgodo analizirajo

V Premogovniku Velenje na račun varnosti doslej niso zmanjševali sredstev

Milena Krstič - Planinc

Velenje – Delo pod zemljo je delo v specifičnih razmerah, zato je v PV Velenje že od nekdaj varnost pri delu zapisana med strateškimi cilji podjetja. Kot pravi mag. **Bogdan Makovšek**, vodja Proizvodnje in glavni tehnični vodja Premogovnika, zaradi zavedanja potencialnih nevarnosti nenehno stremijo k zagotavljanju čim višjih standardov varnosti in zdravja pri delu. S tem zmanjšujejo tveganje na najnižjo možno raven.

Najbolj boleče so nesreče, v katerih pri delu umirajo delavci. Teh v Sloveniji ni tako malo. Največ jih je v gradbeništvu, v zadnjem obdobju se je drastično povečalo število delovnih nesreč v gozdovih. Pogosto so povezane s premalo skrbmi, ki jo Slovenija posveča temu vprašanju tudi zaradi krize in pomanjkanja denarja.

Najbolj pa v Šaleški dolini odjekne nesreča, ki se zgodi v premogovniku. Tudi s to, ki se je zgodila prejšnji teden, je bilo tako. Kaj je pokazala preiskava smrti nesrečnega rudarja?

»19. novembra okrog polnoči je na trasi glavnega odvoza v območju transporterja z gumijastim trakom T40 v jami Pesje Premogovnika Velenje, to je približno 200 m pod površino zemlje, prišlo do nezgode s smrtnim izidom. V dogodku je bil udeležen rudar. Kmalu po dogodku sta na prizorišče prišla rudarska inspektorja, že istega dne dopoldne pa sta si mesto nezgode ogledala tudi preiskovalni sodnik in državni tožilec. Preiskava vzrokov nezgode še vedno poteka, po prvih ugotovitvah pa je do nezgode prišlo pri čiščenju premoga pod obratujočim transporterjem z gumijastim trakom.

Smrt rudarja je vse zaposlene v Premogovniku in hčerinskih družbah globoko pretresla in iskreno sočustvujemo z družino ter svojci nesrečnega rudarja.

Ob zadnji nesreči ste morali odgovorjati tudi na vprašanja, ali je zaradi težav, ki jih imate v proizvodnem procesu, kaj manj dosledno upoštevate varnost pri delu?

»Varstvo in zdravje pri delu je eden ključnih strateških ciljev Pre-

mogovnika Velenje, zato preprečevanju nezgod in osveščanju zaposlenih o pomenu varnega dela v skladu s predpisi in pravili posvečamo veliko pozornost. Ukrepe, ki jih je možno izvajati, izvajamo vsak dan. Obzhalujemo vsako nezgodo in se s številnimi ukrepi trudimo, da bi njihovo število še znižali. V zvezi s tem vse zaposlene nenehno opozar-

Pravzaprav skušamo na tržišču vedno znova najti še bolj kakovostna zaščitna sredstva in v zvezi s tem izvajamo vrsto testiranj le-teh, kar potrjujejo tudi zaposleni, ki so ta sredstva testirali. Danes so naši delavci opremljeni z mnogo bolj varnimi in udobnimi zaščitnimi sredstvi kot pred leti. Prav tako pri delu uporabljajo veliko boljše in lažje naglav-

zaposleni neposredni vpliv. Zato vidimo v tem še dodatne možnosti za zmanjšanje števila nezgod. Večkrat poudarjamo, da imamo tudi ob zgolj eni nezgodi pri delu še vedno možnost izboljšave rezultatov na tem področju.

Stebni udari so pogosti. Zakaj?

»S stebnimi udari, pri čemer gre za hipno sprostitve napetosti v hribini, se srečujemo že vrsto let, saj ti pojavi spremljajo rudarska dela pri podzemnih delih povsod po svetu, vzroki za nastanek pa so vsakokrat precej specifični. Zadnji stebni udar v Premogovniku Velenje je bil zabeležen v avgustu 2014.

Za reševanje problematike stebnih udarov smo v podjetju osnovali skupino strokovnjakov, ki razvija ukrepe za preprečevanje pojavov stebnih udarov. V okviru skupine je bil opravljen podoben pregled stanja in reševanja problematike v zvezi s stebnimi udari v tujini, pri čemer smo se omejili na premogovništvo. Povezali smo se in obiskali podjetje DMT v Nemčiji, kjer so razvili preventivne ukrepe za nemške premogovnike, Premogovnike OKD na Češkem in Inštitut DPB ter Inštitut za Geomehaniko, ki deluje v okviru Češke akademije znanosti, ter na Poljskem

Izboljšanje odkopne fronte v drugi polovici 2015

Narava je letos pokazala zobe in presenetila z izjemno zahtevnimi montan-geološkimi pogoji v območju, kjer so načrtovali proizvodnjo pretežni del leta. Zelo težki pogoji so jih spremljali že pri pripravi odkopa, nato ponovno po dvomesečnem obratovanju odkopa, ko je bilo tega treba za dva meseca ustaviti in pretesariti precejšnji del odvozne proge. Razmere se sedaj počasi umirjajo in ob normalnih pogojih pričakujejo s tega odkopa načrtovano in konstantno proizvodnjo.

»Tudi leto, ki prihaja, bo z vidika doseganja proizvodnje zahtevno. V prvi polovici leta imamo namreč dokaj neugodno odkopno fronto, ki nam ne omogoča doseganja visoko produktivnih rezultatov, vendar moramo zaradi koncepta odkopavanja odkopati tudi takšne odkope. Načrtujemo pa, da se bo odkopna fronta v drugi polovici prihodnjega leta izboljšala, kar bo omogočalo tudi doseganje višje proizvodnje ter s tem uresničitev letnega delovnega načrta.

Čeprav ne bo lahko, sem prepričan, da nam bo z angažiranostjo vseh zaposlenih in trdim delom uspelo, saj imamo ekipo odličnih sodelavcev, v jami pa zavzete delavce, ki se takrat, ko je najbolj težko, še posebej potrudijo in ostajajo zvesti rudarski tradiciji. Predvsem pa bomo na vsakem koraku še naprej dosledno skrbeli za izvajanje varnega načina dela,« pravi mag. Makovšek.

Mag. Bogdan Makovšek: »Na vsakem koraku bomo še naprej dosledno skrbeli za izvajanje varnega načina dela.«

jamo in osveščamo o pravilnem in varnem delu po predpisih in navodilih. Kontinuirano izvajamo dodatna usposabljanja in preko vseh internih medijev poudarjamo pomen pravilnega in varnega dela. Velik podatek je tudi na dobro organiziranem in koordiniranem delu. Veliko pozornost posvečamo doslednemu izvajanju nadzora nad pravilnim in varnim delom v skladu z zakonodajo. Še posebno pozornost posvečamo mlajšim in manj izkušenim delavcem.

Se je pa ob izbruhu težav, tudi opozorilni stavki in kasnejši spontani stavki velikokrat pojavila bojazen, da se utegnejo težave pri poslovanju odraziti v varnosti pri delu?

»To ne drži. Doslej na račun varnosti nismo zmanjševali sredstev.

ne svetilke, za pasom pa nosijo bolj varne samoreševalne aparate. Prav tako v delovni proces kontinuirano uvajamo opremo, ki še dodatno povečuje varnost (večje število indikatorjev plinov, dihalnike svežega zraka, bliskavice, kamere ...).

Kateri so najpogostejši razlogi, zaradi katerih prihaja do delovnih nezgod?

»Ko govorimo o vzrokih oziroma razlogih za posamezno nezgodo, vsako analiziramo glede na to, ali je nastala zaradi delovnega okolja, organizacije dela ali osebnega faktorja. Iz teh analiz je razvidno, da več kot polovica nezgod nastane zaradi osebnega faktorja, pri čemer imam v mislih nepravilno delo, neupoštevanje varnostnih predpisov ali nevarno delo, na kar pa imajo

Glavni inštitut za rudarstvo – GIG, Premogovnik Jastrzebie in Fakulteto za rudarstvo – oddelek za geomehaniko v Krakovu. Intenzivno smo se lotili izvajanja razbremenilnega vrtnjanja in razbremenilnega razstreljevanja na deloviščih v območju, ki smo ga prepoznali

kot potencialno nevarnega v smislu pojava stebnih udarov. Ugotavljanje napetostnega stanja v premogovem sloju izvajamo z vgrajevanjem indikatorjev napetosti. Dodatni varnostni ukrep za preprečevanje stebnih udarov je načrtovanje dinamike del v območju pojava stebnih udarov. V Premogovniku Velenje nadaljujemo vpeljevanje jeklenega

Pred dvajsetimi leti je imel nezgodo z odsotnostjo z dela v poprečju vsak sedmi zaposleni

ločnega podporja TH29, ki stebne udare mnogo bolje prenaša. Sodelujemo tudi v štirih mednarodnih raziskovalno-razvojnih projektih, ki smo jih septembra prijavili Raziskovalnemu skladu za premog in jeklo (RFCS) v Bruslju. Pri kratkih projektih smo največjo pozornost namenili prav rešitvam problematike stebnih udarov.

Pravite, da se število nezgod v PV zmanjšuje in da če ste še pred dvajsetimi leti imeli več kot 1.000 nezgod na leto, se je ta številka v zadnjih letih spustila krepko pod sto. Kako se je znižal delež nezgod na leto glede na število zaposlenih?

»Letos se je pripetilo 75 nezgod, lani 77, leto prej 76. Procentualno se je delež nezgod v zadnjih letih glede na preteklost precej zmanjšal. Tako je imel pred dvajsetimi leti nezgodo z odsotnostjo z dela v povprečju vsak sedmi zaposleni (14 odstotkov nezgod glede na število zaposlenih), v zadnjih letih pa pride vsaka taka nezgoda v povprečju na vsakega dvajsetega delavca (5 % nezgod glede na število zaposlenih). Je pa potrebno poudariti, da so nezgode v zadnjih letih v veliki meri k sreči lažjega značaja in ne povzročajo trajnih posledic oz. nastanka invalidnosti, kar se je množično dogajalo v preteklosti.«

V Premogovniku Velenje imajo prepoznane potencialne nevarnosti, kot so vdor vode in blata, vdor plina, eksplozija metana, eksplozija premogovega prahu, požar, stebni udar itd.

Na podlagi Načrta obrambe in reševanja izvajajo ukrepe za preprečevanje teh, vseskozi pa so pripravljeni tudi ukrepi, ki bi jih izvedli, če bi prišlo do nastanka potencialnih nevarnosti tako v delovnih kot nedelovnih dneh.

Vzpostavljeno je Varnostnotehnološki informacijski sistem, ki je bil narejen za potrebe obvladovanja jamskih plinskih razmer in drugih varnostnih zračilnih parametrov kot tudi obvladovanje tehnoloških procesov. Na sistem so vezani vsi varnostnotehnološki parametri, ki so ključni pri doseganju varnosti zaposlenih na posameznem delovišču.

Termotehnika pometla s konkurenco

Braslovce – Družinsko podjetje Termo tehnika iz Orle vasi pri Braslovcah je največji proizvajalec toplotnih črpalk v Sloveniji. Zanje je doslej že prejelo zavidanja vredna priznanja.

Pred nedavnim je s toplotno črpalko, ki jo sicer tržijo pod tujo blagovno znamko in so jo izdelali za švicarski trg, pometlo s konkurenco priznanih evropskih in drugih proizvajalcev. Na testih v okviru agencije Top Ten v Švici je v razredu učinkovitosti toplotna črpalka Termo tehnika dosegla najvišji rezultat.

Trgovci pomagajo z viški hrane

Velenje, 28. novembra – V mestni občini Velenje od marca izvajajo projekt Viški hrane, katerega glavni namen je organizirati prevzem in predajo dnevno domirane hrane, ki je pred iztekom roka uporabnosti in bi jo drugače trgovci ob koncu dneva dali v uničenje. Doslej je hrano zagotavljal Mercator, od 17. novembra dalje pa viške hrane nudijo še Interspar Šalek Selo, Interspar Velenjka ter Spar Center. Do sedaj so razdelili več kot dve tona hrane.

V Velenju so za njegovo izvedbo zaslužni prostovoljci Lions kluba, Rotary kluba, Območnega združenja Rdečega križa Velenje, Strokovnega sveta za socialna vprašanja pri Območni organizaciji Socialnih demokratov Velenje ter zaposleni v Zaposlitvenem centru Gea. Prevzem in deljenje viškov hrane poteka vsak dan po obratovnem času trgovin, tudi med vikendi in prazniki. Prostovoljci v trgovinah prevzamejo hrano, ki jo dostavijo v javno kuhinjo, kjer hrano primerno shranijo do jutra, ko jo prevzamejo člani različnih društev in jo razdelijo socialno ogroženim. Enkrat tedensko jo delijo člani Društva Invalid Konovo, člani Medobčinskega društva invalidov Šaleške doline ter Center za socialno delo Velenje. Dvakrat tedensko hrano svojim članom deli Društvo upokojencev Velenje, prav tolikokrat pripravijo tudi pakete posameznikom in družinam. Varovanci Varne hiše jo prejmejo vsak drugi dan oziroma po potrebi.

Največ hrane je bilo razdeljene maja – kar 735 kilogramov, najmanj septembra – 52,5 kilogramov.

Festival Velenje

6pack Čukur & Alfi Nipič feat. Big Band Vox
Velenjska promenada, petek, 12. 12. 2014 ob 19. uri

ČAROBNI DECEMBER
VELENJE 2014

Za dobre projekte dober denar

Država in EU sta Šoštanj v osmih letih nakazala skoraj 8 milijonov evrov

Milena Krstič - Planinc

Šoštanj - Projektna skupina, ki se je v Občini Šoštanj ukvarjala z razpisu, tako evropskimi kot državnimi, je v zadnjih osmih letih za različne projekte pridobila precej sredstev: iz državnega proračuna blizu 3,1 milijon evrov, iz Evrope pa 4,8 milijona evrov.

»Ponosen sem na projektno skupino in vse, ki so sodelovali pri pripravi projektov,« pravi župan Občine Šoštanj Darko Menih. »Vsak evro, ki so ga uspeli potegniti v Šoštanj, je bil pomemben. Z njim smo ustvarili kar smo si zaželeli, in odpravljali posledice, ki nam jih je povzročala narava.«

Glavnino denarja, ki so ga prejeli iz državnega proračuna, so namenili za odpravo posledic naravnih ujm, ki so precej pogosto pustošila po občini. »Skoraj vsako leto nam jo je narava zagodla in tega nismo mogli preprečiti. Prizadele so nas poplave, plazovi, žled ... Ministrstvo za okolje in prostor nam je večkrat priskočilo na pomoč, tako da moramo biti zadovoljni.«

Velik del sredstev, ki so jih pridobili iz Evropske unije, so na eni strani oplemenitili v objektih, ki pričajo o bogati kulturni dediščini (vila Mayer z vrtom, Muzej Usnjarstva na Slovenskem), objektih, ki plemenitijo bivanje (Rekreacijsko kulturno središče Reks v Ravnah pri Šoštanju) in na komunalni infrastrukturi (kanalizaciji Lokovica in Ravne, kohezijski projekti):

Črpanje po letih

Leta 2007 so prihodki iz državnega proračuna in EU znašali 213.000 evrov, največ so jih porabili za ureditev ceste v Skornem, za kar je država namenila 118.000 evrov.

Leta 2008 je bilo teh prihodkov že več, 333.000 evrov. Med projekti sta bila z njimi najbolj podprta telovadnica pri novi osnovni šoli v Šoštanju (država je prispevala preko 400.000 evrov) in muzej usnjarstva, za katerega je Evropa namenila 183.000 evrov.

Preko milijon evrov je prišlo v občino Šoštanj leta 2009, največ iz EU za muzej usnjarstva - 280.000 evrov, in vilo Mayer 346.000 evrov, država pa je istega leta za odpravo posledic neurja in ceste Metleče namenila skoraj 320.000 evrov.

Leta 2010 so prihodki iz državnega proračuna in sredstva EU skupaj

znašala 730.000 evrov. Tega leta je bila država posebej radodarna, a tako je bila tudi narava. Samo za sanacijo plazov je šlo 360.000 evrov, Evropa pa je za Reks Ravné nakazala 241.000 evrov.

Nekaj več kot leto pred tem, 740.000 evrov, so dobili nakaza-

Darko Menih: »Projektna skupina in pripravljavci projektov so naloge opravili dobro.«

V osmih letih iz državnega proračuna 3,1 milijona evrov, iz EU 4,8 milijona evrov

nih leta 2011. Državni proračun je 320.000 evrov namenil za sanacijo plazov, 210.000 evrov za cesto v Topolšico, Evropa pa je 210.000 evrov namenila kan-

lizaciji Lokovice.

Skoraj 700 tisoč so prejeli tudi v letu 2012. Med sredstvi, ki jih je Šoštanj namenila država, izstopa cesta Florjan - Grebenšek, med evropskimi sredstvi pa kanalizacija Lokovica, ki so jo podprli s skoraj pol milijona evri.

Največ lani

Najbolj plodno leto pa je bilo leto 2013. V Šoštanj je prišlo 2 milijona 600 tisoč evrov, od tega iz države blizu 900.000 (dobrih 450.000 evrov za sanacijo po poplavih, skoraj 200.000 za cesto Florjan in 180.000 za kohezijo - vodovod), iz Evrope pa 1.700.000 (dober milijon za kohezijo - vodovod, 400.000 evrov za kanalizacijo Ravne in 300.000 evrov za kohezijo - kanalizacijo).

Do konca septembra letos pa so v Občini Šoštanj prejeli 1.500.000 evrov, od tega je glavnino - 1.300.000 - prispevala EU za kohezijski projekt vodovod, država pa je za ta projekt Šoštanj namenila 250.000 evrov.

Zdaj so se prijavi na razpis Fundacije za šport za projekt Športnega parka Tresimir. »Čakamo rezultate in upamo na najboljšo,« pravi župan Menih.

Pred vrati največja naložba v letu 2015

Podpisali pogodbo za izgradnjo kanalizacije v Paški vasi - Več kot 500 tisoč evrov vreden projekt bo končan do konca junija prihodnje leto

Tatjana Podgoršek

Šmartno ob Paki, 28. novembra - V prostorih uprave Občine Šmartno ob Paki je tamkajšnji župan Janko Kopusar minuli petek podpisal pogodbo s podjetjem Kostmann s sedežem v Slovenj Gradcu o izgradnji javnega kanalizacijskega omrežja v naselju Paška vas. Vrednost pogodbe je 430 tisoč evrov brez DDV, projekt pa je v celoti vreden več kot 500 tisoč evrov. Zanj je lokalna skupnost na 8. javnem pozivu za razvoj regij pridobila blizu 380 tisoč evrov. Na razpisu izbrano avstrijsko podjetje bo dela na trasi začel izvajati predvidoma po novoletnih praznikih, končati pa jih mora po pogodbi do konca junija 2015. Nadzor nad opravljenimi deli bo izvajalo Komunalno podjetje Velenje.

Največja samostojna naložba v letu 2015

Kopusar je ob tej priložnosti dejal, da je bila največja samostojna naložba lokalne skupnosti v letu 2015 načrtovana že kar nekaj časa. Zgradili bodo dobrih 1400 metrov javnega kanalizacijskega omrežja, več kot 1000 metrov sekundarnih priključkov, na novo pa se bo na javno kanalizacijo priključilo 55 stanovanjskih objektov. Pričakujejo tvorno sodelovanje vseh vpletenih, strpnost, saj bo gradbišče v strnjem

naselju, ter sprotno reševanje morebitnih težav.

Zadovoljstvo nad naložbo sta izrazila predsednik odbora vaše sku-

čakali začetek. Veselimo se javne kanalizacije, posodobitve cestne infrastrukture, želimo pa si še posodobitev javne razsvetljave,« je med

venji prisotni 10 let in da so z velenjskim komunalnim podjetjem že sodelovali.

Naslednji projekt Gavce

Janko Kopusar nam je še povedal, da bo na javno komunalno omrežje v lokalni skupnosti priključenih blizu 900 objektov. Na vprašanje, katero naselje bo naslednje na vrsti,

Projekt je vreden več kot 500 tisoč evrov, od tega je lokalna skupnost pridobila na razpisu blizu 380 tisoč evrov nepovratnega denarja

pa je odgovoril: »Gradbeno dovoljenje imamo pridobljeno za naselje Gavce. Tu je predvidena dvofazna izgradnja, najprej v nižinskem, nato v višjem predelu. Z nestrpnostjo pričakujemo nov javni razpis za pridobitev državnega ali EU denarja, nanj se bomo takoj prijavi.«

Projekte za ureditev kanalizacije pripravljajo še za manjkajoči del Rečice ob Paki, Šmartnega ob Paki in spodnji predel Malega Vrha, na gradbeno dovoljenje pa čakajo za skupen projekt z občino Braslovče za gospodinjstva na desnem bregu reke Pake.

S podpisa pogodbe za izgradnjo kanalizacije v naselju Paška vas

pnosti Paška vas in občinski svetnik iz tega okolja Franc Drofelnik ter Jože Slemenšek. »Končno smo do-

Zgradili bodo dobrih 1400 metrov primarnega in več kot 1000 metrov sekundarnega omrežja; nanj se bo priključilo 55 stanovanjskih objektov

drugim menil Drofelnik.

Po besedah direktorja podjetja Kostmann Bernharda Jakopitscha so možnost izvedbe projekta skorajda že odpisali, saj je od izvedbe razpisa do podpisa pogodbe minilo veliko časa. »Tako ko bomo uredili vse formalne pogoje, bomo začeli. Izkušnje imamo, prepričan sem, da bomo tudi s krajinami in predstavniki vaše skupnosti delali z roko v roki.« Povedal je še, da so v Slo-

Zanimivi učni parki

V začetku letošnjega leta smo na Ljudski univerzi Velenje v okviru projekta LAS Učni parki Šaleške doline, začeli izdelavo sedmih učnih parkov. Slednja je potekala na podružničnih osnovnih šolah v Velenju ter na osnovni šoli Karla Destovnika Kajuha Šoštanj in osnovni šoli Bratov Letonje v Šmartnem ob Paki. Partnerji v projektu so bili OŠ Livada, OŠ Mihe Pintarja Toleda, OŠ Gustava Šilih, OŠ Antona Aškerca, OŠ Gorica, OŠ Karla Destovnika Kajuha Šoštanj,

OŠ Bratov Letonje Šmartno ob Paki, Center za vzgojo, izobraževanje in usposabljanje Velenje, Mestna občina Velenje, Občina Šoštanj, Fundacija Sadni gozd ter Rod tabornikov Jezerski zmaj.

Projekt sofinancira Evropski kmetijski sklad za razvoj podeželja ter LAS - Društvo za razvoj podeželja Šaleške doline. Idejno zasnovano za učne parke je prispeval znani velenjski oblikovalec Miha Cojhter. Posebnost izdelanih učnih parkov je, da je vsak poseben in edinstven. Vrtovi z dvignjenimi gredicami na podružničnih osnovnih šolah so nastali tudi z nesebično po-

močjo staršev učencev. Očetje so pomagali pri težjem fizičnem delu (postavljanje visokih gred), mamice pa so potem barvale les in z otroki posejale zelišča ter zelenjavo. Otroci so bili najbolj veseli, ker so lahko brez strahu, da bi se umazali, pomagali pri saditvi. Posadili so zdravilna zelišča, vrtnine in cvetlice, ki so jih prej vzgajali v lončkih. Otroci so lahko opazovali, kako raste zelenjava, in ko je bila dovolj velika, so jo lahko obrali ter uporabili. Po izdelanih učnih parkih,

namenjen predvsem mladim prebivalcem podeželja (učencem podeželskih osnovnih šol), da spoznajo in se naučijo, kako pridelati zelenjavo ter kaj vse se da iz nje narediti. Med potekom projekta je nastal nov izobraževalni program za mladino, v okviru katerega je nastala tudi poučna brošura. Z njeno pomočjo bodo otroci lah-

ko spoznali vrt skozi vse letne čase, v njej pa se najde tudi recept za pripravo sezonske solate.

Veseli smo, da smo s pomočjo projekta Učni parki Šaleške doline uspeli učencem na zanimiv način prikazati enostavno izdelavo svojega zeliščnega ali zelenjavnega vrta.

Energetsko (ne) upravljanje javnih stavb

Velenje - V torek, 9. decembra, bo na Šolskem centru potekala konferenca s primeri dobrih praks o energetskem (ne)upravljanju javnih stavb. V okviru nove finančne perspektive bodo partnerji TIM OVE URE (Trajnostne informacijske mreže obnovljivih virov energije in učinkovite rabe energije) skupaj s predstavniki ministrstev predstavili dosedanje ukrepe in prihranke energetske saniranih stavb zavodov ter na osnovi izkušenj predlagali smernice za nadaljnje energetske sanacije in energetske upravljanje stavb.

■ mkp

Šola pomaga tlakovati tudi poklicno pot

Sodelujejo z več kot 300 podjetji – V katalogu 180 programov

Tatjana Podgoršek

Velenje, 26. novembra – V prostorih Medpodjetniškega izobraževalnega centra (MIC), ki deluje pod okriljem Šolskega centra Velenje (ŠCV), je bila sredi prejšnjega tedna priložnostna slovesnost. Na njej je podjetje Daihen Varstroj iz Lendave podarilo MIC-u najsoodnejši digitalni varilni aparat za raziskovalne in študijske namene. Vrednost donacije je 10 tisoč evrov. Na strokovnem srečanju s predstavniki gospodarstva in ministrstva za izobraževanje, znanost in šport, ki se ga je med drugimi udeležil tudi Yoshiaki Makino – vodja oddelka za politično-gospodarske zadeve na veleposlaništvu Japonske v Sloveniji, pa so pozornost namenili pomenu sodelovanja MIC-a in ŠCV z gospodarstvom.

Rastejo z gospodarstvom

Mag. Ivan Kotnik, direktor ŠCV, nam je ob tej priložnosti dejal, da si rasti brez sodelovanja z gospodarstvom ne znajo predstavljati. Rad

se pohvali, da rastejo z njim že 55 let oziroma vse od začetka delovanja rudarske šole, ki je nastala kot potreba Premogovnika Velenje. »V gospodarstvu, predvsem v industriji, se zavedajo, da brez kakovostne opreme kakovostno izobraževanje kadrov ni mogoče. Zato so takšne

mo nove partnerje, ti pa z našo pomočjo iščejo sodelovanje na trgih JV Evrope, kjer potem nastopamo skupaj.«

Po Kotnikovih zagotovilih v sodelovanju s socialnimi partnerji in pristojnim ministrstvom beležijo veliko primerov dobre prakse v Bo-

ževnih sistemov, a nimajo ustreznih praktičnih znanj.« Računajo, da bodo lahko v projektu mobilnosti v prihodnje pošiljali na prakso v druge države 200, 300 ali še več dijakov, na prototipno proizvodnjo, nulte proizvodne serije, inkubatorje ... »Skratka vse zgodbe, ki jih mladi potrebujejo za to, da bodo uspešni v poklicnem življenju, bodo potekale v veliki meri tudi z našo pomočjo«, je še dejal Kotnik.

ževalnih sistemov, a nimajo ustreznih praktičnih znanj.« Računajo, da bodo lahko v projektu mobilnosti v prihodnje pošiljali na prakso v druge države 200, 300 ali še več dijakov, na prototipno proizvodnjo, nulte proizvodne serije, inkubatorje ... »Skratka vse zgodbe, ki jih mladi potrebujejo za to, da bodo uspešni v poklicnem življenju, bodo potekale v veliki meri tudi z našo pomočjo«, je še dejal Kotnik.

Na opremi ni prahu

Po zagotovilih vodje MIC-a Darka Lihtenekerja sodelujejo z gospodarstvom v pedagoškem procesu in

tudi na ostalih področjih, pomembnih pri usposabljanju dijakov, študentov in zaposlenih za delo. Sodelujejo z več kot 300 slovenskimi podjetji in v različnih projektih tudi z vsaj 15 v tujini. V katalogu imajo 180 programov, podprtih s kakovostnimi mentorji in opremo, tako da si lahko vsako podjetje izbere področje, za katerega želi izobražene kadre. Opremo, ki jo imajo, izkoriščajo dijaki, študenti, Fakulteta za energetiko, nekateri samostojni obrtniki, nekatera ugledna podjetja v svetu. »Ničesar ne skrivamo in vsako stvar uporabimo. Na naši opremi ni prahu.« Tudi v prihodnje bodo izobraževali udeležence tako, da bodo ti zaposljivi.

donacije, kot je tokratna, preredke, tako strašno redke pa tudi ne. Kar nekaj opreme imamo od Revoza, Gorenja, Premogovnika in še nekaterih podjetij. Z leti takšno obliko sodelovanja širimo ven, zunaj meja Slovenije. Že dolgo se namreč zavedamo, da je slovenski izobraževalni trg za nas premajhen. Tako dobiva-

sni in Hercegovini, Srbiji, Črni gori, Makedoniji, v državah, kamor odhajajo v projektu mobilnosti njihovi dijaki na šesttedensko praktično izobraževanje (Malta, Nemčija, Avstrija, Švedska, Italija). Vse bolj organizirano prihajajo na izobraževanje na šole centra tudi dijaki iz tujine.

bomo poskušali pokriti vse potrebe izobraževanja na omenjenih področjih za pridobitev certifikata nacionalnih poklicnih kvalifikacij in drugih potrdil o uspešno opravljenem izobraževanju. Po drugi strani pa želimo usposobiti s funkcionalnimi znanji že zaposlene, predvsem pa mlade, ki prihajajo iz izobra-

REKLISA

Mag. Matjaž Vnuk, predsednik uprave Varstroja Lendava kot del korporacije Daihen s sedežem v Osaki: »Takšni centri, kot je ŠCV, morajo z roko v roki sodelovati z gospodarstvom in obratno, sicer se branža ne bo razvijala. Varilci sodijo med deficitarne poklice in skupaj se borimo proti pomankanju z vse boljšo tehnologijo, robotizacijo, izobraževanjem. Ti poklici pridobivajo pomen in moramo jim zagotoviti potrebno infrastrukturo. Ekipa na ŠCV to dobro počne.«

Branko Meh, predsednik Obrtno-podjetniške zbornice Slovenije: »Naša zbornica je pomemben in dolgoletni partner ŠCV-ja in s tem tudi MIC-a predvsem v poklicnem izobraževanju. Sedaj od nas Evropa zahteva še dualno izobraževanje, kar je za vse nov izziv. O tem se moramo s predstavniki vlade, pristojnega ministrstva, gospodarske zbornice temeljito pogovoriti in izdelati za vse vpletene vzdržan sistem. Menim, da je obstoječi izobraževalni sistem treba še nadgraditi.«

»Začaramo se v tuji jezik«

Kako poteka uvajanje prvega tujega jezika v 2. razred, smo preverili v OŠ Gorica

Milena Krstič – Planinc

Velenje, 21. novembra – V šolskem letu 2014/2015 se je v Sloveniji začelo postopno uvajanje poučevanja prvega tujega jezika v 2. razredu osnovnih šol. Osnovna šola Gorica je ena od enainšestdesetih slovenskih šol, ki sodeluje v državnem projektu uvajanja prvega tujega jezika v 2. razred, ena od sedmih na celjskem območju in edina v Velenju.

Jasna Ovnik: »Vedno se na začetku ure začaramo v tuji jezik.«

Kako je to videti, smo preverili v podružnični osnovni šoli Vinska Gora pri profesorici razrednega pouka Jasni Ovnik. Dvakrat tedensko poučuje angleščino v dveh 2. razredih na matični šoli Gorica in enem v podružnični osnovni šoli Vinska Gora, kjer je tudi razredničarka in poučuje še ostale predmete. Med študijem se je vzporedno izobraže-

Jaka Pogorelec

Miha Podpečan

Ema Lesjak

Med poukom. Poudarek je na komunikaciji, ne na slovnici.

vala za zgodnje poučevanje angleškega jezika in za to pridobila ustrezen certifikat.

»Zgodnje učenje angleškega jezika na naši šoli ni novost,« je najprej povedala. »Staršem smo v zadnjih sedmih letih že ponujali možnost, da se njihovi otroci učijo tujega jezika kot interesno dejavnost v prvem, drugem in tretjem razredu. Vselej je bilo zelo veliko zanimanja. Učenci so radi prihajali, starši pa so bili tudi veseli, ker je bil krožek brezplačen. Tudi s tega vidika je zgodnja uvedba jezika za vse učence dobrodošla. Učenje, ki je vključeno v pouk, nudi vsem otrokom enake možnosti, ne le tistim, ki imajo starše z debelejšimi denarnicami in lahko svojim otrokom to omogočijo,« razmišlja. Glede pomislekov, da so otroci še

premajhni za zgodnje učenje jezika, pa pravi, da izkušnje kažejo drugače. »Seveda mora biti pristop ustrezen. Od učencev se ne pričakuje, da se bodo po letu ali dveh znali pogovarjati v tujem jeziku. Poudarek je na poslušanju in razumevanju, poimenovanju stvari in v skladu z učnim načrtom tesno povezano s cilji, vsebinami in dejavnostmi pri drugih šolskih predmetih. Medpredmetno poučevanje je videti tako, da če se na primer pri spoznavanju okolja učimo o živalih v gozdu, polju, vrtu ..., jih pri uri angleščine poimenujemo, razvrščamo, iščemo slike, se gibljemo kot živali in naučimo pesem. Ali pa na primer, ko pri matematiki seštevamo in odštevamo, pri angleščini to snov utrjujemo z dodatnimi dejavnostmi, didaktičnimi igrami.

Pri angleščini tako dosegamo tudi učne cilje drugih predmetov.«

Kadar je pouk angleščine, ta poteka ves čas v angleškem jeziku. »Vedno se na začetku ure z neko čarobno palico začaramo v tuji jezik in to je otrokom zelo všeč,« pravi profesorica, učenci pa so to potrdili.

»My name is Jaka«, se je predstavil Jaka Pogorelec. »Všeč so mi igrice, všeč mi je poslušanje drugih, kako se predstavijo ...« Miha Podpečan je začel s: »How are you?« Najbolj pa mu

Zakaj je (tudi) dobro

Mlajši otroci še nimajo toliko zadržev, upajo si posnemati besede, poskušati, sodelovati. Starejši se velikokrat bojijo, da bodo povedali kaj narobe. Zgodnje učenje tujega jezika ni učenje slovnice, gre bolj za komunikacijo.

je všeč, ko ga učiteljica po angleško vpraša, če je videl kakšno žival, ali pa, če sam koga drugega vpraša, ali ima sestrico, brata. Ema Lesjak je povedala, kako se računa po angleško. »Five plus four is equal nine.« Ker se to tudi da! »Naučili pa smo se tudi že nekaj pesmic,« je še dodala.

Dan odprtih vrat v ŠENT-u

Velenje, 28. novembra – November je bil mesec preprečevanja zasvojenosti. Da bi opozorili na ta družbeni problem, so v Dnevnom centru za zmanjšanje škode zaradi drog, ki pod okriljem ŠENTA (Slovensko združenje za duševno zdravje) deluje tudi v Velenju, v petek dopoldne pripravili dan odprtih vrat.

Fanika Lončar, strokovna delavka v dnevnom centru, ki za svoje delovanje uporablja prostore Mestne četrti desni breg na Kersnikovi 1, nam je povedala, da so z obiskom zadovoljni. »Dan odprtih vrat smo pripravili tako za naše uporabnike kot njihove svojce, še posebej pa za tiste, ki imajo težave z zasvojenostjo, pa nas še niso poiskali. Veseli smo bili tudi vsakega

Uporabnikom dnevnega centra so pri delu pomagale tudi strokovne delavke dnevnega centra in Centra za zdravljenje odvisnosti Velenje.

obiskovalca, ki ga problematika zasvojenosti zanima in je želel preprosto izvedeti več o našem delu,« smo izvedeli v uvodu. Dogajanje v centru je bilo živahno. Uporabniki so namreč izdelovali adventne venčke in okraske za jelko, pri čemer so bili zelo spretni. Material so nabrali sami že dan prej, izvemo. Niso želeli, da jih fotografiramo, so pa povedali, da radi prihajajo v tople in prijazne prostore. Lončarjeva k temu doda: »K nam največkrat pridejo tisti, ki živijo v Velenju in okolici, mi pa gremo tudi na teren, kjer poskrbimo tudi za koroške zasvojenosti. Naš dnevni center je odprt od ponedeljka do petka med 8. in 14. uro. V hladnejših mesecih ostajajo uporabniki z nami tudi po več ur.«

V dnevnom centru so vedno na voljo tudi svojem zasvojenosti, ki imajo veliko vprašanj. »Pri nas dobijo prave informacije, kar velja tudi za zasvojenosti. Tako dobijo vsaj vpogled v možnosti, ki jih imajo, odločitev pa je vedno njihova,« je za konec dodala Lončarjeva.

■ bš

Mladi prostovoljci pomagajo pomagati

V akciji, ki jo drugo leto zapored izvaja velenjski Mladinski center, sodelujejo zelo mladi prostovoljci – Tudi letos štirje dogodki, tokrat za pomoč velenjskemu CVIU

Velenje, 1. decembra – Velenjski mladinski center (MC) je lani prvič pripravil dobrodelni projekt, ki so ga poimenovali Pomagajmo pomagati. Pobudnik je bil prostovoljec **Adnan Buljubašić**, ki je akcijo vodil lani in jo vodi tudi letos. Akcija je že prvo leto uspela, mladi so na treh koncertih v eMCe placu in na bazarju zbrali 4 tisoč evrov. To jim je dalo zagon, da letos v mesecu pričakovanja in obdarovanja spet pomagajo. Tokrat velenjskemu Centru za vzgojo in izobraževanje (CVIU).

Adnan Buljubašić nam je povedal, da je že 6 let prostovoljec. Do ideje, da pod okriljem MC Velenje pripravijo večjo dobrodelno akcijo, je prišel po spletu naključij. Poškodovan si je rama, v bolnišnici pa je spoznal simpatičnega 10-letnega fanta na vozičku. »Prostovoljci MC-ja smo že nekaj let zbirali nepokvarljivo hrano, ki smo jo predajali Rdečemu križu. Ko pa sem spoznal tega fanta, sem se odločil, da direktorju **Marku Pritrzniku**

Adnan Buljubašić: »Radi pomagamo; če se ob tem še zabavamo, je še toliko lepše.

predlagam, da naredimo še večjo dobrodelno akcijo za nekoga, ki pomoč res potrebuje. Takoj me je podprl, tako lani kot letos pa tudi sam veliko pomaga. Ko sem izvedel za zgodbo deklice **Anite Stopar** iz Braslovč, sem se najprej oglasil pri družini. Sprva so bili skeptični, ker je ena večjih dobrodelnih organizacij že organizirala dobrodelni koncert zanjo, na njem so zbrali zelo veliko, družina pa je dobila zelo malo. Zagotovil sem jim, da pri nas ne bo tako. In tudi ni bilo. Že prvo leto smo uspeli dokazati, da mladim ni vseeno, družina pa je dobila do zadnjega centa darovanih sredstev. Adnan je bil lani negativno presečen, ker so mu mnogi očitali, da delajo akcijo za nekoga, ki ni iz Velenja. »Bil sem razočaran, saj smo delali z dobrim namenom in tudi pomagali. A vseeno sem že lani obljubil, da bomo letos pomagali nekemu iz naše lokalne skupnosti. Moj prijatelj dela na CVIU in povedal mi je, da imajo premalo denarja za nakup nujne opreme. Zbirajo denar za tahograf, klančino in dvižno posteljo. Za nakup potrebujejo okoli 20 tisoč evrov. Vem, da toliko ne bomo mogli zbrati, upamo pa, da bomo zbrali vsaj za nakup enega tahografa, morda celo za dva,« izvem. Kot tudi, da je bil odločitve, da jim pomagajo, vesel tudi ravnatelj CVIU **Aleksander Vališer**. Prostovoljci, ki sodelujejo v projektu Pomagajmo pomagati, so večinoma dijaki, ki so stari le 15, 16 let. Maja so jih povabili na prireditve, ki jo je pripravila šola. »Drugače je, če veš, za koga zbirati. Je bolj čustveno in doživeto,« doda Adnan. Kot tudi, da ne bi šlo brez pomoči **Mateja Voglarja**, ki je tako (lani kot letos) pomagal zbrati glasbene skupine, ki bodo brezplačno nastopile v eMCeju še na treh dogodkih. Prvi bo že jutri, ko bodo gostili skupine Bohem, Wyleshade in The Soundglasses - Oasis tribute band. Naslednji petek, 12. decembra, bodo na koncertu nastopile skupine Flirt, Free Ride in Nije. V nedeljo, 21. decembra, bodo pripravili še zadnji dogodek; na odru eMCe plača bodo stand upa komiki Impro skupin Mamooti in Pitoni. koncert pa bo pripravil **Adi Smolar**. »Čeprav je Adi znan, nam vedno pomaga. In prav nič ne komplicira, vpraša le, kdaj in kje ga pričakujemo. Res smo mu hvaležni, to je eden najpreprostejših ljudi, kar jih poznam,« je za konec dodal naš sogovornik. V upanju, da so pripravili dober program, ki bo obiskovalce navdušil – tudi s tem, da bodo vedeli, da so tudi oni pomagali.

■ **Bojana Špegel**

Prostovoljstvo ima na ŠCV tradicijo

Začelo se je z delom z begunci

Velenje – Dijaki in dijakinje Šolskega centra Velenje se že 22 let vključujejo v različne prostovoljne dejavnosti in opravijo ogromno vsakodnevnih, sicer drobnih, a zelo potrebnih del.

Prostovoljstvo se je na Šolskem centru Velenje začelo z delom z begunci, z leti pa se je širilo in razširilo na veliko področij. Koordinatorici prostovoljnih dejavnosti dijakov **Karmen Mikek** in **Maša Kolšek** sta pred 5. decembrom, mednarodnim dnevom prostovoljstva, povedali, da se dijakinje in dijaki v zadnjih letih udeležujejo v delavnicah, nastopih, prireditvah, zbiralnih akcijah, ki potekajo na šoli, veliko pa se jih s prostovoljnimi delom vključuje v različne institucije, organizacije in društva v Šaleški dolini. Zavedajo se, da je prostovoljstvo nepogrešljivo pri zagotavljanju blaginje in lajšanju stisk ljudi, zato se tudi sami trudijo komu s prostovoljnimi delom polepšati dan.

■ **mkp**

Nova podoba, nove vsebine

Prenovljena mala dvorana doma kulture ima 100 sedežev in avlo, ki bo namenjena razstavišču in manjšim prireditvam – Namenu so jo predali včeraj, v soboto pa bo v njej prva lutkovna predstava

Bojana Špegel

Velenje, 24. novembra – Obnova male dvorane velenjskega doma kulture je končana. Začela se je leto poleti, a zgodba o obnovi sega v leto 2011, torej leto pred Evropsko prestolnico kulture (EPK), katere del je bilo tudi Velenje. MO Velenje je namreč že takrat pridobila soglasje za sofinanciranje obnove male dvorane na Ministrstvu za kulturo v višini 150 tisoč evrov, a je potem prišlo do znanih zapletov pri sofinanciranju infrastrukture za izved-

bo EPK. Obnove so se potem hoteli lotiti lani, ko so objavili prvi javni razpis za oddajo del. Ta ni uspel, zato so naložbo preložili na letošnje leto. Tokrat je slo vse po načrtih, sinoči, ob Ta veselem dnevu kulture, pa so pripravili otvoritev prenovljene dvorane, ki je povsem drugačna, kot je bila prej. Z novo podobo pa se je spremenila tudi namembnost. Obnovo so po novem javnem razpisu zaupali podjetju Lesnina inženiring iz Ljubljane. Vrednost celotne naložbe bo okoli 480 tisoč evrov, obnova pa se je malo zavlekla tudi za-

to, ker so spreminjali načrte za vhod v dvorano in ograjo nad njim.

Dvorana je večfunkcijska

Barbara Pokorny, direktorica Festivala Velenje, nam je povedala: »Prenovljena mala dvorana je velika pridobitev ne le za nas, ampak tudi za kulturnike, različna društva, pravzaprav za vse mesto. To je sedaj večfunkcijska dvorana, ki ima 100 sedežev, služila pa bo različnim umetniškim zvrstem. V njej bomo pripravljali predvsem manjše pred-

Direktorica Festivala Velenje Barbara Pokorny: »To je mala dvorana za velike zgodbe.«

Negujejo srbsko kulturo

Društvo dr. Mladen Stojanović je letos veliko nastopalo in izvajalo projekte – Sodelujejo z velenjskimi organizacijami in srbskimi društvi po Sloveniji – Program za Dneve srbske kulture že načrtujejo

Tina Felicijan

Za kakih deset srbskih družin, nekaj posameznikov, pa tudi dijakov, ki so na izmenjavi na velenjskem Šolskem centru, so nedeljski dopoldnevni rezervirani za druženje, ples, ki je tudi poštena rekreacija, ter spoznavanje srbske kulture. Društvo dr. Mladen Stojanović namreč že devet let, ko je vsega skupaj imelo štiristo članov vseh narodnosti, združuje otroke, mlade in starejše, ki ohranjajo in predstavljajo srbske šege, jezik, folkloro, književnost, kulinariko in druge kulturne posebnosti. Trenutno ima 45 aktivnih članov, nedeljski ples pa obiskuje tudi 15 otrok. Predsednik društva **Jovo Jauz** meni, da kulturne zavesti ni prav veliko, glede na to, da v velenjski občini živi 750 srb-

Na vaji srbskega folklorne plesa lahko nakorakajo kar 18 kilometrov.

skih družin. Zadnje čase pa vendar vse več staršev vključuje otroke v dejavnosti društva. Nenehen stik s kulturo in druženje s pripadniki je namreč najpomembnejše za njeno ohranitev, zato se člani društva srečajo tudi stokrat na leto.

Nastopi in izobraževanja

Letos, ko je bilo prizadevnih članov veliko, so lahko v društvu izvedli osem samostojnih projektov, pri petih pa so sodelovali z drugimi slovenskimi društvi. Tudi nastopov je bilo veliko, prihodnje leto pa se bodo vsaj dvakrat predstavili še v tujini, in to z novimi nošami, za katere je ob devetletnici denar zagotovila Mestna občina Velenje.

Plese sestavljajo sami in jih vadijo z umetniškim vodjem **Zoranom Jauzom**, ki jih s samozavestnimi koraki obvlada kakšnih sto. Občasno organizirajo folklorne seminarje, kar kršen je bil novembra, na katerih

delajo z mentorji iz Slovenije, Srbije, Bosne in od drugod. Pomembni so predvsem za mlajše člane, da jim bolj neposredno spoznajo lepote narodnega plesa. »Ta je pri moških v Velenju še vedno tabu. Pred dvema letoma smo izgubili večino fantov, ki so se raje začeli ukvarjati z drugimi športi kot s plesom,« pravi Jovo, ki poudarja, da so seminarji pomembni tudi za mentorje v društvu, da se naučijo metod dela z mladimi.

S povezovanjem nudijo podporo

Društvo aktivno sodeluje z Osnovno šolo Gustava Šiliha, na kateri je srbski jezik eden od izbirnih predmetov, pa tudi z Domom

stave. Vzdušje bo zagotovo drugačno, bolj intimno, zato bomo umetnost na odru doživljali z vsemi čuti, drugače kot v velikih dvoranah. Zagotovo bosta domicil v dvorani dobi- la naše Lutkovno gledališče in Gledališče Velenje. Tudi njihov abonma ljubiteljskih gledališč bomo prenesli v malo dvorano. V dvorani bomo pripravljali manjše plesne predstave, predavanja, kasneje pa tudi filmske projekcije. Računamo, da bomo pripravili več manjših otvoritev, za vsako ciljno publiko kakšno. Za otroke bo tako to soboto dopoldne v njej na ogled lutkovna predstava Svinjski pastir v izvedbi velenjskega Lutkovnega gledališča.

Dvorana je lepa že na prvi pogled, z leti pa jo bodo tehnično še izpopolnjevali, tudi po izkušnjah po prvih dogodkih v njej. Zanimanje za najem dvorane ni majhno, v teh dneh že sprejemajo prve rezervacije zanjo. Decembra bodo v njej pripravili več dogodkov za otroke in družine, tudi koncert Šaleškega študentskega okteta ...

Mala dvorana je urejena tako, da bo prijazna tudi za invalide. Tak je že vhod, v dvorani pa imajo tudi posebno »rampo«, ki bo omogočala dostope gibalno oviranim. Poleg tega so pridobili zelo lepo avlo. »Ena od sodelavka je rekla, da bi ta lahko postala kulturniška dnevna soba. Druženja bomo pripravljali tudi v njej, sploh manjše pogovore, hkrati pa bomo v njej uredili manjše razstavišče. Prvo razstavo bo pripravil domačin, likovnik **Robi Klančnik**. Predstavil bo likovno zgodbo, povezano z njegovimi spomini na dom kulture, ki bo v 55. letu delovanja doživel veliko dogodkov, povezanih z zgodovino.

Največji projekt so Dnevi srbske kulture, ko društvo dr. Mladen Stojanović organizira likovne razstave, koncerte, folklorne nastope, literarne večere, predstavitev srbske kuhinje ob druženju z gosti in tradicionalni srbski glasbi.

za varstvo odraslih, Mladinskim centrom, Šolskemu centru pa pomaga skrbeti za vključevanje srbskih dijakov na izmenjavah v učni proces in družbo. Spodbujajo jih, naj se čim več družijo z domačini, da bi kar najbolje spoznali okolico in ljudi ter se dobro počutili v novem okolju.

Dijaki, ki se udeležujejo tudi rednih nedeljskih folklornih vaj, so navdušeni nad delovanjem društva in podporo, ki so jo dobili pri vključevanju v skupnost. »Ker je večina v skupini Srbov, sem začel hoditi na vaje, da bi se učil o svoji tradiciji in kulturi,« je povedal dijak, ki doma sicer ne pleše, a korake hitro lovi.

Očarljivi premieri za začetek praznovanja

Lutkovno gledališče Velenje prvič navdušilo z marionetami, KD Gledališče Velenje pa je monokomedijo spremenilo v igro za dva - Oboji navdušili občinstvo

Bojana Špegel

Velenje, 29. novembra - V soboto se je z dvema premierama domačih ustvarjalcev začelo praznovanje, ki bo teklo vse do 29. novembra 2015, ko bo velenjski dom kulture star 55 let. Tako dopoldne kot zvečer je bila velika dvorana polna obiskovalcev, ki imajo radi dogajanje na odrskih deskah. Obe novi predstavi sta navdušili, obe sta bili delani za oder v mali dvorani, ki je vrata odprla sinoči. Tam bodo tudi prve ponovne predstave.

Kruta pravljica s srečnim koncem

Lutkovno gledališče Velenje je za zadnjo premiero v letos zanje zelo plodnem letu zaigralo Svinjskega pastirja. A zgodba ni identična Andersenovi pravljici, ki nima srečnega konca. Kljub temu je poučna, scenaristka in režiserka Alice Čop pa jo je »križala« s podobno zgodbo Kralja Drozobrada bratov Grimm. »Več kot polovica zgodbe je po Svinjskem pastirju, a zgodba se tam konča tako, da princesko kaznujejo, kralj jo nažene, princ pa jo zavrne. Zato sem zgodbo združila z zgodbo bratov Grimm, v kateri je začetek z razvajeno princeso zelo podoben, a princesa dobi priložnost, da se poboljša, kar mi je bilo zelo všeč. Zato sem ju tudi združila,« nam pove Alice Čop, ki ji je pri režiji pomagal Kajetan Čop. Po premieri je bila vesela, ker so igrice - v več vlogah v njej blestita Vanja Kretič in Mitja Švener - dobro sprejeli tudi mlajši otroci. »Predvidevala sem, da bo predstava bolj primerna za otroke, starejše od 4 let. Izkazalo se je, da v njej uživajo tudi mlajši. Predstava je posebna tudi zato, ker smo se prvič predstavili z marionetami, ki veljajo za kraljice lutk, jih je pa zelo težko voditi. Pohvaliti moram oba igralca, ki sta ure in ure vadila, da

sta se naučila voditi marionete, šele potem smo res začeli vaditi.« Lutke so majhne, a oba igralca v čudovitih baročnih kostumih Jume Valenčak sta jih ne le vodila, ampak tudi sama veliko pri-

Nočni portir ponoči ni spal. Gostje hotela so ga kar naprej motili s svojimi težavami, ki pa so komične tudi zato, ker sta jih igralca Karl Čretnik in Matej Mraz takšne naredila s svojo igro.

Ekipo, ki je ustvarila Svinjskega pastirja, je bila na premieri deležna iskrenega ploskanja in čestitk. Glavna igralca sta bila res izjemna, sploh, ker sta prvič »delala« z marionetami.

spevala k dogajanju na odru. Piko na i doda glasba z znanimi napevi, ki sta jo posnela oče in hči Zmago in Iza Štihi, produkcija pa je delo Gorazda Planka.

Teško, a smešno je biti nočni portir

Velenjsko gledališče je za uvod v novo sezono predstavilo igro Nočni portir. Klicali smo ga že ob vstopu v dvorano, kjer so namestili zvonec, kakršne imajo po navadi v recepcijah hotelov. Enostavna scena je bila čisto dovolj za spremljanje dogodiščin nočnega portirja, ki ga odlič-

no odigra Karl Čretnik. Njegov soigralec Matej Mraz se med predstavo preobrazila v več likov, vsi pa so gostje hotela - razen angela, ki na koncu portirja vzame v nebesa. Mraz je vse vloge odigral odlično, pa čeprav so liki zelo različni. Izbrani kostumov - tudi tokrat je zanje poskrbela Juma Valenčak - je bila efektna, smeh so izvajali tudi zaradi igralčevega truda. Karl Čretnik nam je po predstavi povedal: »Pred premiero vedno delajo živčki, ko je mimo, pa adrenalin popusti. Moj občutek je dober, čeprav je morda za nekatere igra prekratka. Moram reči, da mi je bilo po dveh monoko-

medijah, ki sem jih igral v preteklih sezonah, res užitek delati s soigralcem. Mlada in stara generacija na odru je bila, vsaj po odzivih publike sodeč, dobra formula.

Režiserja Kajetan in Alice Čop sta dogajanje obrnila na glavo, kar se mi zdi tudi zanimivo.« Dialoge sta igralca ustvarila sama po predlogi Vinka Vasleta. Na premieri sta se držala besedila, le tu in tam sta malo »bluzila«, pravi Čretnik in dodaja: »Mogoče sva bila danes oba preobremenjena z besedilom. Igra bo prav zaživela, ko bo tekst le podlaga. Predvidevam, da bo v mali dvorani predstava še bolj zaživela.« Preverite. Zabava je zagotovljena. ■

ALTERNATOR

Zgodba je napisana

... in denarnica je napolnjena.

Aleš Ojsteršek

Skupaj z evropskimi sosedi smo zdaj še Slovenci spisali svoj Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014-2020, s katerim načrtujemo izgradnjo skupnega svojega in skupnega evropskega prostora do leta 2020. Skupno pomeni, da bo prek prenovljene kohezijske politike na razpolago do 351,8 milijarde evrov za naložbe v evropske regije, mesta in realno gospodarstvo. Skupno pomeni skupno, nič manj in nič več. Gre za koncepte, ki jih v Alternatorju večkrat izpostavljamo. Osredotočenost na cilje, sodelovanje, odprti pretok informacij, vrednotenje povratnih informacij, sodelovanje v vseh fazah razvoja projektov. Program uradno potrđiteve še čaka, vendar je vsebinsko zaključen. Ker smo Šalečani doma vzhodno od raja, bo dela (in razpoložljivih pravic do finančnih sredstev) nekaj več.

To bo glavni mehanizem, s katerim si bo EU prizadevala izpolniti cilje strategije Evropa 2020: ustvarjanje rasti in novih delovnih mest, obvladovanje podnebnih sprememb in energetske odvisnosti ter zmanjševanje revščine in socialne izključenosti. V podporo navedenim ukrepom bodo ključne prioritete, financirane iz Evropskega sklada za regionalni razvoj, kot je pomoč malim in srednjim podjetjem. Glavni namen tega je podvojiti pomoč s 70 milijard na 140 milijard evrov v naslednjih sedmih letih.

Za dodeljevanje sredstev bo značilna močnejša ciljna naravnost, v vseh evropskih strukturnih in investicijskih skladih pa bo oblikovana nova rezerva na podlagi doseženih rezultatov, ki pomeni spodbudo za dobre projekte. Slovenija je v svojem predlogu Evropski komisiji osredotočena na 11 prednostnih oseh, nobeno pa ni namenjeno samo sebi. Nekaj sarkazma ne škodi, saj na operativni ravni še vedno srečujemo projekte, kjer je tozadevna domačnost prisotna.

Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnost in ozeleznitev gospodarstva. Povečanje dostopnosti do informacijske komunikacijske tehnologije ter njihove uporabe in kakovosti. Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast, Trajnostna raba in proizvodnja energije in pametna omrežja. Prilagajanje na podnebne spremembe, Boljše stanje okolja in biotske raznovrstnosti, Izgradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti, Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile, Socialna vključenost in zmanjševanje tveganja revščine. Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost ter Pravna država, izboljšanje institucionalnih zmogljivosti, učinkovita javna uprava, krepitev je najkrajši možni način predstavitve okvira naše, slovenske zgodbe. Med zadnjimi potrđevalci dokumenta so bile tudi občine, sicer preko regionalnih mehanizmov odločanja, in močno je upati, da bodo zmogle sistem in koncepte zdaj ugnezdit v svoj instrumentarij. Osebna izkušnja potrjuje, da se je treba z dokumentom zavleči v tiho sobo in ga v miru prebrati, nato pa ob vseh priložnostih, kjer teče tozadevna javna debata udeležene najprej pozvati, da z dvigom rok potrđijo, da so to opravili. Sedanjí izkušnji, tako do leta 2007 in od 2007 do 2013 kažete, da viditelji (bodisi direktorji javnih zavodov, razvojniki) v velikem primeru tega niso utegnili. Potencial razvojnih sredstev je ostajal ne povsem izkoriščen, na izvedbeni ravni so imeli projekti vrzeli, razen neposredno udeleženih v projektu, širša javnost ni uživala blaginje, dodana vrednost je torej premajhna. Tokrat se zavezujemo, da bo prišlo do družabnega načrtovanja in izvajanja, zato je poznavanje izzivov, ključni element do uspešnega povezovanja, kandidiranja in večanja možnosti za uspeh v dostopu do razvojnih sredstev. Kdo so torej tisti, ki se znajo in zmorejo osredotočiti na cilje, sodelovati, zagotoviti pretok informacij, zmorejo vrednotenje povratnih informacij in odprto razpravo, kdo so tisti, ki zmorejo povabiti k sodelovanju v vseh fazah razvoja projektov. Če jih nimamo, potem velja diagnoza Gotovi smo! ■

Šentiljska dolina je pela

Šentilj, 23. novembra - Predzadnje nedeljo v novembru je bilo v dvorani doma krajanov Šentilj zelo veselo. V prijetnem nedeljskem popoldnevu je bila dvorana polna do zadnjega koticčka, v njej pa je že zrak vibriral od ubranega petja in igranja na instrumente, ki so značilni za ljudsko in narodnozabavno glasbo. Zagotovo gre za dogodek, ki bo obiskovalcem ostal še dolgo v spominu, pa čeprav ga v Šentilju pripravljajo že celo desetletje. Vsa-ko leto je namreč boljši.

Na 10. jubilejnim koncertu so nastopili: Robert Goter kot ljudski godec, predstavil pa se je tudi skupaj s svojim orkestrom, Vaški godci iz Andraža, Tjaša Lesjak s harmoniko, Šaleški kvintet, Ansambel Mladika, Ansambel Presenečenje, Sredenski sekstet ter »Vrholani«, ki so

Na prireditvi je nastopil tudi sekstet Sredenski s pevko Zlato Martinc, ki se je izkazala tudi kot odlična imitatorica.

se na prireditvi predstavili v vlogi fantov na vasi. Obiskovalce so s petjem popeljali v dobre stare čase. Ustvarjalcem koncertov »Šentiljska dolina poje in igra« je skupaj s Kulturnoprosvetnim društvom Franc Schreiner Šentilj uspelo tudi s prikazom posnetkov obuditi stare čase

na vasi in še enkrat podoživeti zgodbo preteklih koncertov. Za smeh in humor je poskrbela Zlata Martinc, ki se je ob tej priložnosti prelevila v Heleno Blagne in Fato ter je s svojo izvrstno imitacijo nasmejala občinstvo, nekatere celo do solz.

Šentiljski kulturniki pa so še na-

prej močno delavni. Na nedeljo pred božičem prirejajo »Božični koncert«, člani Gledališke sekcije pa že pridno vadijo komedijo, s katero se bodo prvič predstavili na silvestrski večer.

■ bš

Jezikovna pestrost v muzeju premogovništva

Velenje - Muzej premogovništva Slovenije letos praznuje 15-letnico delovanja. Med letom se v njem odvijajo številni dogodki, od razstav, koncertov do srečanj. Tako bo tudi v prazničnem decembru.

Jutri (v petek, 5. decembra, ob 18 h) se bodo v njem posvetili jezikovni pestrosti Velenja. Na dogodku, imenovanem Ta veseli dan kulture, bodo v različnih jezikih predstavili različna besedila.

■ mkp

RADIJSKI IN ČASOPISNI MOZAIK

Almanah 2015 že v tiskarni

Almanah je postal redni spremljevalec občanov Šaleške doline, saj bo v prihodnjih dneh »prišel« mednje že dvaindvajsetič.

Novinarji in uredniki Našega časa, naši redni sodelavci pri tem projektu Barbara Pokorny, Peter Groznik, Aleš Ojsteršek in Ta-

tjana Vidmar ter še mnogi drugi, smo zbrali – upamo, da res – vse tisto, kar se je naj pomembnejšega dogajalo na območju treh občin Šaleške doline. To smo prenesli v našo publikacijo in s tem te dogodke zapisali v zgodovino. Na to publikacijo, podobne v Sloveni-

ji ni, smo zelo ponosni. Seveda pa si želimo, da bi bila tudi vaš redni spremljevalec v prihajajočem letu. Zahvaljujemo se vsem, ki ste nam pri pisanju pomagali. Pridno ste izpolnjevali naše vprašalnike, še posebej pa hvala tudi piscem najbolj ključnih prispevkov, uvo-

Zadnji dnevi in noči pred oddajo gradiva v tiskarno so burni, zaključek pa vedno eden najbolj veselih dogodkov.

dnikov v posamezna poglavja in »Mojim letom« ob zaključku poglavij. Hvala tudi vsem sponzorjem, ki vsa leta omogočate izdajo.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Restart Šank Rocka

Po uspešnem koncertu na festivalu Pivo in cvetje v Laškem ter dveh odmevnih koncertih na Primorskem se skupina Šank Rock vrača tudi na radijske valove z novim singlom s pomenljivim naslovom Restart. S to skladbo se zasedba vrača k svojemu značilnemu zvoku, ki jo je v preteklosti naredil tako prepoznavno. Danes Šank Rock sestavljajo Matjaž Jelen, Cveto Polak, Bor Zuljan, Saša Gačnik – Svarogov in Roman Ratej. Šank Rock in njihov Restart lahko prvič v živo slišite v soboto, 27. decembra, ko se bodo občinstvu predstavili na tradicionalnem božično-novoletnem žuru v Rdeči dvorani v Velenju. Na odru se bodo šankrockerjem pridružili tudi številni gostje.

Krik Tonyja Cetinskega

Eden najbolj popularnih hrvaških izvajalcev Tony Cetinski predstavlja svoj novi singel Krik. Pesem govori o ponosnem moškem, ki zaradi svojih napak izgubi resnično ljubezen. Da bi se vrnila in mu spet verjela, je pripravljen narediti vse. Hkrati s singlom Tony Cetinski predstavlja tudi video, ki so ga posneli na odskih deskah, v glavnih vlogah pa so nastopili člani njegove skupine. „Bend je moja druga družina, zato sem se odločil, da člane predstavim tudi širši javnosti,“ je ob tem izjavil hrvaški zvezdnik, ki je skupaj z ženo Dubravko videospot tu-

di režiral. Avtorica skladbe Krik je Aleksandra Milutinović, ki ima na Tonyjevem novem albumu sicer kar štiri skladbe.

Hladno pivo in Urban & 4 v Velenju

Velenjska Rdeča dvorana bo v soboto, 13. decembra, prizorišče pravega glasbenega spektakla. Prihajajo kulturni hrvaški punk-rockerji Hladno pivo, ki na sceni vztrajajo že od konca osemdesetih let in skozi vsa ta leta ostajajo eden najpopularnej-

ših hrvaških rock bendov. Hladno pivo veljajo za iskrene glasbenike, ki navdušujejo s svojimi družbenokritičnimi besedili, na odru pa vedno pustijo srce. Hladnemu pivu se bo pridružila zasedba Urban & 4. Damir Urban je eden najpomembnejših predstavnikov alternativne glasbe na Hrvaškem. Na sceni je od začetka osemdesetih let, ko je s svojo skupino Laufer in skladbo Budi moja voda prejel številne nagrade, med drugimi tudi Porina za najboljši rock album in nagrado za najboljši album desetletja.

One Direction, zmagovalci ameriških glasbenih nagrad

Na podelitvi ameriških glasbenih nagrad v nedeljo, 23. novembra, v Los Angelesu je britanska zasedba One Direction osvojila nagrado za najboljšega izvajalca leta in najboljšo pop/rock skupino, imajo pa tudi najboljši pop/rock album Midnight Memories. Člani avstralske zasedbe 5 Seconds of Summer so zmagali v kategoriji najobetavnejši glasbenik, rapperka Iggy Azalea pa je dobila nagrado za najboljšo rap in hiphop glasbenico ter za najboljši rap in hiphop album. Katy Perry je osvojila tri nagrade, in sicer za

najboljšo pop/rock izvajalko, njena skladba Dark Horse je bila imenovana za uspešnico leta, zmagala pa je tudi v kategoriji sodobni umetnik. Za najboljšo soul/r&b izvajalko je bila imenovana Beyoncé, v enaki moški kategoriji pa je zmagal John Legend. Calvin Harris je najboljši didžej, za najboljšo alter rock skupino so bili proglašeni Imagine Dragons, najboljši izvajalec v pop/rock kategoriji je Sam Smith, najboljši latino pevec pa je Enrique Iglesias. Pevki Taylor Swift so podelili nagrado za odličnost.

I.C.E. zaključuje snemanje novega albuma

Rock zasedba I.C.E. je v zaključni fazi priprave svojega novega studijskega albuma. Album, ki pride na police 14. februarja prihodnje leto, bodo I.C.E. pospremili s klubsko turnejo po Sloveniji. Renata, Blaž, Matej, Jalen in Tine so se pri ustvarjanju in snemanju izredno zabavali, za oboževalce pa pripravili tudi kratek video iz zakulisja snemanja, ki si ga lahko ogledate na You tubeu in tudi slišite nekaj izsekov prihajajočih skladb. I.C.E. so se javnosti že pred časom predstavili z glasbenim prvencem Na liniji, ki je postregel z uspešnicama Kje si zdaj in Na liniji. V začetku prihajajočega leta bodo torej izdali svoj drugi studijski album, s katerega pa so že predstavili nekaj skladb: Spomni se, Stara gara in Na vrh sveta.

PESEM TEDNA NA RADIU VELENJE

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

1. AVE - Mavrica
2. ŠANK ROCK - Restart
3. ČUKI - Bam bam bam

Legendarna velenjska skupina Ave za prihodnje leto pripravlja izid novega albuma. Ta naj bi izšel v prvi polovici leta, napoveduje pa ga aktualni singl Mavrica. Rajko Djordjević, gonilna sila skupine, je ob osebnem jubileju, 60-letnici, sicer letos obeležil tudi 40 let svoje prve avtorske izdaje. Oba dogodka je zaznamoval z odmevnim koncertom v velenjskem kulturnem domu pred dvema tednoma.

Mavrica
Avtor: Rajko Djordjević
Izvajal: Skupina AVE

Čas boš, ko tebe ni,
spomni se bom tistih dni,
ko si bil še zaljubljen,
ko so cvetili beli lili.
Sveže sile na sceni
ponovno na glas.
Vsa srca zgoščena prava,
rad imam tvoj glas.
Da ne bi bilo,
vse pozabljeno.

AVE
Rajko Djordjević
Izvajal: Skupina AVE

Milo Malenić
Izvajal: Skupina AVE

Lucas Ferme
Izvajal: Skupina AVE

Sergej Šušteršič
Izvajal: Skupina AVE

Matej Kovac
Izvajal: Skupina AVE

AVE
Mavrica

LESTVICA DOMAČE GLASBE

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

1. ALPSKI KVINTET - Zunaj tiho sneži
2. ANSAMBEL ROBERTA ZUPANA - Po praznikih diši
3. BOŽIČNI ZBORČEK - Božični čas
4. BISERI - V sneg zapisal spet bom tvoje ime
5. GAŠPERJI - Snežna pravljica
6. GOLTE - Prihajamo za praznike
7. IGOR IN ZLATI ZVOKI - Novoletni dan
8. NOVI SPOMINI & MAMA MANKA - Sneg j
9. PEGAZ - Božiček zamuja
10. RUBIN - Božična želja

... več na www.radiovelenje.com

ROBERT JUKIČ

Za tretji single s prihajajoče plošče Ženske je izbral skladbo To si ti, v kateri gostuje Jadranka Juras. Poleg Roberta, ki je poleg basa in tolkal posnel električno, akustično in portugalsko kitaro, je pri snemanju sodeloval tudi godalni kvartet Godalika in bobnar Gašper Bertonec. Za zvočno podobo je poskrbel Saša Lušič, ki je tudi koproducent prihajajoče plošče.

ČUKI

Po skladbi Bam bam bam so Čuki izdali tudi album z istoimenskim naslovom. Nova zgoščenka poleg nove pesmi prinaša tudi nekaj starih uspešnic, kot so Z nogo ob tla, Daj mi poljub, Mačke, Marilyn Monroe. Seveda sledi promocija in veliko nastopov po vsej Sloveniji.

DAN D

Novomeščani Dan D imajo med akustičnimi pesmimi tudi skladbo Reklji so, ki je očitno pri nekaterih ljudeh

zelo
... na kratko ...

naletela na zelo dober odziv, kar je razvidno tudi iz številnih zanimivih priredb

pesmi. Glede na reakcije so se odločili, da jo razpošljejo kot uradni single in podprejo se z videospotom.

POKOPALI INTERCEPTOR

Pretekli konec tedna je slovenska glasbena scena pokopala legendarno metal zasedbo Interceptor. Odšli so v stilu. V Orto baru so pripravili poslovnih dogodek, ki je pod taktirko Gregorja Čulka postregel z vrhunsko paleto glasbenikov, ti pa so poskrbeli, da Interceptor še dolgo ne bo potonil v pozabo.

EMA 2015

Uredništvo Razvedrilnega programa Televizije Slovenija je prejšnji teden objavilo javni razpis za sodelovanje na izboru Ema 2015. Spletni obrazec in vsa razpisna dokumentacija so dostopni na spletni strani www.rtvsl.si/ema2015. Razpis pa je odprt do 21. decembra.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Čvek,
čvek...

►► Šoštanjski župan Darko Menih je bil navdušen nad brzokone največjim adventnim venčkom v Šaleški dolini, ki so ga izdelali člani Turističnega društva Topolšica - podeželje. »Sedem metrov premera ima! Marjana, takega bova imela naslednje leto midva!«, je v podkrepitev odločitvi stisnil v pest dlan, ko ga je od daleč občudoval. Marjana pa je bila očitno bolj navdušena nad kreacijo Tete Zime (Petra Lipičnik): »Dobro, ti dobiš venček, meni boš pa kupil tako obleko.«

◀◀ Velenjskemu županu Bojanu Kontiču je res lepo. Ko je na novoletnem bazarju v Vili Mojca izbiral darila, se nikakor ni znal odločiti, mu pa pomaga ženski cvet. V oči mu je namreč padla belo-rdeča pručka. Le zakaj bi veliki ljudje, med katere sodi, potrebovali pručko, pa četudi je ta rdeča, kar je barva njegove stranke? Na pomoč mu je priskočila sodelavka Nina Mraz, ki je kar z rokami merila, ali bo pručka dovolj velika, in »spletla« nekaj idej o njeni uporabni vrednosti. Z nasveti pa mu je pomagala tudi žena Tanja. Imela je pač velik cekar in je ni skrbelo, kam bo vtaknila tudi pručko. Morda pa bo ta na koncu pod novoletno jelko pričakalo prav njo. Če stopi nanjo, bosta z možem enakovredna. Vsaj po višini. Drugače pa se tako ve, kdo gospodari doma.

◀◀ November je mesec, ko po vsem svetu rastejo brki. Bolj vidno kot sicer. Gibanju »moverber«, ki se je v Sloveniji pojavilo pred dobrimi petimi leti, se že tri leta pridružuje tudi kulturnik Matjaž Šalej. »Odmevi so različni; od zelo kritičnih, ki jim brki niso všeč, do pozitivnih, ki jim je všeč predvsem to, da se tudi kdo iz malce starejše generacije pridruži gibanju, ki ozavešča o moških boleznih,« je čveku zaupal povsem drugačen Matjaž. Danes je že tak, kot ste ga vajeni. Brki so »padli« v ponedeljek. In do prihodnjega novembra jih ne bo preveč pogrešal.

frkanje

levo & desno

S pečatom

Saj je znano, kdo je začrtal in kdo zgradil prometno. Zakaj morajo zdaj še nekateri drugi nanjo dati svoj »pečat«.

Primerno času

Pravijo, da bo mnogo letošnjega vina primernega našemu času. Kislo bo.

Visoki »da«

Vse več parov se odloča za poroke na Golteh. Visok gorski »da« izdahnejo v želji, da v zakonu nikoli ne bi preveč nizko padli.

Slabo je dobro

Slaba banka - dobre plače. Banka prideluje izgubo, vodilni delijo denar za dobro delo. Čeprav je v tej naši banki veliko tujcev, se sliši zelo domače.

Modrost

V Velenju velja nov pogovor: modrost dela red. Bolj ko je Velenje modro oziroma več ko je modrih con, več prometnega reda je v mestu. Pa če se vsi s tem strinjajo ali ne!

Črni petek

Po vsem drugem »pravljičnem« se je k nam z nove celine preselil še črni petek. In to prav zdaj, ko smo že pomislili, da so se nam vrnilo svetlejši dnevi.

Obletnice

29. novembra so marsikje slavili obletnice. Nekoč smo namreč imeli ta dan veliko otvoritev. A po teh dnevih se nekaterim toži le zato, ker smo imeli dva dneva prosto.

Naporno

Prišel je že zadnji mesec, gruden. Premnog občan, ne le zaradi kopice volitev, je že močno truden.

Vsaj enkrat ...

Mladim v šolah in vrtcih sta se res cedila med in mleko. Vendar le ob že tradicionalnem slovenskem zajtrku. Drugače tudi njim ni nič kaj lepo.

Čudno

Tudi podjetja, ki se ukvarjajo s kavo, gredo lahko v stečaj.

ZANIMIVO

Profesionalno stiskanje v objem

V Oregonu v ZDA živi Samantha Hess, ki se je domislila posla, pri katerem se crklja z ljudmi. V svoji prodajalni »Stisni se k meni« polnoletnim strankam za svoje usluge na minuto zaračuna osemdeset centov, izbirajo pa lahko med štirimi tematsko različnimi prostori. Kot pravi, gre za posebno metodo terapije, s katero se ljudje s pomočjo telesnega stika počutijo ljubljene. A preden se Samantha z nekom zbliža, mora ta oseba pisno potrditi, da je čista in da bodo oblačila ves čas ostala, kjer so.

Tridesetletnica namreč vztraja, da dodatne usluge ne pridejo v poštev. Seanse običajno trajajo po eno uro, vendar so mogoče tudi 15-minutne in celo pet ur trajajoče različice - v tem času se lahko zvrsti tudi do šest različnih položajev.

Dedek pri 32-ih

Italijanski mediji so objavili novico, da je Salvatore Pizzo pri 32-ih letih postal najmlajši dedek na svetu. Sam sprva nad novico ni bil navdušen; pravzaprav je bil jezen, ko je izvedel, da njegova 15-letna hči Gruzija pričakuje otroka. Toda z meseci se je omehčal in zdaj, ko je njegova vnukinja Sharon privekala na svet, govori samo o njej ter pravi, da je njeno rojstvo nekaj najlepšega, kar se mu je zgodilo. Salvatoreva hči Gruzija ni nič manj navdušena - uživa v materinstvu in pravi, da se bosta pri 18-ih s fantom poročila.

Na dražbi bo prodal medaljo Nobelove nagrade

Ameriški znanstvenik James Watson, ki je pomagal odkriti strukturo DNK, je prvi dobitnik Nobelove nagrade, ki je sklenil, da bo zlato medaljo, ki jo je dobil leta 1962, prodal na dražbi. 86-letni Watson pravi, da

bo del denarja od prodaje namenil za znanstvene raziskave; pričakuje pa do 3,5 milijona dolarjev. »Veselil se nadaljnjih človekoljubnih prispevkov, s čimer bom prispeval k temu, da bo akademski svet ostal okolje, v katerem prevladujejo velike ideje in dostojnost,« je izjavil znanstvenik.

Na dražbi bodo sicer tudi Watsonovi na roke napisani zapiski za govor ob prejemu Nobelove nagrade in osnutki predavanja pred podelitvijo prestižnega priznanja.

Potiskali letalo, da je lahko vzletelo

Da je treba kdaj potisniti avto, smo vajeni - nekoliko bolj nena-

vadna, a nič manj resnična, pa je zgodba iz severa Rusije, kjer je zamrznilo podvozje letala, zato so ga morali potniki pri minus 52 stopinjah Celzija potisniti, da bi lahko poleteli z letališča. Eden od potnikov je na spletu celo objavil posnetek skupine potnikov, ki po zasneženih pisti potiska letalo tupoljev tu-134: na posnetku je videti v plašče ovite potnike, kako z rokami

na krilih potiskajo letalo, ki jim ga na koncu uspe premakniti za nekaj metrov, kar je bilo tudi ključno za uspešen vzlet in polet proti Krasnojarsku. »Potniki so se izkrcali, da bi bilo letalo lažje, in se prostovoljno ponudili, da ga premaknejo,« so sporočili iz letalske družbe UTair. Mnogi sicer dvomijo, da bi 70-tonsko letalo lahko premaknili samo potniki brez pomoči vlečnega vozila. Direktor letališča je celo prepričan, da so potniki izkoristili težave z letalom za šalo in se pretvarjali, da potiskajo letalo. Njegove besede podkrepi tudi natančen ogled posnetka, kje se ob koncu vidi, da letalo potiska vlečno vozilo.

Elektronske cigarete škodljivejše

Čeprav v javnosti elektronske cigarete veljajo za bolj zdrave od običajnih, so analize japonskih znanstvenikov pokazale, da v resnici vsebujejo desetkrat več rakotvornih snovi kot tobak. Elektronske cigare-

te, ki so vse bolj priljubljene zlasti med mladimi, delujejo tako, da segrejejo tekočino, ki pogosto vsebuje nikotin, pri čemer nastaja para, ki jo uporabniki vdihavajo. Dim pri tem ne nastaja. Znanstveniki so v pari več elektronskih cigaret odkrili številne rakotvorne snovi, kot sta formaldehid in etanal. Kot pravijo, je količina formaldehida v pari elektronskih cigaret desetkrat večja kot v dimu običajnih cigaret.

Letošnje leto je njeno leto

Slovensko združenje za kakovost in odličnost je mag. Vili Fece podelilo nagrado za življenjsko delo v prizadevanjih za varstvo okolja – Občina Šoštanj jo je nagradila z nazivom častna občanka

Milena Krstič - Planinc

Letošnje leto je za Šoštanjčanko mag. Vilmo Fece njeno leto. A taka so bila pravzaprav vsa. Vsakega si je znala osmisliti. A letos ga je kronala s kar dvema visokima priznanjema, septembra je bila imenovana za častno občanko Šoštanja, novembra je prejela nagrado za življenjsko delo na področju kakovosti in odličnosti za delo, ki ga opravlja že trideset let.

Slovensko združenje za kakovost in odličnost ima v Sloveniji dolgo tradicijo. Na njihovih dogodkih se vsakič zbere od 400 do 500 ljudi z različnih področij. Že po tem se vidi, za kakšno veličino gre.

»Da te nekdo, ki dela za kakovost in odličnost, prepozna po dobrem delu pri varstvu okolja (nagrado so za to področje podelili prvič v trindvajsetih letih, op. avtorja) mi, bom kar priznala, godi.«

Zaposleni ste v Gorenju.

»Na področju varstva okolja ne moreš delati, če ne govoriš resnice.«

»Včasih se pošalim, da je moj drugi dom. V Gorenju sem se zaposlila kot študentka in vseskozi delam v njem. Zelo blizu mi je. Je izjemen poligon za učenje in strokovno napredovanje na področju varstva okolja, za strokovno napredovanje.«

Gorenje je veliko prispevalo tudi k temu, da je to področje vse boljše, vse širše, vse globlje ...

»Prav ob podelitvi tega priznanja sem naredila inventuro svojega delovanja na tem področju. Presenečena sem ugotovila, da bo prihodnje leto minilo trideset let od takrat, ko smo v Gorenju kot prvo podjetje v Sloveniji ustanovili oddelek za varstvo okolja. Vodstvo je prepoznalo potrebo po strokovnih znanjih, ki so bila sicer že prepoznana v Evropi, svetu, v Sloveniji pa še ne.«

Ob ustanovitvi ste postali vodja tako imenovanega oddelka Ekologija?

»Drži. Za pomoč sem dobila tri sodelavke in 15 tisoč sodov z nevarnimi odpadki na dvorišču in tako se je začela moja poklicna pot v Gorenju.«

15 tisoč sodov z nevarnimi odpadki?

»Zanje je bilo treba najti rešitev. To je bil čas, ko se o nevarnih odpadkih še nismo veliko pogovarjali in čas zaprtja industrijske depozne v Ležnju. Časa ni bilo veliko, a uspelo nam je. V vseh letih smo se trudili okoljska vprašanja reševati po strokovnih načelih. To smo prenesli na vsa naša podjetja, ki jih imamo na različnih koncih sveta.«

Prepoznavni ste tudi zunaj šale-

skih in slovenskih meja. Na različnih dogodkih, simpozijih, posvetih, predavanjih ... ste vedno rado slišana gostja.

»Mogoče je to zaradi mojega načina dela. Na področju varstva okolja nikakor ne moreš

kovnem področju, tako z državnimi institucijami kot gospodarstvom. Pred kratkim sem vskočila s predavanjem predstavivte zadnjih dosežkov v varstvu okolja in o tem, kako se bo zakonodaja na tem področju v prihodnje spreminjala. Našli so me, ker poznam te napovedi. Očitno je bila predstavitev na tem simpoziju uspešna, saj so me po njem res povabili

kot gostujočo predavateljico na beograjsko univerzo.

Dogovorili smo se, da velikih obveznosti v zvezi s tem ne morem sprejeti. Ko pa me bo poslovna pot vodila v Srbijo, kjer ima Gorenje že tri proizvodna podjetja, se bom vsekakor odzvala vabilu.«

Predavate pa na mariborski univerzi.

»Zanimiva zgodba. Ob izdelavi magistrske naloge mi je mentor rekel: »Joj, jaz se že staram, pa bi bilo fajn, če bi ti naredila habilitacijo, da bi me kdaj pa kdaj malo nadomestila, pomagala«. Kot zelo radoveden človek sem pogledala, kaj je potrebno zanjo, jo uspešno opravila, z leti obnovila. Zdaj sem

Mag. Vili Fece je nagrado za življenjsko delo podelil predsedniku SZKO Janezu Benčini.

delati, če ne govoriš resnice. Resnica pa pogostokrat boli. Mislim, da znam združiti pozitivizem in zdravo kritiko, ki je zlasti v zelo kompleksni okoljski zakonodaji ponekod nujna in tudi zelena.«

Povabili so vas za predavateljico na beograjsko univerzo?

»V Srbiji precej delam na stro-

postala malo lena. Trenutno sem samo gostujoča profesorica tam, kjer to želijo, na Ekonomski fakulteti v Mariboru, Pravni fakulteti, Fakulteti za organizacijo dela s strogo določeno temo, ki je za njih aktualna. Poudarek je na operativnem in razvojnem delu v gospodarstvu.«

Kjer koli hodite, karkoli počnete, vedno se radi vrnete v svoj Šoštanj.

»V Šoštanju sem rojena, tu živim, rada ga imam. Srce me boli, ko vidim, kako propada, zlasti stari del, trg, ki ima lepo preteklost, žal pa ne tako lepe sedanjosti. Sem optimist in upam, da bo oblast spoznala, da občina brez urejenega mestnega jedra ne more biti prava občina in da bodo v tem mandatu našli denar za revitalizacijo starega dela.«

Od konca septembra ste častna

»V službi, družini in med prijatelji je treba znati popustiti, se prilagoditi, poslušati in vzeti tisto, kar bo dobro za vse, ne samo zate.«

občanka Šoštanja. Pred tem ste povedali, da se politike na lokalnem parketu ne boste šli več. Ampak najbrž niste mislili čisto zares, čeprav se v dogajanje na oktobrskih volitvah niste vključili?

»Mislim, da sem mislila zares. To me ne zanima več. Razočarana sem, ker ni večjih premikov, ker ne srečam več veliko takih, ki bi res delali z dušo. Vsekakor pa bom obiskovala dogodke, na spletu prebirala gradiva za občinske seje, če bo potrebno, se bom oglasila osebno ali preko kolegov, ki so zdaj aktivni. Čisto mirovala pa res ne bom.«

Dolgo vas že poznam, pa vas nisem še nikoli slišala tarnati, kako je dan prekratek, kako grozno veliko

dela imate, kako se to ne da, kako ono ne gre, kako je do tja predaleč ... S čim si polnite baterije?

»Najbrž sem že po karakterju oseba, ki je sposobna v enem dnevu narediti zelo veliko. Poleg tega imam začrtane svoje cilje oziroma ljubezni, kot rečem.

Pomembno je imeti urejeno družinsko življenje in prijatelje. Najbolj srečna sem, ker imam dva zlata vnuka, ki morata vsaj enkrat na mesec prespati pri babici, da se malo pocrkljamo. V družini se vsaj enkrat na teden dobimo, se posvetimo eden drugemu, ne glede na službene obveznosti. Pa krog prijateljev! Imam srečo, da jih imam

»Dobila sem tri sodelavke in 15.000 sodov nevarnih odpadkov na dvorišče.«

v Šoštanju. Najbrž ste že slišali za Talce in padalce, za neformalno društvo prijateljev, ki se družimo že več kot petnajst let in vse prijetne in žalostne dogodke preživimo skupaj. Velikokrat izvedemo kakšno nagajivost, da ostajamo mladi. Res je! Polnijo me družina in prijatelji, ki nimajo nobene povezave s službenimi obveznostmi.«

Vedno pa zažarite, ko vam kdo omeni morje in potovanja.

»To je moja strast. Zdaj, ko so otroci odrasli, ko so vnuki igračke, ki pridejo, ko si jih zaželim, je dovolj časa, da lahko skočimo na krajši ali daljši dopust. Bivanje na morju me že desetletja navdaja z energijo, z veseljem pa načrtujemo tudi daljša potovanja. Veselimo se, ko se pripravljamo nanje, ko potujemo in ko se vrnemo ter obujamo spomine.«

Ručmanovi fantje so se vrnili

Življenjsko zgodba bratov Tajnik je ena najbolj pretresljivih zgodb 2. svetovne vojne, zgodba otrok, ki so jih Nemci odpeljali na »prevzgojo« v taborišča, očeta ustrelili kot talca, mamo pa odpeljali v zloglasni Auschwitz

Milena Krstič - Planinc

Šoštanj, 27. novembra – Tokratni Klepet pod Pustim gradom je v Muzej usnjarstva na Slovenskem v četrtek na večer privabil zelo veliko obiskovalcev. Sedežev je zmanjkalo v hipu, stojišča so bila tesna. Miran Aplinc se je pogovarjal z ukradenimi otroki med drugo svetovno vojno – Ludvikom, Venčeslavom in Gvidom Tajnikom, rojenimi pri Tučmanu v Ravnah pri Šoštanju. Živeli so na manjši kmetiji, oče se je ukvarjal tudi s tesarstvom in življenje bi lahko bilo lepo.

Vsi trije so danes gospodje v zrelih letih. Ko so jih odpeljali na »prevzgojo« v nemška taborišča, pa so šteli štiri leta in pol, pet let in pol in sedem let.

Srednji, Venčeslav se še danes spominja, kako je po očeta Miha prišel gestapo, kako so odpeljali mamo Angelo in kako so po nekaj dneh odpeljali tudi njih.

»Najprej v šolo v Celje. Spali smo v razredu na slami. Spomnim se nadstreškov na dvorišču, pod katerimi so kuhali.« Očeta so jim

že pred tem 24. junija 1942 kot talca ustrelili v Celjskem piskru. Mama je dan, preden so jih ločili in odpeljali v Auschwitz, prišla v šolo. »Umila nas je,« se spominjajo. Nekaj dni za tem so otroke odpeljali. Najprej v Avstrijo, kjer so bili nekaj tednov. Tam so jih ločili po starosti in spolu. Venčeslav in Ludvik, ki sta le leto narazen, sta šla najprej v nacistično prevzgojno taborišče za ukradene otroke Kastl. »To je bila velika zgradba, samostan s cerkvijo. Tam so nas spet ločili po starosti, nato pa peljali v Himmelberg v Nemčiji. Nепrestano so nas gledali. Tisti s modrimi očmi, svetlimi lasmi in nekakšnimi bunkicami na hrbtu, ki bi bili podobni germanski rasi, bi šli v posvojitve. Jaz sem jim ustrezal, a k sreči ni prišlo do

tega,« pripoveduje Venčeslav, najbolj zgovoren med brati.

Po dveh letih so se fantje 24. maja 1944 z mamo vrnili domov. K takšnemu razpletu so pripomo-

predčasno.«

Kako ganljivo je bilo ponovno srečanje z mamo in mame z otroki! »Ko smo prišli nekega popoldneva v taborišče lesenih barak z

Miran Aplinc je v Klepetu Pod pustim gradom sedemdeset let po tistem, ko so se kot ukradeni otroci z mamo vrnili domov, vodil pogovor z Gvidom, Venčeslavom in Ludvikom Tajnikom.

gli mamini bratje, ki so bili v nemški vojski. »Ko so bili na dopustu, so napisali prošnjo in zahtevali, da se sestra z otroki vrne, da se v nasprotnem ne bodo borili za nemški rajh ... Zato smo prišli domov

nekaj sto ženskami, ki so delale v bližnji tovarni sanitetnega materiala, so me ženske, ki takrat niso delale, spraševale – od kod ste, kako ste prišli? Povedali smo, da je naša mama Angela, in reklo so,

Lebensborn, nekatere so posvojili Nemci, za približno 50 pa se vse do danes sled še ni našla. »Ukradeni otroci, v glavnem z območja Celja in Zgornje Savinjske doline, se vsako drugo soboto v septem-

cev dobili nekaj odškodnine, naša država pa se jim je oddolžila tako, da ne plačujejo dodatnega zavarovanja, mesečno pa prejemaajo 86 evrov odškodnine.

Praznični kažipot

December je čas, da razvijate sebe in svoje najdražje, čas, da zaživite svoje sanje. To je čas druženja, zabave, veselja in obdarovanj. Zadišalo bo po cimetu, piškotih in kuhanem vinu... Pravični december in z njim povzani trije dobri mošči Miklavž, Božiček in Dedek mrz naj prinašajo tudi v vaš dom veselje in radost. Izognite se nakupovalni gneči zadnje dni in izberite darila takoj, saj boste imeli več izbire. Obdarovanje je vse prej kot enostavno, še posebej, če ne veste, kakšne želje so napisali. Srčno premislite pred nakupom, kaj boste komu izbrali. Najlepša darila so tista, ki prihajajo od srca in je srca tudi namenjeno. Najbolj pomembno je, da izberemo tisto, s čimer bomo povedali, izrazili, kar smo želeli. Odenite svoj dom v praznične barve, okrasite novoletno drevesce, specite kakšne praznične piškote, potico...

APARTMAJI - SOLARIJI - MASAŽE - JACUZZI SAVNE - KOZMETIČNI SALON

RAZVAJANJA ... -10%

- vsak ponedeljek na vse saune
- vsako sredo na vse masaže
- vsak četrtek na vse storitve v kozmetičnem salonu (razen na akcijske cene)

Zahvaljujemo se vam za zaupanje.

Ljubija 5, Mozirje, T: 03 583 11 22, 031 619 634, www.turizemkorosec.com

MIKLAVŽ, BOŽIČEK IN DEDEK MRZ DARILA RADI KUPIJO PRI NAS!

Darilni boni za razvajanja so eno lepših daril za vaše najbližje. V decembru 20 % popust na manikuro in geliš lakiranje!

SOVEN d.o.o.
Naravna ovčja volna
soven@siol.net, tel. 02-67 40 574
www.soven.si

IDEJA ZA DARILO!

Volna je odličen toplotni izolator, ščiti pred mrazom in toploto, zato je uporabna za mrzle in vroče dni. Ima masažni učinek na telo, pospešuje prekrvavitev v tkivih. Blaži revmatske težave, blaži bolečine pri kroničnih obrabah vretenc, izboljšuje stanja po poškodbah. Dosega splošno sprostitiv. Izboljšuje kvaliteto spanja, pomaga pri glavobolu, migrenah in nespečnosti.

Proizvajalec: SOVEN d.o.o., Mariborska cesta 48, 2352 Selnica ob Dravi, Tovarniške prodajalne: SOVEN NATURA LJUBLJANA, Vodnikov trg 5, Ljubljana RAZSTAVNO PRODAJNI SLAON SELNICA OB DRAVI, Mariborska cesta 48, Selnica ob Dravi

MANAGER
www.agencija-manager.com

AKCIJA:
vsak dan od 15.-19. ure 30 % popust na pize!

Kava Creme cafe samo 0.95 evr (od 12. do 19. ure)

NOVO V PIZZERIJI MANAGER NC VELENJE

Prenovljen lokal ponuja poleg klasične ponudbe pizz tudi:

- Bio testenine
- Brezglutenske pize in sendviče
- KONOPLJINE PIZZE
- Lazanje, obare, vegi ponudba

Sprejemamo rezervacije skupin za novoletne zaključke!

Novo! Zdrava hrana sedaj tudi v Piceriji Manager v Velenju

V vsakdanjem življenju je zelo pomembna pravilna prehrana, saj le tako izboljšamo zdravje in dobro počutje. Uravnoteženi in redni obroki bi morali biti stalnica doma, pri športnih aktivnostih, v šoli in v službi. Pomanjkanje časa pogosto narekuje hitre rešitve in ljudje posegamo po sladkarijah in ostalih mašilih. Prav v ta namen so v Pizzeriji Manager posebno skrb namenili vsem, ki želijo kljub naglici, dobro in zdravo jesti. V Pizzeriji Manager, v pritličju nakupovalnega centra v Velenju, so poskrbeli tudi za tiste, ki imajo brezglutensko ali kakšno drugo dieto. Tako si lahko za kakšno malico ali kosilo privoščite bio testenine, lasanje, obare, vegi ponudbo. Novost v ponudbi so konopljne pize in brezglutenske pize in sendviči, vse pripravljene v najboljši italijanski peči s šamotno opeko. V popoldanskem času pa ste deležni še posebnih PROMOCIJSKIH popustov.

Primavita

Za praznike presenetite vaše bližnje z ekološko ročno izdelano kozmetiko iz izvirnih bogatih in hranljivih naravnih sestavin, za razvajanje celotnega telesa.

Naše izdelke in akcijske ponudbe najdete v Velenju: Interspar Šalek, DM TC Velenjka, Hiša žganja in daril TC Velenjka, Artistika Bonvena, Masaža in harmonija telesa, Sončna trgovina ali obiščete našo spletno trgovino www.prima-vita.si kjer vsak nakup nagradimo.

Primavita d.o.o. Kovačičeva ul.1, 3000 Celje, Slovenija
T: + 386 (0)3 57 72 034 | M: + 386 (0)31 336 111 | E: primavita@siol.net

VSE NAJBOLJŠE ZA PRAZNIČNA DOŽIVETJA

Vse najboljše

Pridružite se nam na božično-novoletnem sejmu in prazničnih prireditvah:

- Prihod MIKLAVŽA v petek, 5. decembra ob 18. uri in nastop učencev OŠ Lava iz Celja.
- Obisk DEDKA MRAZA in BOŽIČKA v četrtek, 18. decembra ob 18. uri v Božičkovi dnevni sobi.

V Božičkovi dnevni sobi bo s čajem in piškoti postregla Božičkova žena. Miklavž in Božiček bosta vsakega otroka tudi obdarila.

www.city-center.si

www.posta.si

Ustvarite si čaroben advent

NA VOLJO TUDI V MODRI, VIJOLICASTI IN SMETANOVNI BARVI.

ADVENTNE SVEČE ☺

4/1

1,77 € /kos

OKENSKE NALEPKKE,

različni motivi

2,26 € /kos

VSAK DAN NOV PRSTAN ...

ADVENTNI KOLEDAR BRILIJANTINA ☺

13,50 € /kos

RAZGLEDNICE,

različni motivi

0,35 € /kos

ZNAMKE ZA SLOVENIJO

Božični in novoletni zvežček s po 12-imi samolepilnimi znamkami za naslovnike v Sloveniji. V prodaji so tudi božični in novoletni zvežčki z znamkami za naslovnike v tujini (oznaka C).

Oznaka A Oznaka B

4,08 € /kos **4,80 €** /kos

Izberite domiselno darilo in z iskrenim voščilom polepšajte praznike vašim najbližjim. Obiščite nas tudi na božično-novoletnih stojnicah v večjih trgovskih centrih.

Info: Prodajni katalog ali www.posta.si

Zanesljivo vsepovsod
POŠTA SLOVENIJE
POŠTA IN FINANCE

4. decembra 2014

naš čas

NAŠI KRAJI IN LJUDJE

15

Literatura združuje

Velenje, 28. novembra – V renesančnem okolju Velenjskega gradu in prijetnem druženju je potekal še en literarni večer, ki ga je pripravilo Šaleško literarno društvo Hotenja. Tokrat je društvo gostilo članke društva »Hrvatskih zavičajnih književnika«. Svoja dela so v kajkavskem, čakavskem in štokavskem narečju prebiral **Mirko Kovačević**, **Snežana Hižman**, **Gordana Burica**, **Božidar Glavina**, **Franjo Oreški** in **Miroslav Vurdelja**. Večer so glasbeno popestrili tamburaši KD Medimurje, ki so številnim obiskovalcem zaigrali značilne pesmi iz hrvaških pokrajin.

■ bš

Tatjana Vidmar in Mirko Kovačević, predsednik društva »Hrvatskih zavičajnih književnika«.

Z glasbo v praznične dni

Prazniki se bližajo in v nas prebujajo praznične občutke, ko začutimo radost, veselje in smo radi v dobri družbi. To je čas obdarovanja in solidarnosti ...

Na OŠ Šalek smo v četrtek, 27. novembra, pripravili dobrodelno prireditev Z glasbo v praznične dni.

V uvodu je Irena Poljanšek-Sivka, ravnateljica OŠ Šalek, nagovorila obiskovalce, poudarila dobrodelni namen prireditve, vsem zaželela veliko plesno-glasbenih užitkov in

veliko dobrega v predprazničnih dneh.

Med zanimivimi in raznolikimi točkami programa, ki so ga pripravili učenci in učitelji OŠ Šalek, je nastopil gost večera Anej Piletič – finalist oddaje Slovenija ima talent.

Osmošolec Blaž Planinšek je v goste povabil ansambel Smeh in z njimi zapel pesem Zame ustvarjena. Besedilo zanjo je napisal prav Blaž.

Do zadnjega kotička napolnjena telovadnica osnovne šole se je to

popoldne spremenila v dvorano mnogih talentov, ki so peli in plesali za skupen dobrodelni cilj. Za učence je bila prireditev brezplačna, ostali pa so z nakupom vstopnice prispevali v šolski sklad.

Zahvaljujemo se vsem nastopajočim, učitelju Andreju Gorenjaku za pobudo in izvedbo glasbenega programa, ostalim učiteljem za pomoč pri pripravi prireditve in obiskovalcem za nepozaben večer.

■ Blaženka in Laura, učenci OŠ Šalek

Ob dolgih zimskih večerih

Že drugo leto zapored so člani Kulturnega društva Gorenje iz Šmartnega ob Paki pripravili zanimiv večer, na katerem so obujali

včasih, harmonikar Timi je raztegnil meh, pevci vokalne skupine Prijatelji so zapeli nekaj ljudskih pesmi. V pomoč so priskočili tudi

nistov Luka, Lara in Lenart pa so nam pričarali modernejšo glasbo. Prislunhili smo Marjani, ki nam je povedala nekaj o orehih in njihovi pripravi, poskusili domače dobrote in se družili še dolgo po končani prireditvi. Tako nastopajoči kot obiskovalci so bili enakega mnenja, da so dolgi zimski večeri lahko zelo prijetni, če jih preživlja doma z družino, v veseli družbi, s prijatelji, pa tudi brez gledanja televizije se lahko dobro zabavamo. In a še to smo v društvu sklenili, da se drugo leto srečamo na podobni prireditvi.

Člani društva pa so mislili tudi na najmlajše. Tri sobote zapored so jim ob 17. uri pripravili ure pravljic v dvorani kulturnega doma.

■ Marjana Boruta

stare šege in navade, kot so luščenje koruze in orehov, prebiranje fižola in še kaj. Lanski prireditvi 'Pesem, poezija in vino' je sledila letošnja Ob dolgih zimskih večerih. Ob pogovoru med očetom (Francem Fužirjem) in hčerko (Polono Boršnak) med spomini in brskanjem po računalniku so se zvrstili nastopajoči. Marta Klinar je v svojem literarnem prispevku opisala, kako so dolge zimске večere preživljali

obiskovalci in v dvorani sta odmevala pesem in dobra volja. V dolge zimске večere nas je popeljal Edo Kladnik z igranjem na citre. Ob zvokih ansambla Greh pa so marsikoga zasrbele pete. K prijetnemu druženju so prispevali tudi nastopajoči otroci Ana, Manca, Luka in Oskar z otroškimi igrami, pa pridne gospodinje, Ana, Tatjana, Marija in Barbara s prikazom pletenja, šivanja in kvakanja. Trio saksofo-

Pravljicho že sedmič zapored

V Okoljevarstvenem gaju posadili drevo – Ob tem vrsta zanimivih dejavnosti

Rudarska šola je najstarejša šola na Šolskem centru Velenje. Radi imamo tradicijo in novosti. V še vedno »mladem« program Okoljevarstveni tehnik se prepleta oboje.

Že sedmo leto zapored so naši dijaki posadili drevo ob Velenjskem jezeru na posebnem prostoru, ki mu rečemo Okoljevarstveni gaj.

venščini so raziskovali izvor besede, pri varstvu okolja so spoznavali naloge posameznih delov drevesa, pri angleščini pesmi o drevju, pri umetnosti so risali javorjeve liste ...

V sredo, 26. novembra, je bil za dijake prvih letnikov poseben dan. Zjutraj so posadili ostrolistni javor rdečelistne sorte ob Velenjskem

zanimivosti o Velenjskem jezeru.

Po končanem programu so se obiskovalci sprehodili ob razstavi risb, ki so bile izobešene med drevesi v Gaju. Da je bilo še prijetneje, so poskrbeli dijaki, ki so ponudili odlične sladke domače dobrote.

Gostje so pohvalili prizadevnost in ustvarjalnost dijakov. Podžupan Mestne občine Velenje Srečko Korošec je poudaril pomen takšnih dogodkov za mlade generacije. Ravnatelj Rudarske šole mag. Albin Vrabčič je dijakom in drevesu

Sajenje drevesa je za nas vsako leto pravi mali projekt. Nanj se pripravljamo ves mesec november. Pri pouku so se dijaki in učitelji lotili ostrolistnega javorja iz različnih zornih kotov. Pri matematiki so računali ploščino javorjevega lista, pri fiziki so ugotavljali, kako je količina absorbirane vode odvisna od gostote lesa, pri kemiji so odkrivali sestavine javorjevega sirupa, pri slo-

jezeru. Malo čez poldne se je začela že sedma prireditev »Za vas in nas posadimo drevo«, na kateri je vsak dijak prispeval svoj kamenček v mozaik zgodbe. Dijaki so predstavili, kaj so delali pri posameznih predmetih na temo javorja. Program je bil strokovno in kulturno-umetniško bogat. V njem so kot gostje sodelovali tudi dijaki programa Geotehnik, ki so predstavili

zaželel dobro in visoko rast ter da poženejo močne korenine. Dekan Visoke šole za varstvo okolja dr. Boštjan Pokorny jim je priznal, da zelo dobro delajo, in jim zaželel vse dobro v nadaljevanju njihovega izobraževanja.

Tudi letos smo vsi zbrani obljubili, da planet Zemlja lahko resno računa na nas.

■ Maja Radšelj

Prebudimo nasmeh! Pomagajmo vsi!

Darujmo za ureditev otroške sobe! Doslej smo zbrali 500 evrov – Iščemo pleskarja in električarja

Humanitarna akcija Lions kluba Velenje, v kateri sodelujemo mediji Naš čas, Radio Velenje in VTV Velenje in v kateri ob strokovni podpori velenjskega centra za socialno delo zbiramo denar za opremo sobice trem nadobudnežem iz Velenja, se je prevesila v drugo polovico. Pravzaprav že bolj proti koncu, saj si želimo, da bi jim letošnji božično -novoletni prazniki ostali dolgo v lepem spominu.

Doslej smo v akciji zbrali 500 evrov, kar je seveda za še tako skromno opremo sobice

s tremi posteljami in pisalnimi mizami premalo. Zato še vedno trkamo na srca dobrih ljudi. Vsak, tudi najmanjši prispevek bo dobrodošel. Vsakemu donatorju se že v najprej zahvaljujemo zanj.

Prav tako še vedno iščemo dva mojstra, in sicer

enega, ki bi bil pripravljen sobico pobeliti in mojstra, ki bi poskrbel za to, da ne bodo imeli težav – na primer -s prižiganjem luči. Vabljeni, da skupaj prižgemo iskrice v njihovih očeh in pomagamo tudi njihovi brezposelni mami prebuditi nasmeh na obrazu.

Pomagate lahko tako, da donirate 5 evrov s sporočilom nasmeh5 na številko 1919.

Posredujete pa lahko tudi svojo pobudo, predlog, idejo na elektronski naslov: nasmeh@lions-velenje.si ali na telefonsko številko za klice in SMS sporočila: 041 626 500. Na voljo je tudi poštni predal:

Lions klub Velenje, Rudarska 1, 3320 Velenje.

Hvala vsem, ki zmorete ta droben korak za kanček sreče v otroških očeh!

Nagradna križanka Mobtel

<p>POOBlašČENI PRODAJALEC</p>		SESTAVIL PEPS	ČLOVEK, KI ŽIVI SAM	ENOCELICNA PRAŽNAL, MENJAČICA	GORA (FR.)	JAPONSKI PESNIK-SAIŠU (1876-1957)	TENKA, PREČEJ APRETIR, BOMBAŽNA TKANINA	KRILLO RIMSKE LEGIJE
	SADNA PIJACA	MAJHNA MRAVLJA, (POMANJ.)	VINORODNA RASTLINA TOKOVNI POSREDENIK PREKLOPNIK					
IGLASTO DREVO								
PTIČ IZ REDA UJED								
HRVAŠKI PISATELJ-VJEKOSLAV (1905-1996)								
	KDOR RAD JOKA (NAR.)	NOVOTVORBA, BULA						
TOMISLAV LADAN								
RIMANJE, SKLADANJE								
BAJESLOVNA PRIPoved, BAJKA								
KRITIKA, PRESOJA, SOLSKI RED								
RANOCELNIK, PADAR								

V prodajalnih Mobtel vam priporočamo »Paket 2015«, ki vsebuje:

- neomejene pogovore v vsa slovenska omrežja;
- neomejena SMS in MMS sporočila;
- 2015 MB prenosa podatkov v Sloveniji;
- gostovanje v EU plačilo po porabi oz. največ 2,90 €/dan.

Vse to za le 23,95 €/mesec.
Ponudba velja do 31. januarja 2015.

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

- **sklepanje in podaljševanje naročnin**
 - **prodaja akcijskih mobilnih telefonov**
 - **prodaja Mobi paketov in Mobi kartic**
 - **prosta prodaja mobilnih telefonov in dodatne opreme**
- f prodajalne mobtel**

Izrezano rešeno gesto pošljite najkasneje do 15. 12. 2014 na naslov: Naš čas, Kidričeva 2 a, 3320 Velenje, s pripisom »Križanka Mobtel«. Izbrali bomo 3 nagrade: mobilni telefon, avtopolnilnik in torbica za mobilni telefon. Nagradjenci bodo potrdila za dvig nagrade prejeli po pošti.

RADIO VELENJE

- ČETRTEK, 4. decembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.
- PETEK, 5. decembra** 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.
- SOBOTA, 6. decembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.
- NEDELJA, 7. decembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOPT.

Zgodilo se je ...

od 5. do 11. decembra

- **6. decembra** je god sv. Miklavža (Nikolaja), ki med ljudmi velja za najbolj priljubljenega zimskega svetnika; še zlasti se ga veselijo otroci, saj je sv. Miklavž tisti svetnik, ki jih obdaruje, jih nagradi za njihovo pridnost, a jih tudi prepusti kaznim svojim spremljevalcem - parkeljnov, če niso pridni; o sv. Nikolaju ni zanesljivih zgodovinskih poročil in nekaj podatkov o njem lahko izvemo le iz legend; seveda ima miklavževanje svoje korenine v poganskih šegah in verovanjih, ki jih v novembrskih in decembrskih dneh pozna ves indoevropski in celo neindoevropski svet, ki pa s sv. Miklavžem nimajo nič skupnega;

- v Škalah je **6. decembra leta 1855** umrl pesnik Andrej Urek, ki je kot kaplan, dekan in okrajni šolski nadzornik služboval v Škalah; leta 1839 je tu zgradil novo šolo ter se kot šolski nadzornik zavzemal za pouk slovenščine in izobrazbo narodnih učiteljev; bil je prijatelj škofa Antona Martina Slomška, širitelj njegovih idej in sodelavec pri šolskem delu; leta 1848 je kandidiral tudi za takratni državni zbor na Dunaju;

- **6. decembra 1992** so bile v Sloveniji volitve predsednika države ter volitve v državni svet in državni zbor; že v prvem krogu volitev za predsednika države je zmagal Milan Kučan, v 6. volilni enoti za

Športna dvorana v Šoštanju (Foto Arhiv Muzeja Velenje)

Velenje in Mozirje je bil v državni svet izvoljen dr. Jože Zupančič, iz 7. oziroma 8. volilnega okraja 5. volilne enote pa so bili v državni zbor izvoljeni mag. Herman Rigelnik, mag. Franc Avberšek in Ivan Verzolac;

- **7. decembra 1995** so v Šoštanju odprli novo športno dvorano ob nekdanji osnovni šoli Biba Roeka; osnovno šolo Biba Roeka so leta 2013 porušili, na njenem mestu pa zgradili nov otroški vrtec, medtem ko športna dvorana še vedno stoji;

- **9. decembra 1954** so izvolili nov odbor velenjske Svobode; za predsednika so izvolili Zdenka Furlana, za podpredsednika Karla Vrečka in Franja Arliča, za tajnika Maksa Mavca in za blagajnika Janka Borštnerja;

- **11. decembra 1999** so taborniki taborniškega rodu Jezerski zmaj iz Velenja svečano proslavili 30-letnico obstoja in uspešnega delovanja.

■ **Damijan Kljajič**

VEDEŽ

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

DROGERIJE **BEAUTY WORLD** PARFUMERIJE

Izjemna cena moških darilnih setov NIVEA: 4,49 €

Darilni set vsebuje: moški tušgel 250 ml in moški deo spray 150 ml

Drogerija in Parfumerija Beauty World Velenjka, Celjska cesta 40, 03/898-57-90
Drogerija in Parfumerija Beauty World Slovenj Gradec, Glavni trg 29, 02/885-02-10

avto glinšek
www.avto-glinsek.si

Novo! Optimizacija vozil.

Prednosti: optimalen izkoristek motorja, povečana navor in moč, boljši pospešek vozila, ugodnejša poraba goriva (do 20 %).

Stanko Glinšek s.p., 03 891 30 30 • 041 776 059

Mesnica v Starem Velenju
Marko Dobnik s.p., Stari trg 23, 3320 Velenje

- ✓ Kislo zelje
- ✓ Pečenice, krvavice
- ✓ Meso slovenskega porekla

Delovni čas:
Tor - pet: 8. - 17. ure, sob.: 8. - 13. ure, ned: 8. - 11. ure. Ponedeljek in prazniki zaprti.

Tel.: 03 5875 630

ONESNAŽENOST ZRAKA

V tednu od 24. do 30. novembra niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle meje 24-urne koncentracije 125 mikrog SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 24. do 30. novembra (v mikrog SO₂/m³ zraka)
mejna vrednost: 350 mikrog SO₂/m³ zraka

mali OGLASI

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

NUDIM

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

STIKI – POZNANSTVA

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

NEPREMIČNINE

V OKOLICI Šoštanja oddam v najem stanovanjsko hišo s tremi samostojnimi stanovanji. Hiša je primerna tudi za delavce. Gsm: 041 461 209 ali 041 421 469

PRIDELKI

DOMAČE krvavice in orehova jedrca prodam. Gsm: 031 861 865
BUKOVA drva (suha, metrska, cepljena) prodam. Gsm: 031 517 415
BALIRAN oves in drobilnik vej (tri

fazni) prodam. Gsm: 031 774 520
JABOLČNIK, race, domači kis, borovničevcevec, medenovec in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

PRODAJA nesnic v nedeljo, 7. 12., od 8. do 8.30 v Šaleku. Tel.: 02 8761 202, gsm: 041 442 162
PRAŠICA, težkega 200 kg, krmljen z domačo hrano, za zakol prodam. Gsm: 031 650 524
PRAŠICE za zakol, izredno lepi in mesnati, krmljeni z ekološkimi žiti, prodam. Lahko tudi polovice. Gsm: 041 936 919

VOZILA

KUPIM avto volkswagen touran ali citroen c4 picasso. Gsm: 040 202 181
OPEL astra caravan 2.0 dti comfort, letnik 2004, redno servisiran, ugodno prodam. Gsm: 031/205-004
CITROEN Xsara Picasso Elegance plus, letnik 2007, 1.6 bencin, prev. 108.000 km, 2. lastnik, servisna knjiga, slov. vozilo, zelo dobro ohranjen. Cena 4300 evr. Ogled v Velenju. Gsm: 041 632 374

GIBANJE PREBIVALSTVA

UE Velenje POROKE

Sejdinović Fikret, Bih Lukavac, Lukavačkih Brigada b.b. in Kovačević Nura, Velenje, Kersnikova cesta 15.

SMRTI

Miklaužin Branko, roj. 1952, Polzela, Ločica ob Savinji, Sončna cesta 32; Jeršič Jožef, roj. 1931, Velenje, Kidričeva cesta 1; Dobnik Marta, roj. 1941, Velenje, Plešivec 8; Divjak Ivanka, roj. 1956, Maribor, Ruška cesta 9; Juričan Jožefa, roj. 1938, Velenje, Kidričeva cesta 12; Gomboc Nevenka, roj. 1952, Velenje, Stantetova ulica 18; Lipuš Slavko, roj. 1950, Ravne na Koroškem, Dobja vas 167.

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

• 3-sobno stanovanje v centru Velenja, na odlični lokaciji, 87 m², zgrajeno 1961, 4/5 nad. Cena 70.000 evr.

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

več na www.habit.si

Dežurne številke

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

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

080 80 34
BREZPLAČNA ŠTEVILKA

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

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

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

SMO EDINI, KI NA POKOPALIŠČIH PODKRAJ IN ŠKALE NUDIMO POGREBNO POKOPALIŠKE STORITVE V CELOTI:

- prevoz pokojnika
- ureditev dokumentacije
- s spoštovanjem, sočutjem in po vaših željah uredimo vse potrebno za zadnje slovo

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

pokopalisce.podkraj@kp-velenje.si

MEGATEL
Poslovna IP telefonija
www.megatel.si • prodaja@megatel.si
03 777 00 77

- nižji stroški in več funkcionalnosti kot pri klasični telefoniji
- brezplačna analiza prihrankov, uvedba in šolanje

Samo do konca leta!

Vam blizu!

Trudimo se, da bi vam bili bližje. Korak za korakom – z ugodnejšimi pogoji in boljšimi storitvami.

STE SI ŽE POSTAVILI NOVE CILJE?

Želimo vam, da bi se vam vse želje uresničile, da bi vam uspelo vztrajati na poti do ciljev in da bi jih tudi dosegli. Pri tem vam poskušamo pomagati: **z rentnim varčevanjem z ugodno obrestno mero** euribor + 2 % ali **izjemnim depozitom z ročnostjo 20 mesecev in 2 %** letno nominalno fiksno obrestno mero* lahko del svojega denarja vsak mesec preusmerite v uresničitev želja, še posebej tistih najbolj oddaljenih. Obe ponudbi veljata le do konca leta!

Korak za korakom, in cilji bodo vse bližje!

* minimalni znesek vezave je 1.000 €.

150 let
banka celje
www.banka-celje.si

DEŽURSTVA

ZD 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).
6. - 7. 12. - Ivan Rajević, dr. dent. med.

VETERINARSKA POSTAJA

Saleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm 031/688-600.
Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šoštanju, Kajuhova 13:
ponedeljek, sreda, petek 15.00 - 17.00, torek, četrtek 7.30 - 9.00

Nagrajenci nagradne križanke Pizzerije Picadilly, objavljene v tedniku Naš čas, 20. novembra so:

1. Picadilly lojtro prejme IVANA DREV, Lokovica 143 b, Šoštanj
2. Picadilly lojtro prejme JOŽICA STROPNIK, Šmartno ob Paki 99, Šmartno ob Paki
3. Picadilly lojtro prejme: ZDRAVKO PREDOVNIK, Kardeljev trg 3, Velenje

Nagrajenci naj se z osebno izkaznico oglasijo v Pizzeriji Picadilly, Stari trg 35 Velenje.

UNIFOREST
PRODAJALNA LATKOVA VAS

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

Miklavžev popust!
-15% **broder**

snežna freza MTD ME 66 899⁰⁰ €
motor MTD SnowThorX 80, 277 cm³, širina 66 cm, elektro zagon, prestave 6 naprej/2 nazaj

snežna freza CUB CADET 526 HD SWE 1.599⁰⁰ €
motor Cub Cadet ThorX 90, 375 cm³, širina 66 cm, elektro zagon, prestave 6 naprej/2 nazaj

snežna freza Jonsred SD 2109E 1.399⁰⁰ €
motor B&S snow series max 1450, 305 cm³, širina 68 cm, elektro zagon, prestave 6 naprej/2 nazaj

RADIO VELENJE
107,8 MHz

Mali oglasi, zahvale in osmrtnice ☎ **898 17 50**

ZAHVALA

Za vedno nas je zapustila žena, mama in oma

ELICA PEVEC
iz Velenja
27. 4. 1939 - 26. 11. 2014

Življenje je kot reka, ki iz višave divje teče, se umiri, utruji, a žal pogosto prehitro usahne.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste jo imeli radi in ste jo pospremili na njeni zadnji poti. Za ves trud se še posebej zahvaljujemo lečečim zdravnikom in osebju iz bolnišnice Slovenj Gradec ter dr. Grošlju iz ZD Velenje za dolgoletno zdravljenje in lajšanje bolečin. Zahvaljujemo se tudi govorniku g. Kolarju, pevcem ter duhovniku za opravljen obred.

Žalujoči mož Ivan in sin Tomaž z družino

December bo spet čaroben

Javni zavodi, društva in zasebniki bodo do konca leta pripravili več kot 120 prireditev – Bogat program za vse generacije – Miklavž pride jutri, dedek Mraz pa prihodnji petek

Velenje, 4. decembra – Čarobni december je sklop več kot 120 dogodkov, ki jih v zadnjem mesecu leta pripravijo Mestna občina Velenje, velenjski javni zavodi in društva ter drugi organizatorji. Lahko rečemo, da so se pripravljene nanj začele s postavitvijo novoletne jelke na Titovem trgu. Skupaj s prostovoljci iz Šentilja, Cirkovc in Vinske Gore so jo tudi letos postavili s pomočjo dvigala, prostovoljci pa so jo pomagali uravnovežati in pritrditi. Dogajanje je prejšnjo sredo popoldne spremljalo kar nekaj radovednežev, da so lažje zdržali v mrzlem popoldnevu, so jih greli tudi z glasbo dveh mladih glasbenikov. Jelka, ki jo je tokrat mestu podarila družina **Rajkovič Hrastnik** z Gubčeve ceste, je tudi letos lepa in bogata. Danes ob 18. uri bo župan

Bojan Kontič na Titovem trgu prižgal praznično mestno razsvetlavo, večer pa se bo nadaljeval s koncertom **Dražena Zečiča** in **Natalije Verboten**.

Za praznično razsvetlavo, ki bo gorela do 18. januarja, bodo letos namenili 25 tisoč evrov. Z njo ne bodo pretiravali; okrasili so ožji del mesta, promenado, Kardeljev trg, Staro Velenje, drevesa ob Šaleški cesti, krožišče pod skakalnico in pri Sončnem parku ter Šaleški grad.

Veliko dogodkov za najmlajše

Organizatorji v decembru nameenjajo največ dogodkov najmlajšim. Že jutri ob 17. uri lahko v Starem trgu v Starem Velenju pričakajo Miklavža, ki bo s seboj prinesel tudi manjša darilca za otroke. Pri-

šel bo seveda v spremstvu parkljev. V znamenju težko pričakovanega prihoda dedka Mraza bo petek, 12. decembra. Letos ga bodo otroci prvič pozdravili na velenjski promenadi, kjer se bo ta dan dogajanje začelo že dopoldne s Prazničnim sejmom. Obiskovalci bodo lahko ves dan izbirali med bogato ponudbo prazničnih daril in dobrot. Vrhunec dneva bo ob 17. uri, ko pride dobri dedek, sledila pa bo zabava za najmlajše z **Ribičem Pepetom**. V večernih urah bosta obiskovalce z mešanico različnih ritmov na istem prizorišču grela **6Pack Čukur** in **Alfi Nipič**.

Dedek Mraz in MZPM Velenje bosta predšolske otroke povabila na obdaritvena srečanja s predstavami. Pripravili jih bodo kar 25, med otroke od 3. do 6. leta starosti bodo

razdelili več kot 2000 daril. Festival Velenje bo vse decembrske sobotne dopoldneve pripravljaval otroške gledališke dogodke. Družinam bo namenjena praznična predstava Lutkovnega gledališča Ljubljana **Snežna kraljica**. Na Velenjskem gradu bodo babice ob nedeljah dopoldne pripovedovale pravljice, otroci osnovnih šol in vrtec Šaleške doline pa bodo okrasili novoletne smrečice in na ogled postavili novoletne voščilnice. V Kinu Velenje bo potekal počitniški sklop otroških animiranih filmov z naslovom **Novoletne filmske iskricice**. V Sončnem parku bo 10. decembra odprte pustolovskega energetskega igrišča Rudarska vas. Bogat praznični program za otroke in mladino so pripravili tudi velenjska Knjižnica, Glasbena šola, Mladinski center ...

Glasba za vse okuse

December ponuja tudi bogat glasbeni in koncertni program. Poleg že omenjenih koncertov bo v torek, 9. decembra, v glasbeni šoli glasbeno-scenski projekt **Pisarna**, ki ga bodo odigrali letošnji Prešernovi nagrajenci **SToP – Slovenski tolkalni projekt**, 13. decembra bo v dvorani Centra Nova akustični koncert znane skupine **Fake Orchestra**. »Brez jamranja« nas bodo v nedeljo, 21. decembra, v domu kulture v leto 2015 pospremili člani **Šaleškega študentskega okteta**. V Max klubu bo veselo z **Varnim paljakom** in **Fešta bandom**, v ogrevanem šotoru na TRC Jezeru Velenje pa bo koncert skupine **Leteči odred** in **Ivana Zaka**. V Rdeči dvorani bo prednovoletni žur letos pripravila tudi ponovno obujena skupina **Šank rock**. Na silvestrovanju na Titovem trgu bosta zabavala ansambla **Šepet** in **Črna mačka**. Silvestrovanje na

prostem bo tudi v Vinski Gori. Pester glasbeni program pripravljata tudi velenjska glasbena šola. V soboto in nedeljo, 20. in 21. decembra, bodo pripravili božično-novoletna koncerta.

Vrsto prazničnih prireditev bo pripravil tudi Muzej Velenje. Prvič bo v muzeju na Velenjskem gradu, v Muzeju usnjarstva na Slovenskem v Šoštanj in v Hiši mineralov v Starem Velenju brezplačno na široko odprla svoja vrata že na Ta veseli dan kulture 3. decembra. Potem se bodo do konca leta vrstile različne prireditve za vse generacije. Zadnje dni leta pa bodo pripravili še sklop prireditev Praznično prepevanje na gradu. Tudi tokrat ob jaslicah, razstavo jaslic pa bodo odprli v četrtek, 11. decembra.

V Kinu Velenje se bo zadnje dni v letu odvil sklop filmov Decembrska romantika.

■ bš

Šoštanj praznično obarvan

Začetek adventa, predbožičnega časa, polnega pričakovanj in topline, v Šoštanju vsako leto počastijo z dvigom adventnih venčkov nad Trg bratov Mravljakov

Šoštanj, 30. novembra – Osem adventnih venčkov, vsak predstavlja eno od podružničnih cerkva šoštanske župnije, so dvignili tudi tokrat. Obredno slovesnost

ne vedo, kaj bi kupili, drugi vedo, kaj njihovi otroci potrebujejo, a si tega ne morejo privoščiti.« je dejal župan in se tudi spomnil, kako veseli so bili, ko je bil še

tem adventnem času.

Dogodek so popestrili člani mešanega pevskega zbora Svoboda Šoštanj, zbrane pa je v imenu organizatorjev, Turistično olepše-

je opravil naddekan monsignor **Jože Pribožič**. Zbrane je nagovoril šoštanski župan **Darko Menih**, ki je v svojem govoru poudaril socialne razlike, ki se v tem prazničnem času še posebej vidijo. »Starši stojijo pred policami v trgovinah in

sam otrok, ko so jim dobri možje prinesli malenkosti, ki so jih res potrebovali.« Veliko bolj kot materialne so pomembne nematerialne dobrine, ki jih lahko podarimo svojim otrokom.« je še dodal župan in za konec vsem zaželel vse dobro v

valnega društva Šoštanj, nagovoril **Peter Radoja**, ki je poudaril dolgotrajno tradicijo šoštanskih društev in obiskovalcev, otroke pa razveselil z informacijo, da se je Miklavž tudi letos odzval njihovemu vabilu in prihaja v Šoštanj v petek. ■

Darila in darilca z dodano noto

15. dobrodelni novoletni bazar v vilo Mojca privabil veliko prijateljev otrok – Zbrali 1790 evrov za programe v letu 2015

Večino daril so naredili prostovoljci, ki so jih tudi prodajali. In večina daril je dobila novega lastnika. Da o tem, da je bilo tudi druženje prijetno, sploh ne govorimo.

Velenje, 29. novembra – V tem mesecu nas bodo povabili na veliko dobrodelnih bazarjev, a tisti, ki ga pripravljajo v Vili Mojca, ima med njimi najdaljšo tradicijo v dolini. V soboto je MZPM Velenje pripravila jubilejnega, 15. po vrsti. Številne obiskovalce so pogostili že pred

vhodom v vilo, kjer so jim postregli tople napitke in slaščice, ki so jih spekle prostovoljke. V osrednjem prostoru so se mize šibile pod darili in darilci, ki so jih v večini izdelali prostovoljci, kar jim je dalo dodatno vrednost. Tudi razpoloženje je bilo praznično, prijetno. Čeprav so

izdelke prodajali po res simboličnih cenah, od 2 pa do 10 evrov se je gibala večina, so na koncu zbrali kar 1.790 evrov. Namenili jih bodo različnim dogodkom v prihodnjem letu, ki jih za otroke in pogosto tudi njihove starše pripravljajo brezplačno.

Obisk bazarja je bil največji v dopoldanskih urah, ko so ga tokrat začinili tudi s številnimi nastopi, ki so bili v mansardi vile. Bili so praznično obarvani, obiskovalcem so risali nasmeh na obraze. Najprej so nastopili mali pevci Vrta Najdihojca pod vodstvom **Darje Hladin**, ki so pripravili Mini praznični koncert. Društvo prijateljev mladine (DPM) Šentilj je zabavalo z igrico Zverjasec, potem je nastopil še pevski zbor DPM Skorno-Florjan pod vodstvom **Klementine Rednak Mežnar**. Program se je zaključil z nastopom mladih plesalcev pod vodstvom **Petre Žist**.

Bazar je vrata zaprl ob 15. uri, večina daril pa je dobila nove lastnike. Ta bodo, ko bodo z njimi obdarili svoje najbližje, vredna več, ker so z nakupom pomagali polepšati otroštvo mladim iz Šaleške doline.

■ bš

Katarinin sejem

Šoštanj, 29. novembra – Katarinin sejem v Šoštanju je nekdaj veljal za sejem, na katerem so ponujali predvsem usnje, dandanes pa je prerasel v sejem domače obrti in izdelkov. Nekdanji pridih pa mu še vedno daje lokacija, kjer poteka, to je ploščad pred Muzejem usnjarstva na Slovenskem, ki ta dan obiskovalcem omogoča tudi brezplačen ogled.

Številni razstavljalci in obiskovalci, dobro obložene stojnice društev in dobro razpoloženje so zaščitni znaki teh sejmov.

Domači kozmetični pripomočki, darilca in seveda adventnemu času primerni izdelki so imeli tokrat največ prostora na stojnicah.

Prvič se je na sejmju s stojnico predstavilo Medgeneracijsko središče Šoštanj. V petih mesecih so obiskovalci središča ustvarili številne zanimive, lepe in kvalitetne izdelke v delavnicah, še vedno pa poteka akcija Povežimo se s šali dobrodelnosti – imajo jih

več kot 70, želijo pa jih splesti sto.

Kot je že v navadi, je bila tudi tokrat največja gneča pred stojnicami turističnih društev Pristave in Lajše.

K dobremu vzdušju na sejmju vsako leto veliko pripomorejo tudi sodelujoči v kultur-

nem programu. V soboto so se predstavile pevke iz Raven Planike, Mešani pevski zbor Društva upokojencev Šoštanj, Folklorna skupina Oglarji in Pihalni orkester Zarja.

Zbrane sta pozdravila župan Občine Šoštanj **Darko Menih**, ki se je zahvalil vsem

nastopajočim in razstavljalcem, in podžupan Občine Šoštanj **Viki Drev**.

Župan je v svojem nagovoru orisal zgodovino šoštanskih sejmov. V preteklosti so se stojnice razprostirale vse od železniške postaje do današnjega Trga bratov Mravljakov. Prav tako je župan opozoril na bogato usnjarstvo, letos namreč mineva že 226 let, odkar je bila v Šoštanju leta 1788 ustanovljena Vošnjakova usnjarna in je v naslednjih stotih letih prerasla v največjo tovarno usnja na Balkanu. Med obema vojnama je v povprečju zaposlovala 380 delavcev, leta 1974 pa je postala TOZD Industrije usnja Vrhnika. Kot posledico sanacije so šoštansko tovarno leta 1999 zaprli. Spomin na uspešna leta delovanja Tovarne usnja Šoštanj je med Šoštanjčani še vedno živ, zato je pri njih tako zelo cenjen trajen spomin na generacije šoštanskih usnjarjev, ki je upodobljen v Muzeju usnjarstva na Slovenskem. ■