

ISSN 0350-5561

9 770350 556014

za konec tedna

V petek (15/21 °C), soboto (14/23 °C) in nedeljo (15/23 °C) bo pretežno oblačno. Možne plohe.

naš čas

61 let

številka 34

četrtek, 4. september 2014

1,80 EVR

3

Srečno in varno! V ponedeljek se je začelo novo šolsko leto tudi za 3771 osnovnošolcev v 6 matičnih in prav toliko podružničnih šolah v mestni občini Velenje, v centralni in na dveh podružnicah v občini Šoštanj ter na osnovni šoli v Šmartnem ob Paki. Povsod imajo učencev več kot v lanskem šolskem letu, le na šmarški šoli malenkost manj. Novincev je na omenjenih šolah 471. Na velenjskem centru za vzgojo, izobraževanje in usposabljanje so po več letih vpisali tudi prvošolce, z vpisom so zadovoljni v tukajšnji glasbeni šoli. Dijakov je na šolah Šolskega centra Velenje blizu 1900, od tega nekaj manj kot 500 novincev. Vsem želimo uspešno in varno šolsko leto. ■ tp

Poletje obogatilo 50 prireditev

30. PKP uspešno pod streho – Obisk manjši zaradi vremena, prireditve kvalitetne in dobro sprejete – Koncepta ne bodo spreminjali

Velenje, 3. septembra – Včeraj so se uradno končale letošnje Poletne kulturne prireditve Festivala Velenje. Bile so jubilejne, 30. po vrsti, in prve v zadnjih letih, ki jih je močno krojilo muhasto poletno vreme. Direktorica Festivala Velenje **Barbara Pokorny** jih vseeno ocenjuje kot zelo uspešne s kar nekaj presežki.

Od 52 napovedanih prireditev so jih izpeljali 50, na njih pa so našli 7 tisoč obiskovalcev. »Dokončne analize še nimamo, a dejstvo je, da smo imeli letos manj obiskovalcev kot prejšnja leta. Kljub temu lahko rečem, da smo bili uspešni, dogodki so bili kvalitetni. Tudi pri tistih, ki smo jih morali prestaviti v notranje prostore, smo be-

ležili dober obisk,« dodaja direktorica Festivala Velenje. Veseli so, ker se je letos za Poletni kulturni abonma odločilo skoraj 50 obiskovalcev, ki so si ogledali 5 odličnih dogodkov. Zadnji je bil koncert **Iztoka Mlakarja**.

»Presežkov je bilo letos kar nekaj. Ljudi je zelo navdušilo poulično gledališče s pisanimi predstavami Žirafe in Barve. Lepo je bilo na koncertu Vlada Kreslina, izjemna je bila plesna predstava irskih študentov plesa, ki smo jo zaradi vremena morali izvesti v kulturnem domu, sicer bi jo zagotovo videlo še več ljudi. Veseli smo, da so bili odlični tudi dogodki, ki smo jih pripravili z domačimi izvajalci, od projekta Most do mo-

nodrame »Mišo frajer, Janko hajer«, pa koncerta **Jureta Pukla** s kvartetom, nastop Koleda ...« Čisto poseben sklop so bile tudi letos otrokom namenjene prireditve. Torkova ustvarjanja na travniku je sicer pogosto močilo vreme in so jih lahko izpeljali le dopoldne ali popoldne, redko v obeh terminih, sobotne lutkovne predstave pa so bile pravi družinski dogodki, ki so se odlično prijeli. Letos jim je bilo celo vreme naklonjeno, najbolj navdušila pa je zadnja predstava Lunožer.

»Koncepta poletnih kulturnih prireditev ne bomo spreminjali, nekaj podobnega kot letos bomo pripravili tudi prihodnje poletje,« smo še izvedeli. Kot tudi, da je bil slabše obiskan poletni kino, saj so bili večeri hladni, kar zagotovo ni tako mamljivo, kot če si film ogledamo v prijetnem poletnem večeru. ■ bš

Novosti le za ene

Milena Krstič – Planinc

V Sloveniji je novo šolsko leto začelo blizu 178.000 osnovnošolcev, od tega skoraj 22.000 prvošolcev. Obiskovali bodo 450 šol in 330 podružničnih osnovnih šol.

Letos jih ne čaka kaj dosti novosti, vse bo bolj kot ne po starem, le postopna uvedba obveznega učenja tujega jezika v 2. razredu osnovne šole je nekaj, kar bo novega. A ne za vse. Le kakšnih 60 šol v Sloveniji je dobilo priložnost. Na javni razpis za postopno uvajanje prvega tujega jezika v 2. razred pa se jih je prijavilo 240. Toliko šol bi lahko, ker imajo tudi kader, učencem to omogočilo. Druge pa sploh ne.

Lahko bi v zvezi z učenjem tujih jezikov rekli kakšno tudi o drugem tujem jeziku za osnovnošolce zaključnih razredov osnovnih šol, v katerih prav tako niso možnosti dane vsem, pa bo primer prvega tujega jezika v 2. razredu kar dovolj.

Starši upravičeno menijo, da vsem v Sloveniji v osnovnih šolah niso zagotovljene enake možnosti. Kako naj mislijo drugače, saj je s postopno uvedbo projekta postopnega uvajanja prvega tujega jezika prikrašanih v Sloveniji toliko in toliko otrok iz generacije, ki je v tem šolskem letu sedla v 2. razred. Staršem to, da se bo v šolskem letu 2016/2017 začel izvajati ta pouk po vseh šolah, ni v tolažbo. Njihovi otroci bodo takrat v tretjem, četrtem razredu.

Zakaj ne sočasno povsod? Zakaj so možnosti dane le učencem na tistih šolah, ki niso kadrovsko podhranjene, na katerih ne primanjkuje učiteljev s primerno izobrazbo in z direktivo ministrstva po enoodstotnem zmanjševanju zaposlenih nimajo težav?

Taka in podobna vprašanja se jim porajajo. Zato od novega šolskega ministra, ki prihaja, starši pričakujejo, da bo, ko bo uvajal novosti, te uvedel povsod istočasno. Da z njimi ne bo prikrajšal nikogar in da bo vsem omogočil enake možnosti, ki že tako in tako, iz različnih drugih razlogov, po vseh šolah niso enake. ■

Vreme odplaknilo koncert

Za jutri napovedan veliki koncert **Dražena Zečica** in **Natalije Verboten** odpade. Mestna občina ga je odpovedala zaradi slabe vremenske napovedi. Odpovedali so tudi sobotno akcijo čiščenja brezlin vodotokov. Pripravili jo bodo prihodnje soboto, 13. septembra.

Osrednja slovesnost ob prazniku občine pa bo v petek, 19. septembra. Po slavnostni seji sveta bo na Titovem trgu veliki koncert Pihalnega orkestra Premogovnika Velenje. Pridružila pa se mu bosta tudi znana velenjska glasbenika **Gordana Hleb** in **Jure Smirnov Oštr**. ■

Priloga VELENJE - MOJE MESTO

Tožilka, ki je niso ustavili niti Šešljevi radikalci

Postanite naročnik

naš čas

4. septembra 2014

AKTUALNO

3

Urejeno tako, kot si lahko le želimo

Osnovne šole v mestni občini Velenje krize ne čutijo – Učencev več kot v lanskem šolskem letu – Na šoli v Šoštanju vpisali kar nekaj učencev iz drugih držav – Na šmarški šoli pričakovali več šolarjev

Tatjana Podgoršek

V ponedeljek se je začelo novo šolsko leto. V klopi osnovnih šol v mestni občini Velenje in občini Šoštanj je sedlo več učencev kot v lanskem šolskem letu, v občini Šmartno ob Paki pa nekoliko manj. Počitnice so na šolah izkoristili za večja ali manjša investicijsko-vzdrževalna dela, večjih programskih novosti ni. Preverili smo, kakšno bo novo šolsko leto po posameznih osnovnih šolah v Saleški dolini.

Mestna občina Velenje

2708 učencev, od tega 334 prvošolcev

V šolskem letu 2014/2015 je v šestih matičnih in prav toliko podružnicah 2708 učencev, kar je 67 več kot v lanskem šolskem letu. Prvošolcev je 334 ali 41 več kot v prehodnem letu. Po mnenju velenjskega župana **Bojana Kontiča** je vzgoja in izobraževanje v lokalni skupnosti urejena »tako, kot si lahko le želimo. Koncept smo dobro zastavili, imamo strategijo, skrbimo za infrastrukturo, ki omogoča, da lahko strokovni delavci izvajajo potrebne vsebine. Delamo z roko v roki z vsemi izvajalci v vzgoji in izobraževanju, čeprav je v domeni lokalne samouprave le osnovno šolstvo.« Zagotovil je še, da v kriznih časih denarja proračunskim porabnikom s tega področja niso zmanjševali. Odločili so se, da bodo denar za vlaganja pridobivali na razpisih, za tekoče naloge pa zagotovili iz občinskega proračuna.

Letos so iz tega za investicije in obnove namenili 560 tisoč evrov, več kot pol milijona evrov za šolske prevoze, za dodatne dejavnosti več kot 167 tisoč evrov, za pokritje materialnih stroškov 346 tisoč in za štipendije 40 tisoč evrov proračunskega denarja.

Ob 55-letnici mesta Velenje je lokalna skupnost nabavila 21 tisoč velikih zvezkov in za to namenila 11 tisoč evrov. Po 5 zvezkov so dobili osnovnošolci, po 3 srednješolci.

Vodja urada za družbene dejavnosti na Mestni občini **Dragan Martinišek** je povedal, da so se med šolskimi počitnicami lotili večjih vzdrževalno-sanacijskih del, ki jih med rednim poukom ne morejo izvajati, sicer pa šolske objekte vzdržujejo celo leto. Največ posegov so opravili v stavbnem pohištvo. »Letos smo končali 3-letni cikel obnove šole Mihe Pintarja Toleda, v naslednjih letih bo večje pozornosti deležna šola Livada. To pa ne pomeni, da ne bomo vsaki šoli namenili od 40 do 50 tisoč evrov naložbenega denarja.«

Šola Antona Aškerc: rekordno število učencev

V šolskem letu 2014/2015 imajo največ učencev na šoli Antona Aškerc. Po besedah ravnateljice **Zdenke Gorišča** rekordnih 523, od tega na centralni 450, na podružnici v Pesju pa 68. Novincev je 87. Na matični šoli imajo en peti razred več, ker so se učenci iz Pesja preselili v Velenje. »Programskih novosti nimamo, razen postopnega uvajanja neobveznih izbirnih vsebin v 4. in 7. razredu. Četrtošolcem smo po-

nudili predmet šport in umetnost, v 7. razredu pa tuji jezik nemščino, ki pa se ni prijel. Seveda nadaljujemo vrsto uspešnih projektov iz minulih let: eko šola, kulturna šola, mavrica prijateljstva med generacijami, tabor za nadarjene učence v 8. in 9. razredu, krožek podjetništva

potrebno stavbno pohištvo, uredili vhod v šolo, zgornjo avlo, jedilnico, malo telovadnico ... » Dela je bilo veliko.« pravi ravnateljica šole **Lilijana Lihteneker**.

Med projekti novih niso predvidevali, bodo pa dali prednost mednarodnemu projektu Comenius, v kate-

Pouk obiskuje v novem šolskem letu 409 učencev, od tega 12 na podružnici v Plešivcu (med njimi 5 prvošolcev). Vseh novincev pa je na šoli 41.

Med programskimi vsebinami so med prednostne naloge uvrstili dve: delo z nadarjenimi učenci, ki so ga

ravnateljica **Irena Poljanšek Sivka** in dodala, da so med počitnicami in že pred koncem minulega šolskega leta veliko storili za izboljšanje pogojev izobraževanja. Prenovili so prostore za vrtec, pridobili nova otroška igrala, obnovili strop v šolski kuhinji, kopalnice, opravili redna vzdrževalna dela. Mnoga med njimi sami delavci šole.

Poljanškova je prepričana, da se bodo učenci razveselili bogatitev pri interesnih dejavnostih, delu z nadarjenimi, pridobivanju jezikovnih kompetenc. »Kljub temu da nisimo med šolami, ki uvajajo drugi tuji jezik, ponujamo otrokom angleške igralne urice, tečajje nemškega jezika v prvem triletju.« Močno so obogatili delo z naravoslovnimi vsebinami, podjetništvom ...

V šolske klopi je na šoli v novem šolskem letu sedlo več učencev kot v lanskem. 353 jih je, od tega 42 prvošolcev.

Občina Šoštanj

Šola Karla Destovnika Kajuha: kar nekaj tujcev

»Vpisali smo štiri oddelke prvošolcev (102), kar je oddelek več kot lani, zelo polne imamo ostale razrede. Na šolo se je vpisalo precej tujcev. Potrebne ga bo veliko prilagaja-

Na osnovni šoli v Šoštanju imajo 102 prvošolca, vpisali so tudi 18 otrok s statusom tujca.

nja za te učence in njihove starše, zato bo v ospredju projekt za tujce. Zanje smo med počitnicami organizirali delavnice za lažje sporazumevanje.« je povedala ravnateljica šole **Karla Destovnika Kajuha Maj-**

da Završnik Puc. Pouk na centralni šoli obiskuje 721 učencev, na podružnici Ravne 5, v Topolšici pa 35.

Počitnice so izkoristili na centralni šoli za nekatera vzdrževalna dela, preplekali so nekaj učilnic, talne obloge so premazali z zaščitnim slojem, na podružnici v Topolšici pa so v sodelovanju z lokalno skupnostjo preuredili učilnico na podstrešju. Tudi na podružnici v Ravnah so obnovili stopnice pred vhodom ter izvedli še nekaj manjših preureditev.

Občina Šmartno ob Paki

Šola bratov Letonja: 180 let šolstva

Po besedah ravnatelja šole bratov Letonja **Bojana Juras** so za šolsko leto 2014/2015 predvideli nekaj več učencev. »302 smo vpisali, od tega 35 prvošolcev. Načrtovali smo jih več, a se je iz tukajšnjega okolja

Med večjimi projektnimi zalogaji šmarške šole bo obeležitev 180-letnice šolstva v kraju

odseli drugam kar nekaj družin.« Programskih novosti niso predvideli, ampak prisegajo na že utečene projekte. Sogovornik upa, da jim bo tokrat uspela mednarodna izmenjava s šolo v Srbiji, na obisk pričakuje glasbeno skupino iz Zambije, večji zalogaj bo praznovanje 180-letnice šolstva v kraju. Prireditev načrtujejo decembra.

Učenci so ob prihodu v šolo lahko opazili še bolj urejeno okolico, večji zeliščni vrt, nov nadstrešek nad kuhinjo, urejen kabinet matematike, učilnice za matematiko in tehniko ter še nekaj drugih »popravkov«.

Šola Mihe Pintarja Toleda je po treh letih povsem obnovljena. V naslednjem ciklusu bo tega deležna šola Livada

v sodelovanju s Šolskim centrom Velenje.«

Počitnice so bile zelo delovne, je dodal **Gorišek**, saj so zaradi več učencev preuredili hišnikovo stanovanje v učilnico za drugi razred, zamenjali okna v kletnih prostorih in na telovadnici, preplekali nekaj učilnic, nabavili potrebne garderobne omarice, temeljito očistili vse prostore ter uredili okolico šole.

Šola Gorica: dva nova projekta

Novo šolsko leto bosta na šoli Gorica, meni njen ravnatelj **Ivan Planič**, najbolj zaznamovala dva nova projekta: Mladi in denar (v sodelovanju z revijo Finance) ter zgodnje učenje prvega tujega jezika v drugem razredu. »Za slednjega smo bili izbrani med 66 šolami v Sloveniji, kar je za nas velik izziv. Oba projekta bomo izvajali edini med osnovnimi šolami v mestni občini Velenje. Sicer pa bomo nadaljevali kopico zanimivih projektov, uporabo tabličnega računalnika, ki smo

V Mestni občini Velenje so za letos za investicije in obnove namenili 560 tisoč evrov, več kot pol milijona evrov za šolske prevoze, za dodatne dejavnosti več kot 167 tisoč evrov, za pokritje materialnih stroškov 346 tisoč in za štipendije 40 tisoč evrov proračunskega denarja.

ga lani prvič uvedli pri pouku fizike, pa bomo razširili še na ostale predmete.«

Za zdaj imajo na šoli skupaj s podružnico v Vinski Gori 482 učencev ali 13 več kot lani, od tega novincev 45.

Kar zajeten je tudi spisek opravljenih del med počitnicami. Med drugim so obnovili ogrevanje v veliki telovadnici, sanitarije za dečke v prvem nadstropju, streho nad vodom šole, prezračevalne naprave v kuhinji, zamenjali vhodna vrata in uredili shrambo na podružnici.

Šola Gustava Šilih: veliko internih projektov

Šola Gustava Šilih v novem šolskem letu obiskuje 436 učencev, od tega 50 na podružnici v Šentilju. Novincev je 42. »Šolo smo lepo uredili. Tako kot drugje smo s pomočjo ustanoviteljice zamenjali še

rem sodelujejo z učitelji in učenci iz petih evropskih držav. Poleg aktivnosti v projektu eko šola in kulturna šola bodo izvajali veliko zanimivih internih projektov, v katerih učenci radi sodelujejo. V večji meri želijo spodbuditi še sodelovanje med šolo in domom.

Šola Livada: veselijo se večjih vlaganj

Tatjana Zafošnik Kanduti, ravnateljica šole Livada, je izrazila zadovoljstvo, ker bo njihova šola v naslednjih letih deležna še večje pozornosti ustanoviteljice. »Z lastnim denarjem izvajamo dela za nemoten potek pouka, temeljite obnove pa so potrebne notranje instalacije in še marsikaj drugega je potrebno postoriti.« Med letošnjimi počitnicami so zamenjali vsa okna na severnem delu pročelja, obnovili so avlo šole, oba vhoda in pralno linijo v šolski kuhinji.

Med programskimi novostmi je omenila izvajanje obveznih izbirnih predmetov v 4. in 7. razredu, neka-

začeli izvajati lani, prijavi pa so se na razpis za sodelovanje v mednarodnih projektih Erasmus plus in e-Twinning.

Šola Šalek: veliko so postorili

»Novo šolsko leto bo polno novih izzivov, ustvarjalnosti, inovativnosti. Učencem bomo ponudili priložnost za razvite vse njihovega potenciala.« je o tem, kakšno bo novo šolsko leto na šoli Šalek, odgovorila

Ponovno
ČISTIMO
BREŽINE!

Sobota, 13. september 2014

Mestna občina Velenje že tretje leto zapored organizira delovno akcijo, s katero bomo urejali brežine vodotokov Pake, Trebušnice, Sopotne in pot na Velenjski grad.

Zbrali se bomo ob 8. uri zjutraj na Titovem trgu, akcija pa bo trajala predvidoma do 15. ure.

Pri čiščenju struge bodo poleg prostovoljcev sodelovali tudi profesionalci z motornimi žagami in kosami, zato bomo udeleženci pomagali predvsem pri spravilu porezanega zelenja iz struge v pripravljene kesone.

Pridite obuti v nedrsečo in nepremočljivo obutev in s seboj prinesite primerne delovne rokavice. Če rokavic nimate, jih bomo zagotovili mi.

Mestna občina Velenje bo poskrbela za malico in vso opremo, ki jo bomo potrebovali pri delu, seveda pa lahko kakšno sekuro, žago ali škarje prinesete tudi od doma.

Vljudno vabljeni k sodelovanju!

MESTNA OBČINA VELENJE

051 303 530

Mandat je bil kratek, a uspešen

Župan Občine Šmartno ob Paki Janko Kopusar meni, da so glede na možnosti veliko naredili – Skoraj v celoti izpolnili volilne obljube – V zadnjih dveh letih za vlaganja blizu 4 milijone evrov

Tatjana Podgoršek

Le še mesec dni je do lokalnih volitev in s tem poteče mandat sedanjim županom. Za župana Občine Šmartno ob Paki Janka Kopusarja je bil za polovico krajši kot za večino ostalih slovenskih županov, saj je prevzel vlogo prvega moža v lokalni skupnosti po nenadni smrti njegovega predhodnika Alojza Podgorška pred dvema letoma. »Zato je zame iztekajoči se mandat poseben, z zadovoljstvom pa trdim, da tudi uspešen. Kljub gospodarski in finančni krizi imamo kaj pokazati,« meni.

Najbolj zaznamovala izgradnja povezovalnega vodovoda

Po njegovih besedah je njegov mandat najbolj zaznamoval kohezivski projekt Celovita oskrba Šaleške doline s pitno vodo. Ni še v celoti uresničen, vendar so z izgradnjo povezovalnega voda vodovoda gospodinjstvom v občini že zagotovili nemoteno oskrbo s pitno vodo. Velik zalogaj je bila tudi izgradnja kanalizacije Slatina-Paška vas. Dejavnosti za širitev kanalizacijskega omrežja nadaljujejo še za druge vaške skupnosti. Gospodinjstvom,

ki se ne bodo mogla priključiti na javno kanalizacijo, bo lokalna skupnost pomagala s sofinanciranjem malih čistilnih naprav. Da so tudi vlaganja v posodobitev cestne infrastrukture omembe vredna, dokazujejo posodobljeni cestni odseki. Bdeli so nad zagotavljanjem varnih poti

Janko Kopusar:
»Zagotavljamo likvidnost, zato lahko z optimizmom zremo v prihodnje.«

udeležencev v prometu. Šmarški gasilci so dostojno praznovali 110-letnico delovanja društva tudi zaradi sofinanciranja nakupa gasilske avtočisterne. V kratkem županskem mandatu so občino prizadele naravne nesreče, še dodaja. Zaradi teh nevarnosti so namenili kar nekaj denarja za sanacijo reke Pake, ureditev manjših hudoznikov, za izgradnjo novega mostu v Rečici ob Paki, sanacijo mostu v Hudem Potoku. Med dosežke Kopusar uvršča še stabilizacijo proračuna in poplačilo večjega dela finančnih obveznosti iz preteklih let, zagotavljanje denarja za

proračunske porabnike, za delovanje društev, po svojih močeh pa občina pomaga tudi socialno šibkim občanom, v sodelovanju s krajinami in 10 vaškimi skupnostmi pa so postorili marsikaj.

Za vlaganja v dveh letih 4 milijone evrov

Po grobih ocenah so za izboljšanje življenjskih pogojev občanov namenili v minulih dveh letih blizu 4 milijone evrov ali skoraj dva občinska proračuna. Dve tretjini denarja so pridobili na razpisih EU skladov in države, slab milijon so zagotovili iz občinskega proračuna. »Težko bo glede na razmere nadaljevati takšen tempo, a naš cilj ostaja zago-

tavljanje vsaj milijon evrov za vlaganja na leto, od tega polovico iz lastnih virov.«

Janko Kopusar je še dejal, da se zavedajo, da bi morda lahko naredili še kaj več in bolje, a so zadovoljni. »Ko smo preverjali, kaj smo obljubili občanom za ta čas, ugotavljam, da smo obljube skoraj v celoti izpolnili. Kar še nismo, je naloga v prihodnje. Vendar gre za malenkosti ali pa za toliko ovir, da tega še nismo mogli izpeljati.«

Cilj ostaja vsaj milijon evrov za vlaganja na leto, od tega polovico iz lastnih virov

V 14-članskem svetu Občine Šmartno ob Paki v iztekajočem mandatu so: Janko Avberšek (podžupan), Rajko Pirnat, Vesna Žerjav, Robert Crnjac (vsi SD), Franc Berdnik, Jožef Stakne in Jože Slemenšek (vsi SDS), Klemen Slemenšek, Mateja Ažman in Damijan Ločičnik (vsi SLS), Bojan Kladnik (LDS), Alojz Gruden (DeSUS), Marjanca Rogel Peršič in Zdravko Ramšak (Lista za napredek občine)

Na lokalni ravni politična pripadnost ni ključnega pomena

Udeležba na sejah je bila več kot 90-odstotna – Svetnice in svetniki so bili pri najpomembnejših odločitvah enotni

Šoštanj – Svetniki dvajsetčlanskega sveta Občine Šoštanj, izvoljeni so bili na lokalnih volitvah 10. oktobra 2010, zaključujejo mandat. Na zadnji redni seji v tej sestavi se bodo sestali 17. septembra, ko bodo med drugim potrjevali predloge o dobitnikih občinskih priznanj. Priznanja jim bodo podelili na svečani seji ob občinskem prazniku 30. septembra. Sicer pa so se v štirih letih srečali na 28 rednih, 6 izrednih in 7 dopisnih sejah.

»Svet je najvišji občinski organ in kot tak igra izjemno pomembno vlogo pri delovanju občine. Včasih to kar nekoliko pre malo poudarjamo. A v Šoštanju se svetnice in svetniki tega zavedajo in v večini primerov delujejo zelo

homogeno,« pravi župan Darko Menih. »Posebno homogenost in odločnost so pokazali na izrednih sejah, ki smo jih sklicali zaradi najrazličnejših »peripetij«, povezanih s Termoelektrarno Šoštanj, izgradnjo Bloka 6 in s tem povezanim

Župan Darko Menih z veseljem pove, da so se svetnice in svetniki ves čas zavedali, kako pomembno in odgovorno delo opravljajo.

delovanjem Premogovnika Velenje. Na njih smo skupaj s predstavniki sosednjih dveh občin pokazali, kako pomembna je za nas Termoelektrarna, in vztrajali pri izgradnji novega bloka. Pri rednem delovanju pa so svetniki takšno

homogenost in s tem odgovornost pokazali tudi pri sprejemanju proračunov in rebalansov Občine, saj je po predhodnem usklajevanju potreb in možnosti za posamezne proračunske izdatke ter sprejemanje proračunskih aktov potekalo vedno tekoče. Ob tem je župan spomnil tudi na dejstvo, da je bilo do nekaterih odločitev oziroma sprejemov aktov mogoče priti šele po temeljitem predhodnem usklajevanju, bodisi na pristojni komisiji ali pa med obema branjema predloga akta.

»Svetnice in svetniki so občinske akte potrjevali ne glede na politično pripadnost in jih večino sprejeli soglasno. S tem dokazujejo, da na lokalni ravni politična pripadnost ni ključnega pomena. Delujejo v dobro občanov, ki jih zastopajo. Zavedajo pa se tudi, kako pomembno nalogo imajo, saj je bila njihova

prisotnost na sejah sveta več kot 90-odstotna,« jih pohvali Menih. Z gradivi za seje so se svetniki sprejemali že pred sejami v delovnih telesih oziroma komisijah. »V okviru Občinskega sveta Občine Šoštanj deluje devet komisij, ki se sestajajo po potrebi, vedno pa pred sejo občinskega sveta, na kateri se obravnava točka dnevnega reda, za katero je komisija oblikovana. Veliko nejasnosti in morebitna odprta vprašanja smo razrešili že med razpravami v komisijah. Poleg tega pa so bili v iztekajočem se mandatu svetniki vključeni v aktivnosti zunaj sveta tudi pri drugih projektih, denimo izgradnji vrtca, največjega in najpomembnejšega občinskega projekta. Tudi pri njem smo že v fazi oblikovanja dokumentacije v strokovno komisijo javno-zasebnega partnerstva vključili tudi svetnike, ki imajo z javno-zasebnim partnerstvom že bogate izkušnje.«

Ko ocenjuje delo sveta v preteklih štirih letih, župan Darko Menih poudari še, da je Občina Šoštanj skupaj z vodji svetniških skupin na sestanku z direktorjema Holdinga Slovenske elektrarne in Termoelektrarne Šoštanj Blažem Košorokom in Petrom Dermolom uspela podpisati večletni sporazum s Termoelektrarno Šoštanj, kar je izjemnega pomena za nadaljnje delovanje in razvoj občine. »Še eno stvar je pri analizi dela občinskega sveta potrebno nujno poudariti. To je visok nivo komuniciranja svetnikov. Seveda je v štirih letih prišlo tudi do nesoglasij, vendar so vse seje potekale komunikacijsko zgledno in brez zalite, na kar smo lahko še posebej ponosni. Seje so redkokdaj napete, svetniki pa so večkrat pokazali tudi, da imajo smisel za humor in tako tudi večurne seje hitro minejo.«

MESTNA OBČINA
VELENJE

objavlja prosto delovno mesto

direktorja/direktorice občinske uprave Mestne občine Velenje.

Vsebina razpisa je objavljena na spletnih straneh Mestne občine Velenje

(www.velenje.si - Priložnosti; Javne objave).
Kandidati se lahko prijavijo do 16. septembra 2014.

OBČINA ŠOŠTANJ

Eno leto po postavitvi temeljnega kamna za novi Vrtec Šoštanj odpira svoja vrata.

Slovesna otvoritev novega vrtca bo 26. septembra 2014. Vabljeni.

Župan Občine Šoštanj
Darko Menih, prof., svetniki
in uprava Občine Šoštanj

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

Pravi naslov za pravo reklamo!

898 17 50

Za naložbe 70 milijonov evrov

Za Mestno občino Velenje, s tem pa tudi za župana Bojana Kontiča, se izteka uspešno mandatno obdobje, zaznamovano s številnimi naložbami, ki so jih v glavnem financirali s pomočjo nepovratnih evropskih in državnih sredstev

Mira Zakošek

V obdobju od leta 2010 pa do konca junija letos so za naložbe namenili kar 70 milijonov evrov, to je kar dva letna »normalna« običnska proračuna. Brez nepovratnih sredstev namreč ta znaša 35 milijonov evrov.

In kako jim je to uspelo? Z zelo uspešnim kandidiranjem na evropskih in državnih razpisih. Župan **Bojan Kontič** poudarja, da zaradi naložb niso krnili porabe nobenemu proračunskemu uporabniku, kvečjemu so jo še nadgrajevali in je ta tudi na večini področij nadstandardna. To še zlasti velja za področje otroškega varstva, kjer kljub povečanemu številu otrok zagotavljajo varstvo prav vsem malčkom, pa tudi izobraževanja, kulture, športa in socialne, kjer so še posebej tankočutni. Ne le, da zagotavljajo pomoč socialno šibkim in skrbijo za marginalne skupine, občanom zagotavljajo tudi brezplačni mestni promet, izposojilo koles, pravno svetovanje, mestno blagajno, imajo varno hišo za brezdomce, javno kuhinjo, štipendije ...

Ob tako bogatem investicijskem ciklu so se le malo zadolževali, saj ob 70 milijonih namenjenih za investici-

Ob 70 milijonih evrov investicij le šest milijonov evrov kreditov

Župan Mestne občine Velenje Bojan Kontič: »Zaradi investicij nismo krnili porabe proračunskim uporabnikom.«

je znaša neto zadolževanje v tem obdobju le šest milijonov evrov. Krediti so bili najeti predvsem za kohezijski projekt vodooskrbe in kanalizacije ter za izgradnjo stanovanj na Gorici.

Kohezijski projekt vodooskrbe in kanalizacije, ki ga udeležajo skupaj

z ostalima dvema občinama Šaleške doline je največji projekt, težak je kar 42 milijonov evrov, v celoti pa ga bodo uresničili v prihodnjem letu. To je tudi največji projekt, ki ga v tem okolju gradijo v zadnjih dvajsetih letih. Z njim bodo zago-

tovili občanom zdravo in zanesljivo pitno vodo, na najsodobnejši način pa poskrbeli tudi za odpadne vode. Prenova sistema je bila že več kot nujna, saj so nekatera omrežja stara tudi več kot pol stoletja. Seveda bi tako obsežno investicijo težko uresničili brez pridobljenih evropskih in državnih sredstev. Prenovili so Promenado in energetsko sanirali mnoge družbene objekte, še zlasti šole, vrtce in Zdravstveni dom. Ob tem so dobili ti objekti seveda tudi prenovljeno zunanjo podobo.

Med velike dosežke tega obdobja šteje župan Bojan Kontič tudi ureditev javnih občinskih financ, ki so v odlični kondiciji. »Zagotovo zato, ker se nismo odločili za varčevanje za vsako ceno, ampak za razvoj. Uspešno smo pridobivali nepovratna evropska in državna sredstva. Na to sem zelo ponosen. Srečko Meh je pred desetimi leti oblikoval projektno skupino povsem mladih strokovnjakov in jim dal možnost, da se uveljavijo in »preživijo« s pridobivanjem nepovratnih evropskih in državnih sredstev. Ta skupina je dobesedno presešla samo sebe. S skupnimi močmi smo odlično ocenjevali, na katerih področjih je mogoče sredstva pridobiti, pravočasno pripravljali projekte in bili večino-

Svet Mestne občine Velenje: Majda Gaberšek, Jelka Imperl, Ludvik Hribar, Srečko Korošec, Erika Veršec (vsi DeSUS), Jožef Kavčičnik (samostojni svetnik), Andrej Kuzman (NSi), dr. Adnan Glotič, Dimitrij Amon, Franc Blatnik, Marjana Marija Koren, Srečko Meh, Irena Poljanšek Sivka, mag. Dragica Povh, Karl Seme, Bojan Škarja, Bojan Voh, dr. Franc Žerdin, Jože Zupančič (vsi SD), Anton De Costa, Irma Fürst Lah, Terezija Jaklič, Rolando Kaligaro, Ignac Novak, Janez Podbornik, Franc Sever, mag. Alenka Gortan, mag. Jurij Terglav, Stanislav Videmšek (vsi SDS), Robert Bah (SMS), Rafael Goršek, Mihael Letonje (oba samostojna svetnika), Maja Hostnik (samostojna svetnica). Skupaj 33 svetnikov.

ma uspešni. Po uspešno pridobljenih projektih in seveda nepovratnih sredstvih sodimo v sam slovenski vrh,« poudarja Kontič.

Investicijsko je najuspešnejše letošnje leto, proračun je težak kar 59 milijonov evrov, 60 odstotkov tega pa bo namenjenega naložbam.

Kljub veliko obveznostim in neuresničenemu davku na prejemni davku, zaradi česar so začeli šele zdaj pobirati nadomestila za uporabo stavbnega zemljišča, se v proračunu ne otepajo z likvidnostnimi težavami, ker so preventivno za te name-ne konec lanskega leta prihranili 4,6 milijona evrov. Tudi zato bodo lahko vse zastavljene naložbe v celoti izpeljali.

Poleg omenjenega je dobil in še dobiva novo podobo Sončni park, uredili so plažo ob velenjskem jezeru, prenovili občinske ceste, zgradili mnoga otroška in športna igrišča ... Podpirajo kulturo, dosežke iz leta, ko so bili del evropske prestolnice kulture so celo nadgradili

in takšen nivo želijo ohraniti tudi v prihodnje.

Bojan Kontič poudarja, da so vse to lahko dosegli predvsem zaradi velikega sozvočja v občinskem svetu, kjer so lahko svetel zglede državi. »Vseh 33 svetnikov, četudi različnih barv in interesov, je delovalo v dobro lokalne skupnosti, kot ena velika koalicija,« poudarja in dodaja, da so vse odločitve v svetu sprejemali z večino, zelo pogosto celo soglasno. To so dosegli tako, da so o vseh vprašanih, pomembnih za lokalno skupnost, že v komisijah razpravljali tako temeljito in pregledno, da so jih uskladjali.

»Za nami je lepo obdobje, v katerem smo veliko postorili. Prihajajo novi izzivi, novi projekti in nove ideje. Z vztrajnostjo, poštenostjo, spretnostjo in znanjem je možno skoraj vse. Sicer pa no-

bena pot ni ravna in enostavna, vsaka je zahtevna in ena sama - glavna. Bodimo ponosni, da smo del Velenja in drugi nam bodo sledili. Radi rečemo, da je naše mesto ogledalo naših sposobnosti. In to še kako drži. Verjamem, da boste tudi vi, kot ponosni Velenjčanke in Velenjčani, svojemu mestu še naprej prispevali tisto najboljšo, kar je v vaši moči.« je ob zaključku povedal župan.

33 svetnikov je v občinskem svetu delovalo kot ena velika koalicija, vsa vprašanja so uskladjali do te mere, da so vse ključne odločitve sprejemali soglasno

Kohezijski projekt vodooskrbe in kanalizacije je težak 42 milijonov evrov, zgrajenih bo kar 42 kilometrov vodovodnega omrežja

Letos je praznično leto

V septembru, mesecu občinskega praznika, mineva 55 let od uradnega odprtja novo zgrajenega mestnega središča, ki je nastalo s prostovoljnim delom marljivih graditeljev. Velenje je bilo kot trg prvič omenjeno v 13. stoletju, pred točno 750 leti. Še leta 1889 je bilo Velenje oziroma takrat Weln le majhen trg s 364 prebivalci, danes pa v mestni občini Velenje živi dobrih 33 tisoč ljudi. Ob letošnji 750-letnici prve posredne pisne omembe Velenja in 55-letnici slovesnega odprtja velenjskega mestnega središča so v Mestni občini Velenje pripravili številne do-

godke in projekte. Nekateri so se že izvedli, precej pa jih še bodo.

Ob 55-letnici mesta in začetku novega šolskega leta so prav vsem osnovnošolcem velenjskih šol podarili 5 črtanih zvezkov formata A4. Učenci so na prvi šolski dan skupaj prejeli okoli 14 tisoč zvezkov, 6 tisoč zvezkov pa so razdelili tudi med velenjske srednješolce, saj želijo šolarje opozoriti na pomembno obletnico mesta in hkrati tudi staršem vsaj malo olajšati finančni zalogaj ob vstopu otrok v šolo.

V soboto, 13. septembra, pripravljajo sedaj že tretje leto zapored

delovno akcijo Ponovno čistimo brežine. Letos so se odločili, da delovno akcijo razširijo in poleg brežin reke Pake in Trebušnice očistijo tudi brežino Sopote in pot na Velenjski grad. Delovni akciji se bodo ponovno pridružili tudi zaposleni v občinski upravi.

Praznik Mestne občine Velenje bodo obeležili s koncertom Pihalnega orkestra Premogovnika Velenje na Titovem trgu v petek, 19. septembra, ob 18.30. Pihalcem se bosta na koncertu pridružila tudi sopranistka Gordana Hleb in violinist Jure Smirnov Oštir. Ob tej priložnosti bodo med obiskovalce razdelili 1.000 krajnskih klobas s pivom.

Skupaj nadaljujemo za boljši jutri!

Dr. Adnan Glotič, Dimitrij Amon, Franc Blatnik, Marjana Marija Koren, Srečko Meh, Irena Poljanšek Sivka, mag. Dragica Povh, Karl Seme, Bojan Škarja, Bojan Voh, dr. Franc Žerdin, Jože Zupančič

Svetniška skupina SD v Sveta MO Velenje

DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE
Območni odbor VELENJE

V slogi je moč.

Če bomo enotni - povezani, bomo uresničili naše cilje.

Čestitamo občanom za vse uspehe!

Svetniška skupina DeSUS v MO Velenje

4. septembra 2014

naš čas

VELENJE - MOJE MESTO

7

V Mestni občini Velenje si s številnimi ukrepi prizadevamo, da bi se naši občanke in občani v Velenju dobro počutili. Čutimo veliko obvezo in hkrati čast, da ohranjamo in razvijamo svoje mesto. Veliko sredstev namenjamo za pomoč socialno šibkim, pri tem pa ne zanevarjamo ostalih skupin občank in občanov. Ponujamo veliko brezplačnih storitev, ki v teh težkih časih pomembno prispevajo k zmanjšanju stroškov družinskega proračuna. Predvsem zato je Velenje širše znano kot mesto z izrazitim čutom za socialno odgovornost.

MESTO ZA LJUDI

V preteklih petih letih smo v Velenju na področju socialnega varstva izvedli vrsto ukrepov in investicij, s katerimi želimo v kriznih gospodarskih razmerah olajšati oz. preprečiti stiske in omogočiti boljše pogoje za življenje občanov.

Mestna občina Velenje je najverjetneje prva občina, ki je s pomočjo nevladnih organizacij in javnih zavodov pripravila dokument **Strategija razvoja socialnega varstva za obdobje 2014-2020**. Strategija izhaja iz analize stanja socialnega varstva v mestni občini Velenje in postavlja temelje za vzpostavitev oz. ohranjanje socialno primerne okolice.

Letos privarčevali že več kot **100 tisoč evrov**, ki bi jih sicer porabili za plačilo bančnih provizij.

V Velenju imamo tudi **Center ponovne uporabe**, ki smo ga v sklopu projekta USE-REUSE ustanovili konec decembra 2012. Center ponovne uporabe Velenje (CPU) deluje po principu socialnega podjetja, katerega namen ni dobiček, temveč družbeno koristna dejavnost. V center lahko kdor koli odda rabljene stvari iz

povprečju se v javni kuhinji prehranjuje **60 uporabnikov dnevno**.

Mestna občina Velenje bo v letošnjem letu namenila za **plačilo razlike med ceno programov v vrtcih** in plačilih staršev 4.271.505 evrov.

Sodelujemo tudi pri projektu **Viški hrane**. Skupaj z Območno organizacijo Socialnih demokratov Velenje, Lions klubom Velenje, Rotary klubom Velenje, Zaposlitvenim centrom GEA, Inštitutom Integra in Območnim združenjem Rdečega

Za izboljšanje življenja starejših in invalidov izvajamo v Mestni občini Velenje več projektov: Velenje – starosti prijazno mesto, Socialna vključenost starejših v Mestni občini Velenje ter Občina po meri invalidov. Spomladi letos smo na mestnem otroškem igri-

šolah v okviru medobčinske LAS – lokalne akcijske skupine za preprečevanje zasvojenosti z drogami ter nasilja med mladimi.

Mestna občina Velenje financira tudi nakup neprofitnih stanovanj in adaptacij stanovanjskih enot. Naša prednostna naloga je reševati sta-

-stanovanjskem objektu Gorica. Skupna pogodbeni vrednost znaša več kot 11 milijonov evrov. Preko razpisa Stanovanjskega sklada Republike Slovenije je Mestna občina Velenje pridobila sredstva za sofinanciranje **65 stanovanj in 98 pokritih parkirnih mest** v višini 5.463.075 evrov ter posojilo v višini 2.323.560 evrov.

Izvajamo tudi različne ukrepe z namenom zagotavljanja varnosti občankam in občanom v **prometu**. Julija letos je tako na pobudo Svetla za izboljšanje varnosti občanov in občanov v mestni občini Velenje potekala medijska akcija **V Velenju vozimo varno**, s katero smo voznike pozvali k varni vožnji. Na petih problematičnih lokacijah izvajamo tudi meritve hitrosti z radarjem.

Z uvedbo **brezplačnega mestnega potniškega prometa Lokalac** smo občankam in občanom omogočili varen prevoz in hkrati pomembno prispevali k prometni razbremenitvi mestnega središča. Mestna občina Velenje vsako leto za Lokalac nameni 352.200 evrov. Lokalac letno po mestu in okolici »razvozi« približno **35 tisoč potnikov in okolju prihrani 2.000 ton CO₂**.

VELENJE – MOJE MESTO!

Predstavitev pomembnejših projektov Mestne občine Velenje v obdobju 2009-2014

MESTNA BLAGAJNA

- Vsak mesec plačanih okoli 17 tisoč položnic.
- Letos so Velenjčani privarčevali že več kot 100 tisoč evrov.

Kdor v Mestni blagajni položnice plačuje, vsak mesec vsaj 7 evrov privarčuje.

0% provizije pri plačilu položnic

Že leta 2009 smo ustanovili **Odbor za pomoč občankam in občanom mestne občine Velenje**, ki organizira in koordinira dobrotelne aktivnosti za pomoč posameznikom, družinam in skupinam. V odbor so združeni člani iz različnih institucij: Mestna občina Velenje, Aktiv delovnih invalidov Premogovnika Velenje, Medobčinska zveza prijateljev mladine Velenje, Društvo za boj proti raku Velenje, Društvo šaleških likovnikov, Festival Velenje, Društvo humoristov Velenje, Župnijska Karitas Velenje, Območno združenje Rdečega križa Velenje, Center za socialno delo Velenje, Zdravstveni dom Velenje.

Mestna občina Velenje vse leto zelo dobro sodeluje in finančno podpira Območno združenje Rdečega križa Velenje in Župnijsko Karitas Velenje; obema organizacijama omogočamo tudi brezplačno uporabo prostorov.

Že od leta 2010 občankam in občanom omogočamo gotovinsko plačevanje položnic za različne storitve na enem mestu brez provizije. **Mestna blagajna Velenje**, ki deluje v kletnih prostorih Mestne občine Velenje, je zelo dobro obiskana, saj je mesečno tam poravnanih več kot **17 tisoč položnic**. Občani so

gospodinjstev. V CPU jih popravijo, inovativno obnovijo in prodajo po ugodni (simbolični) ceni. Tako se preusmerja tok potencialnih odpadkov iz zbirnih centrov nazaj v uporabo.

Vse od leta 2009 nudimo občankam in občanom **brezplačno pravno svetovanje**. Nudimo tudi **brezplačno arhitekturno svetovanje v ATRIUM-ovem kotičku in brezplačno energetska svetovanje**.

Iz občinskega proračuna zagotavljamo sredstva za **enkratne izredne denarne pomoči**. Sredstva letno prejme okoli **200 socialno ogroženih družin in posameznikov**, razdelijo pa se na podlagi občinskega pravilnika. Mladim družinam ob rojstvu otroka nudimo enkratno denarno pomoč, s katero družini pomagamo pri kritju stroškov, povezanih z rojstvom otroka.

Organizirana je tudi **javna kuhinja**, v kateri zagotavljamo brezplačen topli obrok osebam z minimalnimi prihodki, med katere sodijo: prejemniki denarne socialne pomoči, invalidsko upokojeni z nizkimi pokojninami, osebe z nizkimi prihodki s spremljajočimi oviranostmi in socialno ogrožene družine z nizkimi prihodki na priporočilo Centra za socialno delo Velenje. V

križu Velenje zagotavljamo prevzem in predajo hrane pred iztekom roka uporabnosti, ki bi jo trgovci ob koncu dneva poslali v uničenje.

V letu 2011 smo odprli **zavetišče za brezdomce**, v katerem trenutno biva več kot 10 oseb. Od aprila dalje je na voljo tudi **brezplačna (pro bono) ambulanta za občanke in občane brez zdravstvenega zavarovanja**, ki smo jo uvedli v sodelovanju z Zdravstvenim domom Velenje. Kljub razveljavljajočemu dejstvu, da je povpraševanje po tovrstnih storitvah minimalno, ostaja ambulanta še naprej v pripravljenosti.

Poleg sredstev, ki jih Območni organizaciji Rdečega križa Velenje zagotavljamo za programe na podlagi Zakona o Rdečem križu, zagotavljamo iz občinskega proračuna tudi sredstva za nakup **okoli 1.200 prehranskih paketov in pralnega prašiška** za socialno ogrožene družine in posameznike. Letos smo Rdečemu križu Velenje predali **ново vozilo**, s katerim bodo lahko prostovoljci razvažali hrano in opremo občanom, ki potrebujejo pomoč.

V Velenju imamo tudi **varno hišo**, ki je bila ustanovljena leta 2002 in deluje v okviru Društva regionalna varna hiša Celje kot nevladna in humanitarna organizacija.

BREZPLAČNA SVETOVANJA ZA OBČANE

- brezplačno pravno svetovanje
- brezplačno arhitekturno svetovanje v ATRIUM kotičku
- brezplačna energetska svetovalna pisarna

Dober nasvet je vreden zlata. Pri nas ga dobite zastonj.

Robert Bah, univ. dipl. inž. arh.
Aleksandra Dolenc Gojčević, univ. dipl. inž. arh.
Gregor Gojčević, univ. dipl. inž. arh.
Saša Plano, univ. dipl. inž. arh.
Linda Sušec, univ. dipl. inž. arh.
Julija Šumič, dipl. inž. kraj. arh.
Rok Ževart, univ. dipl. inž. arh.

VLJUDNO VABLJENI!

šču kot ena prvih občin v Sloveniji v okviru projekta Nasmeh z gugalnice namestili **gugalnico za gibalno ovirane otroke**, saj želimo vsem otrokom omogočiti aktivno preživljanje prostega časa, vključevanje v družbo in spoznavanje drugačnosti.

Vključeni smo v mrežo **otrok prijaznih Unicefovih mest**, v okviru katere izvajamo **projekt Varne točke**. Smo tudi **mladim prijazna občina**. Prav tako izvajamo preventivne programe za otroke in mladostnike na osnovnih in srednjih

novanjsko problematiko občanov. Neprofitna najemna stanovanja se dodeljujejo družinam in posameznikom na osnovi javnega razpisa, socialno šibkim pa nudimo tudi subvencioniranje neprofitnih in tržnih najemnin. V zadnjih petih letih smo financirali nakup **39 stanovanj s pokritimi parkirnimi mesti** v objektu Kosovelova 2 a v Velenju. Skupna pogodbeni vrednost je znašala skoraj 4 milijone evrov. Zaključujemo gradnjo **132 stanovanj in 198 pokritih parkirnih mest** v **Poslovno-**

Velenjčani vse pogosteje uporabljajo tudi **brezplačen avtomatiziran sistem izposoje mestnih koles BICY**. Sistem 9 postaj in 40 koles je skupno stal 170 tisoč evrov (preko evropskega projekta smo sofinancirali 5 postaj s 25 kolesi, to pa potem nadgradili iz proračuna Mestne občine Velenje). Od septembra 2012 do danes smo zabeležili več kot 35.000 izposoj koles in evidenciali več kot 1.400 uporabnikov (v povprečju kar 1.500 izposoj koles tedensko). Od druge polovice septembra dalje bodo kolesa BICY na voljo tudi v Šoštanju.

V zadnjih petih letih smo za delovanje **sistema zaščite in reševanja** v naši občini namenili 2.888.000 evrov, od tega za gasilsko dejavnost 2.633.000 evrov. V okviru gasilske dejavnosti smo v tem obdobju kupili gasilska vozila v vrednosti 405 tisoč evrov ter drugo drobno in osebno opremo za gasilce v vrednosti 108 tisoč evrov.

Mestna občina Velenje je aktivno vključena v **razvoj brezžičnih omrežij**. Z izgradnjo odprtega wi-fi omrežja smo v letu 2008 z brezžično internetno povezavo pokrili celotno področje centra mesta Velenje. Brezplačno internetno omrežje je na voljo vsem, prebivalcem in obiskovalcem. Brezplačno brezžično omrežje pokriva mestno središče, turistično območje v okolici Velenjskega jezera, Sončni park ter beli lisi v Cirkovcah in na Paškem Kozjaku.

V VELENJU INVESTIRAMO, GRADIMO, OBNAVLJAMO!

Kljub globalni gospodarski krizi je proračun Mestne občine Velenje izrazito investicijsko naravnano. **Letos namenimo za vlaganja kar 60 odstotkov proračuna. V treh letih in pol pa smo za vlaganja namenili kar 70 milijonov evrov.** Naložbe pomenijo tudi ponovni zagon lokalnega gospodarstva, saj preko javnih razpisov dobijo delo tudi velenjski izvajalci, ki z novimi pridobljenimi posli ohranijo ali celo povečajo število delovnih mest. Zavedamo se, da prav vsaka naložba prinaša dodano vrednost in novo kakovost celotni lokalni skupnosti.

V zadnjih štirih letih je bilo v mestni občini Velenje popravljenih, obnovenih oz. asfaltiranih preko 70 cest oz. 50 kilometrov cest. Konec leta 2009 smo za obdobje 15 let s podjetjem PUP Velenje, d. d., podpisali pogodbo o izvajanju koncesije za opravljanje obvezne lokalne gospodarske javne službe rednega vzdrževanja in obnavljanja občinskih javnih cest ter drugih prometnih površin v mestni občini Velenje. V sklopu koncesije mora koncesionar tudi obnoviti, sanirati oz. asfaltirati vse lokalne ceste v občini.

Leta 2010 smo med prvimi občinami sprejeli **Pravilnik o dodeljevanju nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav za obstoječe stanovanjske objekte** v Mestni občini Velenje v obdobju 2010–2017. Na osnovi pravilnika vsako leto izvedemo razpis za dodelitev finančnih »spodbud« za gradnjo malih čistilnih naprav na območjih, na katerih javni kanalizacijski sistem ne bo zgrajen.

V letu 2010 je Mestna občina Velenje pričela uporabljati Regijsko center za ravnanje z odpadki v Celju, ki ga je sofinancirala skupaj s 24 občinami iz Savinjske statistične regije.

V lanskem letu smo začeli tudi s pripravo temeljnega prostorskega akta t.i. **Občinskega prostorskega načrta** (ocenjena vrednost projekta: 160 tisoč evrov). Nov akt bo osnova za vse izvedbene akte in bo vseboval strateški in izvedbeni del.

Med pomembnejšimi naložbami je bila v letu 2012 **izgradnja vodovoda Vinska Gora**, faza IV. Dolžina novozgrajenega vodovoda je 1.960 m, nanj se je priključilo **38 objektov**. Vrednost naložbe, ki jo je izvedlo Komunalno podjetje Velenje, je bila 417 tisoč evrov.

Mestno središče Velenja je za svoj 55. rojstni dan dobilo novo moderno podobo. Projekt prenove mestnega središča Velenje – projekt **Promenada – je vsekakor ena največjih investicij Mestne občine Velenje v zadnjih petih letih**. Za izvedbo projekta nam je uspelo pridobiti skoraj dva milijona evrov evropskih nepovratnih sredstev, 320 tisoč evrov iz državnega proračuna, 910 tisoč evrov pa smo financirali iz lastnih sredstev. Če se za izvedbo projekta ne bi odločili, evropskega in državnega denarja Velenje ne bi bilo deležno. Velenjska promenada, ki je nastala sredi sedemdesetih let 20. stoletja, je bila zaradi precej dotrajane urbane opreme nujno potrebna obnova. Z izgradnjo nove dvoetažne parkirne hiše, v kateri je 143 parkirnih mest, trije poslovni prostori in javna stranišča, smo občankam in občanom omogočili tudi lažji dostop do storitev Zdravstvenega doma Velenje, z osrednjim amfiteatrom za prire-

ditve pa tudi možnost dostopa do reke Pake. Izboljšali smo javno infrastrukturo in prometno varnost ter ohranili podjetništvo v mestnem jedru. Za izdelavo idejne zasnove prenove promenade avtorja Deana Laha je bil kot najugodnejši ponudnik izbran arhitekturno biro Enota, d. o. o., za izvajalca del pa podjetje HTZ Velenje, I. P., d. o. o.

Za prestavitev in rekonstrukcijo komunalnih vodov je bilo po-

stovoljci. Na Mestni občini Velenje smo se odločili, da bomo s takšnim načinom urejanja brežin vodotokov nadaljevali in tako je akcija postala tradicionalna. Na pobudo župana Mestne občine Velenje Bojana Kontiča smo se v občinski upravi tudi odločili, da bomo vsako leto en delovni dan namenili delovni akciji, s katero bomo uredili kakšen predel v naši občini, ki ga zaradi pomanjkanja sredstev sicer ne bi mogli.

Celovita oskrba s pitno vodo v Šaleški dolini in Odvajanje in čiščenje odpadne vode v Šaleški dolini v skupni vrednosti okoli 42 milijonov evrov. Projekta sta del Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013.

V okviru operacije Celovita oskrba s pitno vodo v Šaleški dolini – čiščenje naprave za pitno vodo – bomo v Šaleški dolini zgradili tri čistil-

do emisije onesnaževanj v površinskih vodah. To je nujno zaradi majhne vodnatosti Pake, ki je glavni vodotok v Šaleški dolini. Za projekt »Celovita oskrba s pitno vodo v Šaleški dolini« je delež nepovratnih sredstev 81,45 % upravičenih stroškov, lastni delež občin (Mestne občine Velenje ter občin Šoštanj in Šmartno ob Paki) pa 18,55 %. Za projekt »Odvajanja in čiščenja odpadne vode v Šaleški dolini« je delež nepo-

vem bo tako ponovno oživelo in postalo središče za rekreacijo in druženje krajanov ter drugih občanov. Čim prej želimo dokončati tudi investicijo v **skakalni center**. Za letošnji jesen načrtovano izgradnjo skakalnic K55 in K35 je preprečilo nedavno ugotovljeno plazenje brežine grajskega hriba. Zaradi tega se je začetek gradnje skakalnic zamaknil, predvidoma na pomlad 2015. Čim prej si želimo tudi vzpostaviti **kolesarsko povezavo Velenje-Dolič** (izdelava dokumentacije je že v izvedbi).

V zaključni fazi je tudi izvedba projekta **Energetska sanacija Zdravstvenega doma Velenje**, ki je le del celostne prenove objektov ob novi promenadi. Ministrstvo za infrastrukturo in prostor bo v okviru Javnega razpisa za sofinanciranje operacij za energetska sanacija stavb v lasti lokalnih skupnosti iz leta 2012 zagotovilo sredstva v višini 836 tisoč evrov. Delež prispevka Evropske unije iz kohezijskega sklada znaša 85 %, 15 % pa znaša delež slovenske udeležbe za kohezijsko politiko. Razliko bo Mestna občina Velenje financirala iz lastnih sredstev. Celotna vrednost del je predvidena v višini 1,1 milijona evrov. Zdravstveni dom Velenje bo funkcionalno izboljšan, imel bo občutno nižje obratovalne stroške in boljše delovne pogoje za zaposlene. V načrtu imamo tudi energetska sanacije drugih javnih zgradb.

Mestna občina Velenje je za tekoče in investicijsko vzdrževanje Vrta Velenje, ter za vzdrževanje in opremljanje otroških igrišč pri vrtcih in šolah v letu 2014 namenila 560 tisoč evrov. Za vse osnovne šole v Mestni občini Velenje je za investicijsko in redno vzdrževanje v proračunu Mestne občine Velenje za to leto namenjenih 470 tisoč evrov. Za šolske prevoze v letošnjem letu iz proračuna Mestne občine Velenje namenimo 580 tisoč evrov. Za dodatne dejavnosti v osnovnih šolah je v tem letu iz proračuna Mestne občine Velenje namenjenih 167.320 evrov. Za tekoče materialne stroške osnovnih šol v Mestni občini Vele-

trebno nameniti še dodatnih 528 tisoč evrov, zato skupna vrednost projekta znaša 3,7 milijona evrov. Župan Mestne občine Velenje Bojan Kontič je 22. avgusta letos prenovljeni promenadi tudi slavnostno odprl.

Vse večje povpraševanje po prodajnih mestih na **mestni tržnici** kaže na to, da je obstoječa tržnica premajhna. Vlaganje v širitev tržnice obsega utrditev dela zelenice na travniku med Cankarjevo ulico in parkiriščem ob Prešernovi cesti (lokacija nekdanje tržnice) za postavitev 11 zaprtih zunanjih tržnih stojnic sodobnega urbanega videza neposredno ob Cankarjevi ulici. Odprtje razširjenega dela tržnice bomo pripravili na dan občinskega praznika, 20. septembra.

Mestna občina Velenje je v lanskem letu na območju kotalkališča v **Sončnem parku uredila sodobno drsališče**. Drsanje je bilo za vse obiskovalce in obiskovalce brezplačno. Zasedenost drsališča je bila izjemna, saj smo že v prvi sezoni naštel 15 tisoč zadovoljnih drsalecev. Odločili smo se, da projekt nadaljujemo tudi v naslednjih zimah. Tehnologijo priprave drsališča, šotor ter vse, kar je potrebno, bomo za naslednjo sezono kupili in s tem na dolgi rok zmanjšali stroške delovanja drsališča. V letošnjem proračunskem letu smo za naložbo in obratovalne stroške načrtovali sredstva v višini 310 tisoč evrov.

Letos bomo za izgradnjo **komunalne infrastrukture ZN Škale-Hrastovec** namenili 416 tisoč evrov, od tega bo sofinanciranih sredstev državnega proračuna 193 tisoč evrov. Tam bomo ponudili tudi parcele za gradnjo individualnih hiš.

V zadnjih štirih letih smo za **pokritje škode, nastale v elementarnih nesrečah** (poplave, plazovi), porabili 1.286.000 evrov. Pridobili oz. sofinancirali smo tudi pridobitev 17 geoloških poročil s predlogom sanacije plazov. Za sanacijo škode po februarjskem zledu smo namenili še dodatnih 440 tisoč evrov.

Mestna občina Velenje je jeseni 2012 prvič organizirala obsežno **delovno akcijo**, v okviru katere se je **urejala brežina reke Pake** na odseku med trgovskim centrom Supernova in Šalekom. V delovni akciji smo sodelovali zaposleni v občinski upravi, člani Civilne zaščite, gasilci, ribiči, lovci in drugi pro-

Koncesionar, podjetje Andrej, d. o. o., izvaja letno in zimsko vzdrževanje utrjenih javnih površin, po metanje in čiščenje utrjenih in drugih javnih površin ter urejanje in vzdrževanje javnih zelenih površin. V letu 2010 je bila z njim sklenjena koncesija za urejanje in čiščenje javnih površin za obdobje desetih let.

Za obnovo na toplovodnem omrežju namenimo letno 1.400.000 evrov, za obnovo kanalizacijskega sistema pa 800 tisoč evrov letno.

Mestna občina Velenje nameni za **urejanje pokopališč** 208 tisoč evrov letno.

Za celotno Šaleško dolino sta izjemno pomembna kohezijska projek-

ne naprave (Grmov vrh, Čujež, Mazej), ki bodo prečistile vso pitno vodo z ustreznim sistemom ultrafiltracije. Slednji velja za najbolj sodoben način čiščenja pitne vode v Evropi in dosega izredno dobre učinke, saj odstrani parazite, mikroorganizme in viruse. Konec septembra bomo čistilno napravo Grmov vrh uradno predali namenu.

V okviru projekta Odvajanje in čiščenje odpadne vode v Šaleški dolini smo zgradili 8 kilometrov nove kanalizacije in črpalnice ter tako sklenili omrežje. Na kanalizacijo bodo priključeni objekti, v katerih živi 616 prebivalcev. Tako se bo povečal delež opremljenosti naselij s kanalizacijo, zmanjšala pa se bo

vratnih sredstev 80,32 % za upravičene stroške, lastni delež občin (Mestne občine Velenje in Občine Šoštanj) pa znaša 19,68 %.

V preteklih letih smo zgradili **večnamenski objekt Gaudamus** (vrednost investicije: 2.047.000 evrov), **nizkoenergetski Vrtec Vrtljak I**, sanirali smo **večstanovanjski objekt na Cesti Simona Blatnika I a** (vrednost naložbe: 124 tisoč evrov, sofinanciranih 51 tisoč evrov), obnovili **dom krajevne skupnosti Paka** (vrednost naložbe: 573 tisoč evrov, delež Mestne občine Velenje: 396 tisoč evrov). Oktobra letos bomo zaključili projekt **Športni park Konovo**. Športno igrišče na Kono-

vo iz proračuna namenimo v tem letu 346 tisoč evrov. Za štipendije je v proračunu Mestne občine Velenje v tem letu namenjenih 40 tisoč evrov.

Velenjska plaža ob Velenjskem jezeru je tako atraktivna in urejena, da ob lepem vremenu privabi tudi do 1.500 obiskovalcev. Urejati smo jo začeli že lani. V čolnarni smo uredili sanitarije, na plažo smo postavili tuše, obalo smo uredili s prodrom in v sodelovanju s Premogovnikom Velenje dodali nove lesene tribune za sončenje. Letos smo uredili območje, namenjeno kopalcem. Plažo pod Kampom Jezero smo že podaljšali za 30 metrov, asfaltirali smo tudi cesto do čolnarne. Na

10 Odprta pot za zamenjavo vodstva družbe?

Spremembe v nadzornem svetu družbe Terme Topolšica napovedujejo spremembe tudi v sami družbi - Združenje multiple skleroze napovedalo izpodbojno tožbo ter zagrozilo z odhodom

Tatjana Podgoršek

Topolšica, 27. avgusta - Že nekaj časa so informacije, ki krožijo v tukajšnjem okolju, napovedovale spremembe v družbi Terme Topolšica. Ena od teh se je zgodila na skupščini družbe sredi minulega tedna. Na njej je prišlo do zamenjave dveh od treh članov v nadzornem svetu. To naj bi se zgodilo že na seji skupščine družbe sredi junija, a je bila ta takrat preložena.

Na skupščini prejšnji teden sta namesto **Tomaža Ročnika** in **Alojzija Ješenika** postala nova člana nadzornega sveta **Peter Krivic** in **Rok Ponikvar**. Predlagala ju je družba ACH, ki ima v lasti 24,5-odstoten delež zdravilišča. Zamenjava v nad-

zornem svetu najbrž ne bi bila nič posebnega, če bi z omenjenimi imenovanjem soglašali tudi mali delničarji in Združenje multiple skleroze. Čeprav je slednje s 25,5-odstotnim deležem največji delničar družbe, je ostalo brez svojega predstavnika. Prepričani so, da ACH deluje v dogovoru s Tomažem Ročnikom in jima ni interes sodelovanje z ostalimi delničarji. Združenje in tudi mali delničarji naj bi napovedali pritožbo, združenje pa je tudi zagrozilo, da bodo programe rehabilitacije bolnikov z multiplo sklerozo prenesli v drugo zdravilišče.

»Če bi se to res zgodilo, bi bile posledice precejšnje, saj družba iz tega ustvari približno 30 odstotkov prihodkov, ki bi jih glede na gospo-

darsko in finančno krizo težko nedomestili v kratkem času.« je povedala direktorica naravnega zdravilišča Terme Topolšica **Lidija Fijavž Špeh**. Na vprašanje, ali je bil takšen razplet pričakovan in kaj spremembe pomenijo za družbo, je Fijavž - Špehova odgovorila, da je bilo ime-

novanje omenjenih presenečenje. »S tem se napovedujejo novosti, nov pogled in pristop. Lahko si samo želimo, da tudi izboljšanje delovanja družbe.« Na vprašanje, ali lahko potrdi tudi informacijo, da je spremembo v nadzornem svetu odprta pot za zamenjavo vodstva družbe,

je sogovornica odgovorila: »Nedvomno, saj se lahko ta vedno odloči, komu bo zaupal vodenje družbe.« Lidiji Fijavž - Špeh se mandat sicer izteče leta 2018.

Ker je zamenjava članov nadzornega sveta povzročila kar nekaj govorice in namigovanj v tukajšnjem okolju, smo se po pojasnilu obrnili tudi na delniško družbo ACH. Na vprašanje, ali je res na obzoru zamenjava vodstva term in prodaja delnic v bližnjem času, smo prejeli naslednji odgovor družbine službe za odnose z javnostjo:

»Na skupščini Term Topolšica je družba ACH, d. d., ki ima v lasti 24,5-odstotni delež term, ravnala v skladu z lastnimi strateškimi interesi in v duhu

dobrega gospodarja. Z namenom izboljšanja učinkovitosti korporativnega upravljanja je kot odgovorni lastnik predlagala, skupščina pa je z večino glasov potrdila, dva predstavnika v nadzornem svetu Term Topolšica. Glede na to, da je ACH, d. d., v postopku poslovnega in finančnega prestrukturiranja, bo lastniški delež družbe v Termah Topolšica obravnavan v kontekstu tega načrta, katerega končni cilj je razdolževanje in celotno poplačilo vseh upnikov družbe ACH, d. d.«

Esotech (tudi) v Srbiji

Velenje - Zgodno jesen bodo v Esotechu zaznamovale zaključne aktivnosti na projektih v Termoelektrarni Šoštanj, oskrbi s pitno vodo Šaleške doline in izgradnji vrta v Šoštanju. Prisotni bodo tudi na številnih projektih v Sloveniji in delu jugovzhodne regije. Pri čiščenju odpadnih vod so uspešno zaključili pogajanja z delegacijo Evropske unije v Srbiji. Podpisali so pogodbo za projektiranje, gradnjo in zagon naprave za čiščenje odpadnih vod v Termoelektrarni Nikola Tesla v Obrenovcu. Projekt je pomemben z več vidikov, pravijo v Esotechu, še posebej pa z vidika ustvarjanja dodatnih referenc in poslovnih vezi v regiji, ki ima v prihodnje velik tržni potencial.

■ mkp

Odpadki gredo v nadaljnjo predelavo

V PUP Saubermacher obvezno gospodarsko javno službo ravnanja z odpadki izvajajo v osmih občinah Šaleške in Zgornje Savinjske doline - Področje tržne dejavnosti odvoza odpadkov in sekundarnih surovin, ki gredo v nadaljnjo predelavo, širijo po vsej Sloveniji

Milena Krstič - Planinc

Velenje, 28. avgusta - V Sloveniji nastaja približno 1.200 vrst različnih odpadkov. Vsakega od njih je treba glede na to, za kakšen odpadke gre in kje nastane, razvrstiti v klasifikacijski sistem. »Vedeti je treba, kaj vsebuje, kje je nastal, kako ga bomo zbirali, kako ga bomo embalirali, prevažali, na koncu tudi obdelali, predelali in odstranili,« pravi **Jože Povše**, vodja programa trženja v PUP Saubermacher Velenje. Obvezno gospodarsko javno službo

bermacher Murska Sobota, od leta 2003 samostojno deluje na področju ravnanja z odpadki. Zadnja leta se posvečajo tudi drugim vrstam odpadkov, tistim, ki ne nastajajo samo v gospodinjstvih. »Pravzaprav za vse odpadke nudimo možnost zbiranja in skupaj z našimi partnerji nadaljnjo obdelavo, predelavo ali odstranjevanje.«

Tako je tudi z zelenim odrezom, lesnimi odpadki, gradbenimi odpadki. »Zeleni odrez je letni prirastek, ki ga vsako leto odrežemo, ko negujemo rastline. V manjših količi-

Ne sodijo med komunalne odpadke, torej v nobeno od posod, ki jih imamo doma, ampak jih je treba oddati v zbirni center in ločeno zbrati. Najbolj pogosti odpadki iz gospodinjstev, ki nastajajo pri prenovah, so beton, opeka, keramične ploščice, sanirana keramika, drugi sklop gradbeni les, steklo in plastika. Pri večjih gradbenih delih nastaja tudi zemljina in kamenje, tako imenovani izkopni materiali, pri sanacijah sten in streh odpadni izolirni materiali vseh vrst, od steklenih in kamenih voln do stiroporov, stirodurov in

izvoru ne ločijo. »To so recimo različni izolacijski materiali, pomešani z betonom, opeko ... Na izolacijskih

ploščah ostane ogromno betona, lepil in ker tega ni možno ločiti, jih uvrščamo med mešane gradbene odpadke in sodijo na odlagališče.«

Zakaj je dobro ločiti na izvoru? »Zato, ker so mešani gradbeni odpadki najdražji. Glede na težo gradbenih odpadkov se najbolj splača ločevati beton, opeko, ploščice in keramiko. Če je med temi odpadki tudi les, izolirni material, je cena že višja. Z ločevanjem na izvoru pa lahko ceno močno znižamo. Za 15- do 20-krat je cena odstranitve in predelave čistega odpadnega betona nižja

kot za beton, ki je pomešan z odpadnimi izolacijskimi materiali in drugimi odpadki. Beton pa je težek.«

Odpadni gradbeni material, ki nastaja doma ob prenovah, lahko sami pripeljemo v zbirni center v Velenju. Če gre pa za večje obnove, lahko naročimo zabojnike, kamor ločeno odložimo gradbene odpadke, v PUP Saubermacherju pa bodo poskrbeli za odvoz. Za vsak odpadke, ki ga prevzamejo, izdajo tudi ustrezen evidenčni list.

Jože Povše: »Zakaj je dobro gradbene odpadke ločiti na izvoru? Zato, ker so mešani gradbeni odpadki najdražji.«

ravnanja z odpadki izvajajo v osmih občinah Šaleške in Zgornje Savinjske doline. Poleg tega imajo zelo dobro razvito tržno dejavnost za odvoz odpadkov in sekundarnih surovin, ki ne nastajajo samo v gospodinjstvih, ki jo izvajajo po vsej Sloveniji.

Vsak odpadke nekam sodi

Vsak odpadke sodi med določeno vrsto. Vsak mora imeti tudi »ocene«, iz katere je razvidno, kaj vsebuje (po kemični plati), da lahko določijo, kako bo obdelan, predelan, morda ponovno uporabljen ali pa odstranjen.

PUP Saubermacher, ustanovitelj podjetja sta PUP Velenje in Sau-

nah ga je mogoče dati v rjavo posodo, če pa gre za večje količine, pa v kontejnerje. Zeleni odrez - ko se ga nabere dovolj, odpeljemo v kompostarne. Iz njih na koncu pridobimo kompost različne kakovosti.«

Iz leta v leto je več lesenih odpadkov. »Ločiti moramo odpadke, ki so dejansko pravi les, od ivernih plošč. Leseni odpadki končajo v peči za pridobivanje toplote, električne energije ... Skratka za energijsko izrabo.«

Gradbene odpadke ločiti na izvoru

Gradbeni odpadki, teh je približno štirideset vrst po klasifikacijskem seznamu, so široko področje.

hidroizolacije). »Zelo pomemben del gradbenih odpadkov so odpadki, ki vsebujejo azbest. Prisoten je v salonitnih strešnih kritinah, tudi še v ceveh, oblogah in izolaciji. S temi odpadki je treba ravnati na poseben način, posebej previdno, imeti za to potrebno znanje in biti za to registriran, saj sodijo v kategorijo nevarnih odpadkov. Za odlaganje gradbenih odpadkov, ki vsebujejo azbest, je potrebno imeti na za to na prirajenih odlagališčih posebno mesto, kjer dočakajo svoj konec.«

Najdražja je mešanica

Mešani gradbeni odpadki so mešanica vseh tistih odpadkov, ki se na

Skupina **hse**

TERMoeLEKTRARNA ŠOŠTANJ

Dan odprtih vrat TEŠ

danes, 4. septembra ob 16. uri.

Predstavili bomo projekt Blok 6 in delovanje TEŠ.

Vljudno vabljeni.

MultiCooker

Gorenje ponuja nov univerzalni gospodinjski pripomoček

Gorenje je predstavilo nov aparat MultiCooker. To je aparat, ki omogoča do petkrat hitrejšo pripravo vseh vrst jedi. V Multicookerju lahko pripravite popolno rižoto, skuhate slastno paradiznikovo juho, spečete domač kruh ali ribo.

Aparat deluje pod pritiskom. Gre za naprednejšo rešitev od običajnega lonca na pritisk ali parnega kuhalnika. En sam aparat nadomesti celoten nabor kuhinjske opreme in pribora – pečico, kuhališče, lonce, ponve, pekače itd. Hrano pripravi v povsem zatesnjenem okolju – v šestlitrskem loncu. To stori zelo hitro in ob minimalni porabi vode. Tako se vitamini in minerali ne raztopijo v vodi, temveč ostanejo natanko tam, kjer morajo biti – v vsakem vašem grizljaju.

Čiščenje Multicookerja je zelo preprosto. MultiCooker ima le eno posodo, izdelano iz materiala, na katerega se hrana ne prime in ki omogoča preprosto čiščenje. Posodo pa lahko pomijete tudi v pomivalnem stroju.

Revolucionarni samostojni kuhalnik Gorenja

Plastika z bleščicami

Velenje, Pariz – Na enem največjih trendseterskih sejmov Maison&Objet v Parizu, ki bo potekal od 5. do 9. septembra, se bo Plastika Skaza tokrat predstavila drugič. Razstavljalo bo blizu 3.500 razstavljalcev. Velenjsko podjetje, ki je lani prodrlo na sejem prvič na svetu s plastičnimi izdelki v zlati in srebrni barvi, se letos znova podaja na trg z novostjo: bleščicami v plastičnih gospodinjskih izdelkih inovativnih linij Cubix in Contessa, slovenskih oblikovalcev.

»Naša prednost je, da na trg prihajamo vsako leto z do pet linijami novih izdelkov. Običajno imajo podjetja na leto na novo le eno ali dve liniji. Ni nam dovolj prisotnost na sejmu, soustvarjati želimo svetovne trende v plastičnih izdelkih. Že lani smo na sejmu izstopali,« pravi direktorica podjetja Tanja Skaza.

Pojasnilo

V prejšnji številki tednika sem bila predstavljena kot mlada podjetnica. Ob tej priložnosti bi rada pojasnila, da projekt Doživetje socializma v Velenju ni moja ideja, ampak da sem ena od sodelujočih v njem. Sam projekt poteka pod okriljem Mestne občine Velenje oziroma Turistično-informacijskega centra Velenje z vodjo Urško Gaberšek. Je v fazi razvoja, idejna zasnova je nastala kot raziskovalna naloga dijakov Šolskega centra Velenje pod mentorstvo Marka Gamsa. Pri projektu sodelujeta tudi oba muzeja in številni posamezniki. ■ **Marija Brložnik**

Brata Pečečnik na kmetijo gledata kot na podjetje, ki zahteva veliko znanja in dela.

MLEKO MORA BITI TAKO KAKOVOSTNO, DA GA TUDI SAM PIJEŠ Z UŽITKOM

V življenju puščamo sledi. Na tiste velike in pomembne se lahko ponavadi ozremo šele v zrelih letih. Zato se zdi toliko bolj neverjetno, da se lahko 27-letni Miha in 29-letni Gašper Pečečnik iz Arnač že danes pohvalita z upravljanjem ene izmed tehnološko najbolj naprednih kmetij v Sloveniji. Sodoben hlev s spremljajočimi objekti sta najprej sama zasnovala v svojih diplomskih nalogah v okviru študija na Biotehniški fakulteti v Ljubljani, pol leta nazaj pa sta idejo prelila v prakso. V hlevu skrbita za 50 krav molznic in 45 plemenskih telic, z manjšo razširitvijo pa bi lahko imela več kot 200-glavo čredo.

Družina Pečečnik se je zaradi želje po večji kmetiji in napredku selila že dvakrat. Prvič leta 1967 zaradi širitve Velenja in razvoja premogovnika, a le na drugo stran hriba, drugič pa v letu 2013, in sicer v Arnače, kjer sta brata Miha in Gašper postavila sodoben hlev z robotom za molžo krav. »Z novim hlevom sva govedu omogočila boljše pogoje za bivanje, nam, ki delamo na kmetiji, pa boljše delovne pogoje,« razlaga Gašper. V času, ko so se Pečečnikovi odločali za širitev kmetije, sta se brata odločala o temi diplomskih nalog. Gašper je pokrival finančno plat selitve kmetije, Miha pa je izdelal okvirni tehnološki načrt objektov in se osredotočil tudi na dobro počutje živali, saj je to osnova za uspešno in kakovostno prirejo mleka.

Večino mleka na kmetiji Pečečnik - letno 230 tisoč litrov - prodajo v Mlekarno Celeia, s katero sodeluje že več kot 30 let.

Pogoj za kakovostno mleko je kvaliteten genetski material ter zdravje in dobro počutje živali.

»Precej pozornosti namenjamo selekciji živali; skrbimo, da imajo krave dober genetski potencial, da so zdrave in da se v hlevu dobro počutijo. Le tako lahko dajo zadostno količino mleka, ki je kakovostno,« razlaga Miha. Kakovost mleka plastično ponazoril Gašper: »Če se ukvarjaš s prirejo mleka, moraš narediti vse, da bo mleko takšno, da ga boš tudi sam pil z užitkom.« Večino mleka na kmetiji Pečečnik - letno 230 tisoč litrov - prodajo v Mlekarno Celeia, s katero sodelujejo že več kot 30 let. »Kakovostno mleko proizvajamo zato, da lahko mlekarna izdeluje

"Le krava, ki se v hlevu dobro počuti, lahko daje kakovostno mleko."

kakovostne izdelke, ki jih prodajo po dobri ceni, mi pa za naše mleko iztržimo pošteno ceno,« pove Gašper. Tudi Miha opozarja na širšo sliko: »Mlekarna Celeia je del nas. Izdeluje kakovostne produkte, od katerih ima veliko tudi naše gospodarstvo. Dejansko smo odvisni drug od drugega.«

Na kmetiji Pečečnik pomaga tudi Gašperjeva partnerka Simona; na fotografiji s hčerko Klaro.

Z jesenjo Pečečnikovi postajajo del Mlečne ceste, projekta Mlekarnice Celeia, ki bo v naslednjih letih povezal vse svoje dobavitelje mleka. Gre za več kot 1000 izključno slovenskih kmetij, ki so vključene tudi v sistem sledljivosti Mlekarnice Celeia, s katerim je potrošnikom omogočeno, da sledijo izvoru surovine v izdelkih vse do kmetije, ki je mleko pridelala.

Zavod KSENA in mednarodni projekt GeoSEE

Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (KSENA) uspešno izvaja mnoge aktivnosti na področju učinkovite rabe energije in izkoriščanja obnovljivih virov energije, ki bi jih lahko strnili na štiri glavna področja: energetskega menedžmenta za lokalne skupnosti, sodelovanje na nacionalnih in EU programih, projektno delo v lokalnem in evropskem prostoru ter informiranje, izobraževanje in osveščanje.

Novost v letošnjem letu je tudi izdelava in izdaja energetskih izkaznic, ki so obvezne za javne stavbe in za stanovanjske stavbe, ki so predmet trgovanja (prodaja in najem).

Kot vodilni partner sodeluje v projektu GeoSEE - Inovativna uporaba nizkotemperaturnih geotermalnih virov v JV Evropi, ki se bo zaključil konec novembra 2014. Na projektu poleg Zavoda KSENA sodeluje še 15 partnerjev iz osmih držav (Slovenije, Bolgarije, Madžarske, Romunije, Italije, Hrvaške, Makedonije in Srbije). Namen projekta je raziskati možnosti izkoriščanja nizkotemperaturnih geotermalnih virov za proizvodnjo električne energije v kombinaciji z drugimi obnovljivimi viri.

Za več podrobnosti o Zavodu KSENA, njenih projektih in ostalih področjih delovanja, vam je na voljo spletna stran www.kssena.eu.

NLB Stanovanjski kredit

Nekatera doživetja so nepozabna

Začnete se v pravi banki s kreditom za nakup, gradnjo ali obnovo nepremičnine.

Kredit lahko dobite do 100 % vrednosti investicije ob ustreznih kreditni sposobnosti in vrsti zavarovanja. Če gradite ali obnavljate, lahko na vaš osebni račun nakažemo tudi celoten znesek kredita, zavarovanega z zastavo nepremičnine. Možnosti pri najemu kredita je veliko. Posvetujte se s svetovalci v NLB Poslovalnicah.

Počneta, kar ju veseli

Likovnica Juma Valenčak in glasbenik David Slatinek se preživljata s svojo ustvarjalnostjo – Razkošja nimata, svobodo pa

Tina Felicijan

Kako samoumevno se nam zdi, da si lahko brezplačno ogledujemo razstave in poslušamo koncerte. Ker menimo, da bi kultura vsekar morala biti vsem dostopna, ali ker se ne zavedamo, koliko časa, truda in ne nazadnje denarja je moral ustvarjalec vložiti, da nam danes lahko riše, igra, muzicira, pleše, piše? Da umetnost brez talentov ne bi imela tako raznolikih oblik, barv, zvokov, besed?

Mlada domačina se vsak na svojem umetniškem področju borita, da z ustvarjanjem ne bi le potešila svoje nujne po izpovedovanju, ampak tudi dostojnem življenju.

Prevladujejo neformalne izkušnje

Po študiju likovne smeri na ljubljanski pedagoški fakulteti se je **Juma Valenčak** kot mnogi drugi iz njene generacije vrnila v, kot sama pravi, ustvarjalcem prijazno mesto. Družba, družina, cela zgodovina z mestom so jo vlekli nazaj. »Dosti intimno je,« pravi Juma, ki se bolj domače počuti v izrazu ustvarjalca oz. obrtnica kot umetnica.

Že tretje leto je ena od programskih vodij art področja Festivala mladih kultur Kunigunda, aktivna je v KUD Koncentrat, izdelala je sedem kostumografij za gledališke in plesne predstave v sodelovanju s KD Gledališče Velenje, KUD Dudovo drevo, Plesnim studiom N, Festivalom Velenje, več let pa sodeluje tudi z Mladinskim centrom Velenje, eMCE placom, ŠŠK-jem, občino in še kom. Spodbud preko občinskih razpisov in pobud za sodelovanje je mnogo.

Samoukinjo v mnogih ročnih spretnostih in tehnikah zanimajo tudi umetniške dejavnosti, ki niso tesno povezane z njeno formalno izobrazbo. Izraža se s keramiko, oblikovanjem kostumov, grafičnim oblikovanjem, videom, vse to pa združuje pretekle izkušnje z različnih

likovnih področij, ki delno izhajajo tudi iz formalne izobrazbe. Igranje z ročnimi spretnostmi jo zanima že od malih nog, z leti pa je ta hobi prerasel v način življenja. »Še vedno iščem in raziskujem nova področja, ki mi omogočajo izražanje. Verjetno sta moja najpogostejša misel in stavek: 'Ka pa če bi js raj to delala?' in 'A misliš, da bi se dalo od tega

»Dokler ti mesto daje občutek, da te potrebuje, nimaš želje ali potrebe hoditi naokrog. Sicer se pri določenih projektih vidi, da je Velenje majhno glede občinstva. Bolj ko je projekt individualen, manj je občinstva.« **Juma Valenčak**

enkrat res živeti? V bistvu še vedno ne vem, kaj bi in kaj bom delala v življenju. Zaenkrat delam to in v bistvu me izpolnjuje in (skoraj vedno) osrečuje,« pravi.

S keramiko, šivanjem, pletenjem, kvačkanimi rečmi in vsemi sortami ročnih izdelkov unikatnega oblikovanja sodeluje na ljubljanskem Artmarketu in velenjskem Bazaru. »Morala sem ugotoviti, kaj mi paše početi in kaj mi predstavlja izziv, po drugi strani pa kaj ljudje potrebujejo in kaj se v Velenju dogaja. Treba je spremljati razne organizacije, se ponuditi, sprejeti izzive, predvsem pa se proti učiti in dokazovati.« Ker je odvisna od ustvarjalnosti mesta, se mora za delo ves čas boriti. V poletnih mesecih ga je veliko, pozimi bolj malo. Čeprav Velenje z vse bolj razvito infrastrukturo,

mrežo ustvarjalcev, naročnikov in občinstva daje številne priložnosti, od plač za občasne projekte težko živi. Tako so njeni unikatni izdelki, ki jih trži pod znamko JUMA preko socialnih omrežij, mašilo za čas, ko ne izvaja kakega drugega naročila.

Ker se naročniki avtorskih pogodb otepajo zaradi previsoke ob-

»Velikokrat sem naletel na negativne opazke, češ, zakaj toliko vadiš, zakaj toliko vlaš. Vse to se mi danes obrestuje.« **David Slatinek**

davčitve in je ustvarjalca želela prodajati svoje izdelke, se je usmerila v osebno dopolnilno delo, ki ji omogoča izstavljanje računov, ne teče pa ji delovna doba in niti ne zasluži dovolj, da bi krila večje stroške. »Menim, da je beseda multipraktik tisto, s čimer bi najlažje opisala svoj poklic. Ne glede na to, da je Velenje mesto, ki daje mladim ustvarjalcem veliko možnosti za ustvarjanje, si še vedno ne predstavljam, da bi lahko preživela od zgolj ene smeri ustvarjanja. Kar se tiče prodaje unikatnih izdelkov je po mojem mnenju najugodnejše osebno dopolnilno delo, ki pa ima – kot vse – tudi svoje slabosti. Zdi se mi, da umetnik povsod težko živi, taka je pač specifika trenutnega časa, pomaga pa, če si sam svoj mojster, da skrbiš za dober glas in odnose,« pravi.

Delati po naročilu ne pomeni, da izdelek izgubi umetniško vrednost, unikatnost ali kakovost. »Delo s kolektivom, ki ima od tebe pričakovanja, zahteva kompromise in prilagajanja namenu, za katerega delaš. Lahko spreminjaš svojo idejo, dokler ti je še vedno blizu. Nikoli se ni treba popolnoma skomercializirati. Nekatera področja zahtevajo tudi izdelke, ki jih delno narekuje masa in trg, spet odvisno, kaj je namen izdelka in kdo je ciljna publika. Bolj ko so izdelki 'nenavadni' za večino, manjše je število kupcev in vsi vemo, da je pot zato toliko težja, a ne nezanimiva. Prodan si, ko svoje delo spremeniš tako, da v njem ne najdeš več samega sebe. To bi se zgodilo v trenutku, ko bi se s težavo

začel preživljati z glasbo, je študiral gradbeništvo. Ves čas je igral bobne v marsikaterem velenjskem bendu – še delujoči so United Grooves, Big Band VOX, The Wanted Four in Quatro Kvartet, v Gradcu igra pri Pangea Project, v Novi Gorici pa pri Grounded Aviation. »Obeta se še projekt z glasbeniki iz Celja in še nekaterimi drugimi iz Slovenije. Postal pa sem tudi endorser za slovenskega proizvajalca bobnov MANIC DRUM, na kar sem še posebej ponosen,« razlaga domačin, ki na sceni deluje tudi kot organizator koncertov in programski sodelavec na glasbenih prireditvah.

Preden je postal uspešen glasbenik, je vase vložil veliko časa in denarja, ker je od nekdaj bil prepričan, da se delavnost in naložbe obrestujejo, čeprav ne čez noč. Preprek ni bilo malo, največje pa so bili »nerazgledani in ozko usmerjeni ljudje, ki zaradi svojih kompleksov in ljubosumnosti nasprotujejo tvojemu ustvarjanju. To je prisotno povsod. Tudi v domačem okolju, kjer bi človek moral imeti največjo podporo,« pravi David, ki so mu najbolj pomagali družina in nesebični ljudje, ki so ga podpirali in se veselili njegovega uspeha.

Da je uspel, je moral najprej to verjeti in nato garati, iskati priložnosti in dajati pobude. »Biti moraš razgledan. Ko te nekdo povabi k sodelovanju, moraš obvladati, kar potrebuje, sicer pokliče koga,

ki to zmore.« Pravi, da se ne dovolj zlahka. Rad se uči nove stvari, spoznava glasbenike, sodeluje v neznanih projektih, s čimer »rasteta kvaliteta in osebnost, kar definitivno pripomore k boljшему uspehu.«

Največ dela preko avtorskih pogodb, z Big Band VOX pa je ustvaril glasbeno društvo, preko katerega kolektiv deluje. »Drugače si ne bi upal, ker smo preveč pod kontrolo za tisti drobci, ki ga zaslužimo,« pravi. »Glasbeniki v Sloveniji se pač borimo za vsak koncert, sploh mi, ki ne ustvarjamo popularne glasbe. Žalosti me, da bandi, pri katerih je pomembno vse drugo razen glasbe, jemljejo prostor kakovostni glasbi.« Meni, da je v tujini prostora in občinstva, a tudi konkurence več. Če želi kvalitetno živeti od glasbe, mora ves čas ustvarjati.

Včasih zasluži več in drugi manj, »velikokrat je težko, ker si za vse sam,« pravi. Organizacija mu včasih vzame več časa kot glasba. »Je pa res, da sem jaz tisti, ki si izbira urnik, izzive, način dela, projekte in zaradi tega ne zapadem v monotono ali vsakodnevno rutino življenja.« Živi od tistega, kar mu prinaša največ veselja. »Vsak bi rad služil s tistim, s čimer se lahko poistoveti. Če mu svoje delo uspe tržiti, je to uspeh,« je prepričan David, ki si v prihodnosti želi nadaljnega ustvarjanja in raziskovanja tako v glasbi kot z družino, ki mu pomeni največ. ■

REKLAMA CELJE
Idejam dajemo obliko.
ulica XIV. divizije 6, 3000 Celje
www.reklamacelje.si

KVALITETNE

ZASTAVE

PO UGODNIH CENAH

TRANSPARENTI,
TABLE, PLAKATI,
NALEPKE,
NAPISI,
DOTISK, ...

... VSE ZA REKLAMO NA ENEM MESTU
t: 03 548 48 21 | e: reklama.celje@amis.net

Dom za varstvo odraslih Velenje

*Hiša s srcem,
izkušnjami,
znanjem in
energijo!*

Kidričeva 23, 3320 Velenje
03 89 88 401 | dom@dvov.si

V naše mesto skozi ples

Velenje, 30. avgusta – V soboto so plesalci plesnega studia N, ki v teh dneh začena že 22. plesno sezono, oder zamenjali za ulico. Kot že vrsto let doslej so se s plesom, ki je tokrat pripovedoval zgodbe »moga mesta« predstavili na ploščadi pred Centrom Nova in ne v Starem Velenju, kot so sprva napovedali, saj so jim tam nastop preprečile tehnične težave. Kot vedno so tudi letos navdušili, k čemur je prispevala tudi barvita kostumografija in simpatične koreografije. Letos bo Plesni studio N sodobni ples in ostale zvrsti poučeval v dvorani Gaudeamus, delno pa tudi v dvorani Centra Nova. Doslej so plesalci in plesalke – vsako leto jih je več kot 100 – nanizali vrsto odmevnih plesnih predstav, z uspehi na tekmovanjih pa so Velenje zapisali tudi na plesni zemljevid slovenskega in evropskega prostora. ■ **bs**

AgroKoš

Špeglova 16 • 3320 Velenje • Tel.: 03 891 91 40

Iz naše ponudbe:

- krompir za ozimnico (gorenjski) 0,29 €/kg
- zelje za ozimnico 0,44 €/kg
- kis za vlaganje 3l 1,30 €
- krma ječmen 50/1kg 0,26 €/kg

Večje količine blaga vam **brezplačno dostavimo na dom.**

Cene veljajo do razprodaje zaloga.

▲ Mladinski center Velenje in Zavod Voluntariat sta na 17. festivalu mladih kultur Kunigunda pripeljala prostovoljce iz Azerbajdžana, Nizozemske, Španije, Švice, Češke, Poljske in Srbije, ki so pod mentorstvom Petre Hribnik in Boštjana Odra minimalistično uprizorili predstavo Grdi raček, ki je nastala v petih dneh. »Lansko leto sem bila prostovoljka na Pikinem festivalu. Ljudje so mi ogromno povedali o Kunigundi, kako dobra je, da jo moram nujno videti. Potem je naša organizacija v Srbiji prejela program in takoj sem se prijavila. Pozdravljam 'Kunigundu od Srbije!«, Gorana iz Beograda (Foto: Martina Hrastnik)

Riža grdih račkov

Več kot 80 mladih Velenčank in Velenčanov je konec avgusta priredilo 17. festival mladih kultur Kunigunda – Na 15 urbanih prizoriščih se je v 25 kulturnih projektih predstavilo okrog 180 artistov iz 14 držav – S prsti na srcih so dokazali, da grdi rački živijo srčno

Tina Felicijan

Tista večna pravljica Hansa Christiana Andersena Grdi raček, prav tista, ki so jo na Promenadi uprizorili prostovoljci iz osmih držav v svojih maternih jezikih, pripoveduje o agonijah posameznika, ki zaradi svojega števila telesnih udov, sramežljivih želja, okusa za porniče, predrznih sanj ali kakega drugega irelevantnega detajla ne plava s tokom. Pripoveduje o gorečni zvestobi svojemu jazu, bolečinah

in slasteh svojskosti, o razočaranjih in upanju. O tem, da si je treba dati priložnost spoznavati in se pustiti spoznati.

V imenu celotne ekipe 17. festivala mladih kultur Kunigunda in 15 istosrčnih organizacij se zahvaljujem vsem, ki ste sprejeli mladinsko kulturno produkcijo. Pomagate nam uživati. Še posebno tistim, ki se jim alternativa gabi. Izzivate nas. Hvala, ker ste vztrajali v dežju, ker ste polomili Zlatka, ker ste nas tolerirali, ker ste z nami jedli kolačke in še po-

sebno hvala, ker ste si mislili svoje. Ker ste reagirali. Pomagali ste nam, grdim račkom, da vam pokažemo, da vsi plavamo po isti reki.

Hkrati vas vabim, da živite svojo grdoračnost s Kunigundino srčnostjo in se s predlogi, znanjem, zagnanostjo, kritiko, 'radivednostjo' ali zato, ker pač lahko, pridružite festivalski ekipi. Ne bomo spremenili toka, se mu bomo pa zoperstavili.

« Plesna predstava velenjskih plesalk in koreografinj Tine Benko in Neže Jamnikar ter desetih plesalk in plesalcev iz Irske, Velike Britanije in Malezije je tri tedne nastajala v Shawbrooku na Irskem, končali pa so jo med Kunigundo in predstavili v domu kulture. Foto: Martina Hrastnik

» Zadnji festivalski večer so v srca obiskovalcev vtisnili soočenje ritmov Nikusa Pokusa in Felisa Catusa, vrhunec s srbskim Brickwal Brigade ter after party za najbolj zveste in festivalsko ekipo s hrvaškim DJ Sunny Sun. Foto: Goran Petrašević

Zaljubljen v Velenje

Ilustrator in dizajner Dejan Kralj se vedno znova vrača v Velenje in ga pečati z umetniškimi projekti – Soustvarjalec letošnje celostne grafične podobe 17. festivala mladih kultur Kunigunda je navdušen nad Pekarno

Tina Felicijan

Študent likovne pedagogike iz Malih Češnjic na Dolenjskem je Velenje prvič obiskal leta 2011, ko je Galerijo eMČe plac porisal z drobnimi sličicami, ki so se sestavile v zabaven mural, in se takoj zaljubil v mesto. Navdušeni nad skrito sporočilnostjo njegovega dela so ga povabili tudi k poslikavi stene za šankom, leta 2012 pa je skoraj celo poletje preživel v Velenju in z drugimi umetniki urejal Pekarno. Majhno sobico v mansardi

je opremil z risbicami na temo kruh, saj so umetniki ob otvoritvi Pekarne predstavili projekte, ki so kritizirali neodgovoren odnos do hrane. 'Kruhinja' je še vedno na ogled, čeprav danes služi kot ropotarnica.

Z Matevžem Časom sta razvila CGP letošnje Kunigunde, ki v nesmislu ponuja neštete smisle, ki jih vsak posameznik lahko poišče ter osnovne barve in oblike sestavlja v sporočila, ki jih Kunigunda že od samega začetka igra, pleše, slika in piše.

Dejan Kralj

»Človeka se dotakneš, ko ga uspeš nasmejati«

Dejan Kralj se največ ukvarja z ilustracijo, zadnje čase pa tudi z dizajnom. »Najbolj me zanimata in navdihujeta digitalna in ulična umetnost,« pravi 25-letnik, ki se nerad opisuje z izrazom umetnik. Riše

Razstava v Galeriji eMČe plac.

»Nasmeh ni samo en odraz sreče, ampak se človek velikokrat nasmehe, ko se ga nekaj res dotakne, ker ne ve, kako bi drugače reagiral. Zame je velik uspeh, če uspem ljudi nasmejati.«

dvodimenzionalno, konceptualizem pa mu ni blizu. Ko ustvarja, se rad ima fajn, da mu ni dolgčas, pravi. »Stvar mora delovati na prvo žogo, še boljše so pa tiste večplastne stvari, ki jih lahko dojameš kot »eno foro na prvo žogo« ali vmes

najdeš še kaj več. Dajem iztočnice, ljudje pa sami prihajajo do zaključkov.« S svojimi projekti skuša na dokaj neposreden način provocirati in tako izzvati odziv. Ravno zato njegovo delo nima kompleksnega koncepta, ker se mu zdi, da je »povsod preveč drobnega tiska, ki ga moramo prebrati, da nekaj razumemo.«

V Velenje se vrača ne le zaradi dekleta, ampak tudi zato, ker se »tu stvari najprej naredijo, potem pa se o njih razglablja. Ni tistih prevelikih omejitev, ki si jih ljudje postavljajo drugod – kako bomo to izpeljali,

to pa ni možno – ampak se stvari tu dogajajo, ljudje so povezani in to mi je najbolj všeč.« Pravi, da je pri nas več možnosti za ustvarjanje. »Spoznal sem toliko ljudi, da je bilo zadnjih par let, vse kar sem delal, nekako povezano z Velenjem,« pravi Dejan, ki se mu je pravkar ponudila priložnost za dizajniranje za Radio Študent. Dela tudi po naročilu in počasi se začneja preživljati s tem, kar bi zanj bil največji uspeh, ob tem pa bi se še naprej rad imel dobro.

Tabor mladih godbenikov

Šoštanj, 29. avgusta – Pihalni orkester Zarja Šoštanj je drugič zapored organiziral tabor mladih godbenikov, ki je potekal od 25. do 29. avgusta v njihovih društvenih prostorih v kulturnem domu Šoštanj. Udeležilo se ga je 60 mladih godbenikov, tokrat tudi iz Koroške, Rogaške Slatine Moravč, Litije in seveda iz savinjsko-šaleške regije. Tabor so vodili mentorji Špela Obšteter, Davor Plamberger, Sandi Pečovnik, Tanja Mršnjak, Gregor Dermol, David Špec in seveda Miran Šumečnik, pobudnik tabora in dirigent. Vaje so potekale ves dan, z vmesnimi predahmi, ki so bili organizirano zapolnjeni. Utrujeni, a zadovoljni so ob koncu tabora pokazali, kaj so se naučili,

in iz rok dolgoletnega predsednika godbe Srečka Potočnika prejeli priznanja.

Potočnik je tudi sicer skrbel, da je tabor potekal organizirano, s ciljem, da se mladi kaj naučijo, družijo in spoznajo kraj. Med drugim so obiskali Muzej Premogovništva Velenje in seveda Šoštanj. Ob koncu je podpora taboru izrazil ravnatelj glasbene šole FKK Velenje Boris Štih, predsednik godbe pa je v zaključnem govoru izrazil veselje nad uspešnim taborom, pozdravil udeležence tudi v imenu župana Občine Šoštanj Darka Meniha ter jim predvsem čestital za osvojeno znanje.

■ MBK, foto Dejan Tonkli

0 strahu pred poezijo in pesniki

To bo tema 13. Lirikonfesta, mednarodnega književnega srečanja – Potekalo bo od 10. do 12. septembra – Letos 55 udeležencev, ustvarjalcev poezije 21. stoletja

Velenje, 29. avgusta – V teh dneh v Velenjski knjižni fundaciji tečejo zadnje priprave na letošnje srečanje književnikov in prevajalcev, ki bo tokrat za razliko od prejšnjih let potekalo septembra in ne pozno spomladi. Tako so se odločili zaradi 55-letnice mesta Velenje, simbolično pa so na letošnje srečanje povabili prav toliko udeležencev iz Slovenije, Bolgarije, Makedonije, Črne gore, Srbije, Hrvaške, Bosne in Hercegovine, Češke, Slovaške in Poljske. Lirikonfest namreč krepi jugovzhodno in srednjeevropsko književno sodelovanje. Nanj so letos spomladi opozarjali tudi s pred-festivalnimi dogodki, ki so jih imenovali Lirikonfestove štirinajstinke. Povezali so jih z glasbo, likovno in drugo umetnostjo. Tako bo tudi po tridnevem festivalu, ko bodo do novega leta pripravili še nekaj manjših dogodkov.

Tudi letos so po besedah organizatorja, književnika **Iva Stropnika**, izbrali aktualno temo. »Strah pred

poezijo in pesniki je aktualna tema za vse, ki z liričnim občutjem živijo nekoliko drugače. To bo rdeča nit letošnjega festivala, tudi osrednjih okroglih miz.« Ob tem nam pride na misel vprašanje, ali so umetnikom res ukradli kulturo. Naš sogovornik jasno odgovori: »Večna dilema je tudi, kdo je umetnikom ukradel državo. Vleče se že iz antičnega sveta. So pa okolja, ki kulturo reflektirajo, podpirajo in razumejo. Za velenjski prostor lahko zatrdim, da je sprejemljiv tudi do bolj komornih vrstni umetnosti, sicer našega festivala ne bi bilo. Pa ga letos pripravljamo že trinajstič z veliko podporo MO Velenje in Javne agencije za knjigo RS. Mislim, da se bo evropski prostor počasi sprostil, kultura lepe umetnosti pa bo lahko živela v normalnih pogojih,« meni naš sogovornik.

Še en poklon Kajuhu

Letošnji festival se bo začel 10. septembra v vili Bianca z dvema dogodkoma; prvi bo letos verjetno še za-

Ivo Stropnik: »Večina dogodkov bo letos potekala v vili Bianca.«

dnja počastitev 70. obletnice smrti **Karla Destovnika Kajuha**. »Tokrat mu pripravljamo mednarodni poklon, saj ob 19. uri gostimo dva poljska pesnika in glasbenika **Barbaro Figurniak** in **Mateusza Jarosza**, ki bosta predstavila Kajuhu sorodno usodo poljskega pesnika **Krzysztofa**

Kamila Baczynskega. V kulturnem programu se nam bosta pridružili sopranistka **Duška Simonović** in pianistka **Olga Ulokina**. Ta dan se bodo začela tudi branja naših gostov.«

Festival bodo zaključili s tradicionalno Akademijo poetična Slovenija v istem prostoru. Ob 17. uri bodo pripravili pogovor z lavreati, ob 19. uri pa bo sledila slavnostna podelitev Lirikonfestovih nagrad in priznanj. Že enajstič bodo podelili ugledno nagrado na področju literature; mednarodno Pretnarjevo nagrado ambasadorju slovenske literature in jezika po svetu. Čašo nesmrtnosti - velenjico za 10-letni opus slovenskemu ustvarjalcu bodo podelili devetič. Revijalno festivalno priznanje za prevajanje poezije v slovenščino ali iz slovenščine v tuje jezike Lirikonfestov zlat pa bodo letos podelili osmič. Žal vam nagrajencev še ne moremo razkriti, znani bodo 9. septembra, tik pred začetkom festivala.

Večina dogodkov bo potekala v vili Bianca, kantavtorski večer pa bodo pripravili na vrtu gostišča Verdev v Šaleku. Hkrati bo potekalo še več zanimivih kulturnih dogodkov, namenjenih osnovnošolski in srednješolski mladini, gostom pa bodo dodobra predstavili tudi mesto Velenje.

■ bš

Velenje dobilo nove spomenike

Med 17. festivalom mladih kultur Kunigunda postavili pet spomenikov meščanom – Pri projektu Vele Velej sodelovali kiparji iz vse Slovenije

Kiparji delajo družbo mamic samohranilki v Sončnem parku. Foto: Martina Hrastnik

»Velenje je tako socialistično mesto, da ima lahko vsak meščan svoj spomenik,« je stavek, ki je pet mladih kiparjev navdihnil za portrete petih domačink in domačinov, ki so razstavljeni po mestu. Diplomanti in študenti ljubljanske likovne akademije Polona Terčon (24 let, Gorislo), Andreja Pegan (23 let, Primorska), Adrijan Praznik (26 let, Ljubljana) Vid Avdič Batista (25 let, Koper) in Polona Černe v sodelovanju z Evo Lucijco Kozak so

se srečali pri nekem komercialnem projektu, se ujeli, razvili preprosto tehniko ustvarjanja človeških spomenikov in jo želeli uporabiti tudi za izražanje avtentičnih idej. Eno so realizirali v Velenju, kjer so portretirali Jumo Valenčak, Žiga Kolečarja, Žiga Miklavca, Zlatka Malinoviča in mamico samohranilko. »V preteklem tednu smo v Pekarni

ustvarjali spomenike, ampak ne kot po navadi nekim pomembnim ljudem. Skušali smo najti bolj ali manj naključne ljudi, ki živijo v mestu, in v skladu z njihovim značajem, dojemanjem mesta in njihovimi ustaljenimi potmi izdelati spomenike njim, ki mesto naredijo mesto,« je povedal Vid. Kalupe obrazov so izdelali s silikonsko pasto, na portretirance pa

Zlatko je pred občino delal konkurencu Titu in Žganku, dokler ga zaradi vandalizma niso umaknili pred eMce plac. Foto: Martina Hrastnik

plastili lepilne trakove in tako dobili osnovo, ki so jo nato odlili v kremenit, mavec ali poliester. Spomenike so barvali, oblačili, ovijali in jih postavili pred eMce plac, na Titov trg in v Sončni park, kjer bodo, dokler se jih Velenje ne bo naveličalo, opominjali, da so vsi prebivalci mesta enako pomembni.

■ Tina Felicijan

Glasen »Šepet lesa«

Velenje, 29. avgusta – V velenjskem Vrstveno delovnem centru (VDC) Ježek so v okviru njihove lesne delavnice ustvarili nov program, ki je navdušil že ob prvi javni predstavitvi. Oblikovali in ustvarili so namreč lesen nakit, izdelan izključno iz slovenskega lesa.

Prvič so bogato kolekcijo predstavili v okviru letošnjega VIP CUP turnirja, na katerem so udeleženci donirali sredstva prav za VDC Ježek. **Helena Pečnik**, ki je skupaj z **Maksom Arihom** oblikovala lesen nakit in pomagala pri razvoju nove blagovne znamke, imenovane Šepet lesa, nam je povedala, da nakit ustvarjajo iz listavcev. Tako bodo drevesom, ki jih je uničil letošnji zled, dali ne le novo vsebino, ampak tudi novo vrednost. »Naši uporabniki uživajo v izdelovanju lesenega nakita. Zdi se mi, da izdelki to tudi izžarevajo, saj so izdelani z ljubeznijo. Veseli smo, da so odzivi ob naši prvi javni predstavitvi odlični. Navdušuje izvirnost in oblika nakita. Ubrali bomo še veliko poti, da bomo naš nakit približali predvsem damam. Večina izdelkov je pač namenjenih njim. Imamo pa tudi lesene metuljčke, namenjene moškim, ki delujejo elegantno in šarmantno,« nam je povedala sogovornica. V kolekciji poleg uhanov, ki spominjajo na liste dreves in solze, ponujajo tudi ogrlice, prstane in zapetnice, ki imajo vgrajene na telo dobro delujoče magnete. Kar je ob že tako toplem lesu še dodatna pika na i.

■ bš

Prva predstavitev lesenega nakita blagovne znamke Šepet lesa je navdušila.

ALTERNATOR

Navadna »LA LOBA«

Nataša Tajnik Stupar

Festival Kunigunda pod okriljem Mladinskega centra Velenje je imel letos v svojem programu tudi razstavo mlade umetnice, fotografinke in domačinke Tilyen Mucik. Mlada umetnica se je s svojimi fotografskimi deli predstavila v razstavišču v Pekarni v Starem Velenju. Razstavo je poimenovala »La Loba«, kar v slovenskem prevodu pomeni divja, volčja ženska, idejni koncept pa je povzela po knjižnem delu južnoameriške pisateljice Clarisse Pinkole Estes Ženske, ki tečejo z volkovi. Knjiga Ženske, ki tečejo z volkovi na novo osvetljuje medosebne odnose, podoba o sebi in različne oblike odvisnosti. Prebuja spomine na druge kraje, čase in načine bivanja, pogloblja in razprostira zgodbe in mite. Pisateljica se postavi v vlogo Cantadore, varuhinje in pripovedovalke starih zgodb, ki jih nosi naprej v prihodnost. Zgodba o La Lobi, volčji ženski, ki zbira kosti in prepeva nad njimi, je metafora in rdeča nit tudi fotografskih del Mucikove, ki kot kosti uporabi dele rogovij srnjadi in jih postavlja v domišljene kompozicije v kombinaciji z ženskim aktom. Tudi mlada umetnica se je postavila v pozicijo Cantadore, varuhinje in pripovedovalke zgodb. Vendar njene zgodbe o ljudeh niso odsev neke izginjajoče preteklosti, temveč zgodbe o ljudeh, ki so prav tukaj in zdaj. Gola telesa mladih žensk/vrstnic, ki jih je umetnica uporabila za svoj glavni motiv, so prvinska in v svoji naravi čista v kontekstu sodobnega pojmovanja golega ženskega telesa. Ni dodatkov, pudrov in ličil, pred sabo imamo živalsko naravo lepote ženskega telesa, navadno, divjo in prvinsko. »La Loba« govori o pozabljeni lepoti našega obstoja, o prvinski človeški samici, ki s svojim instinktom popelje v svet nov, nepokvarjen človeški rod. Mogoče je »La Loba« v kontekstu umetnične razstave tudi učiteljica pozabljenih zgodb o ženski/ženskah, ki prvič ali znova najdejo v sebi živalsko prvinskost sobivanja človeka z naravo, v kateri postane instinkt glavni vodnik skozi človeško življenje. »Ženska je nosilka vzgoje, je zdraviljica duše in nosilka starodavnega spomina civilizacije,« pravi Cantadora, pripovedovalka mitičnih zgodb. Navadna La Loba, nenaličena nabiralka kosti, gob, zdravilnih zelišč, strikarica, šivilja ... je volčji klic po obuditvi prvinskosti, tudi po lepoti, ki brez ličila, pudra in šminke skozi fotografski objektiv govori o življenju.

Umetnik, nebodigatreba današnjega časa, družbeni parazit in lenuh, s svojo senzibilnostjo odkriva in nekako varuje, veliko tistega kar kot ljudje vedno znova pozabljamo in pogosto zavržemo, se kot srake veselimo kapitalističnih bleščic, novih »cesarjevih oblačil« in še česa. In v to zgodbo Mucikova postavi »La Loba«, bistro, divjo in intuitivno mitično bitje, ki najprej odstrani balast iz ustvarjalnih oči, kasneje še iz naših, in nam znova postavi predse ogledalo, v katerem se lahko prepoznamo tudi kot navadna živalska navadnost.

Postavitve razstave »La Loba« Tilyen Mucik v Stari Pekarni

Že sam izbor izvedbe razstave ženskih aktov in portretov kot analogen na 120 mm film z Mamiyo in v klasični obdelavi fotografij govori o uporabi masovnemu sodobnemu digitaliziranemu pogledu in spoštovanju starega »artističnega«, fotografskega pristopa. Razstava in samo delo Mucikove je zagotovo eden od neodkritih biserov mlade lokalne umetniške produkcije. Njeno delo, razmišljanje in pristop pa glede na njeno rosnost mladost obeta veliko novih odkritij in spoznanj v umetniškem in vseobčnem življenjskem kontekstu. Veseli me, da se bomo z umetniškim ustvarjanjem mlade umetnice v bodoče srečevali tudi v ostalih velenjskih umetniških razstaviščih.

4. septembra 2014

NAŠ ČAS

107,8 MHz

15

RADIJSKI IN ČASOPISNI MOZAIK

Karolina je v pripravljenosti

Naša radijska sodelavka **Karolina Destovnik** zase pravi, da sta ustvarjalna zmeda in kreativna napetost najbolj popolna opisane same. »Moje poslanstvo tukaj je uživati v vsem lepem, dobrem, sočnem in sončnem. Če sem izzvana na pravi način, se lotim vsega. Ne maram zajedljivcev, lažnivcev, samooklicanih junakov in prevarantov. Obožujem lepote narave in umetnosti, rada se spogledujem s kreativnim delom modne sveta in občudujem, kako lahko obleka naredi človeka. Cenin iznajdljivost in pogum. Občudujem ljudi, ki so ne glede na življenjske

preizkušnje uspeli ohraniti dostojanstvo.«

Karolino lahko slišimo v dnevnih oddajah Radia Velenje, še posebej pa je prepoznavna v nočnih, v našem skupnem programu radijskih postaj posebnega pomena – SNOP. Je pa zadnje čase redkejša gostja, malo zaradi dopusta, saj si je privoščila nekaj morskimi radostmi (ne pa sončnih), drugič zaradi obveznosti. Od maja dalje je preko javnih del zaposlena v Galeriji Velenje, kjer v tem trenutku pripravljajo v okviru Pikinega festivala razstavo za otroke in otroke po srcu. Umetnost, tudi taka, ki ob

Karolina v tem trenutku sodeluje pri pripravi razstave v okviru Pikinega festivala v Galeriji Velenje

skovalca popelje v svet domišljije, kot bo omenjena razstava, ji je bližje, v kolektivno pa je veliko dobre

energije, ki jo bo rade volje delila tudi s poslušalci Radia Velenje. **■ Tp**

PESEM TEDNA NA RADIU VELENJE

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

1. KINGSTON – Danes je moj dan
2. NINA BADRIČ – Dan D
3. MEGHAN TRAINOR – All About The Bass

Danes je moj dan je še ena uspešnica največjih slovenskih žurjerjev – skupine Kingston. Gre za svojevrstno nadaljevanje skladbe Mi delamo galamo, ima pa nova uspešnica še eno pomembno sporočilo, o čemer pa si več lahko preberete na tej strani Našega časa.

Glasbene novičke • Glasbene novičke • Glasbene novičke

Biti didžej se plača

Biti didžej je že kar nekaj let tudi dober posel. Seveda, če si med najboljšimi oziroma med tistimi najbolj plačanimi. Zasluzki jahačev plošč so se v zadnjih letih vrtoglavo dvignili v nebo. Tako je britanski didžej Calvin Harris po podatkih revije Forbes s 50 milijoni evrov pristal na vrhu največjih zaslužkarjev. S tem je ponovil lanski uspeh, denar pa so mu večinoma prinesli nastopi na festivalih in v manjših klubih. Na drugo mesto se je uvrstil David Guetta, ki je lani zaslužil okoli 22,7 milijona evrov, medtem ko sta si tretje mesto z 21 milijoni evrov zaslužka razdelila Tiësto in Avicii. Na petem mestu je Steve Aoki (17,4 milijona evrov), med deseterico pa so se uvrstili še Afrojack, Zedd, Kaskade, Skrillex in Deadmau5. Naš najbolj znani didžej Umek je sicer visoko cenjen v svetu elektronske glasbe, saj na lestvici najpopularnejše spletne trgovine z elektronsko glasbo Beatport zaseda četrto mesto, a na lestvici največjih zaslužkarjev ni pri vrhu.

Kingstoni s himno sreče

Ste vedeli, da so Združeni narodi 20. marec razglasili za mednarodni dan sreče? Letos ga je ves svet praznoval ob uspešnici Pharela Williamsa Happy (Srečen), v prihodnjem letu pa ga bomo vsaj v Sloveniji ob zvokih najnovejše skladbe skupine Kingston. V sodelovanju z založbo Menart Records je namreč nastala himna mednarodnega dneva sreče z naslovom Danes je moj dan. Pri Menartu so Kingstone izbrali prav zato, ker veljajo za skupi-

no, ki v svojih skladbah izžareva srečo in veselje in velja za najbolj žurersko domačo skupino. Kingstone že 20 let nizajo uspešnico za uspešnico, z najnovejšim singlom Danes je moj dan pa želijo nadaljevati zgodbo skladbe Mi delamo galamo. V najnovejšem videospotu tako ponovno nastopa Matjaž Javšnik, režiser pa je Niko Karo, ki se je podpisal tudi pod videospot za pesem Mi delamo galamo. Snemali so v Portorožu in izolski marini.

Lačni Franz je spet tu

Skupina Lačni Franz spet nastopa. S svojimi zimezelenimi besedili in svežo energijo legendarna skupina znova povezuje različne generacije sorodnih duš. Mladost ni barva las, ampak stanje duha, pravijo in dodajajo, da sta izvirnost in pogum vedno moderna. Obeh Lačnemu Franzu prav gotovo ne manjka. Skupina tako po nekaj letih ponovno pripravlja nov album in serijo koncertov po Sloveniji in vseh državah na območju nekdanje Jugoslavije. Za začetek jemlje zalet z novim posnetkom, s katerim ohranja

standarde svoje zgodovine. Jebivter junior je energična balada, ki na značilen črnoumorni način poje o konformizmu in vedno popularni preračunljivosti. Lačni Franz je zopet mlad.

Arabske noči za slovo od poletja

Minulo soboto je velenjski klub Space Bar za slovo od letošnjega neprav vročega poletja pripravil zanimiv in mistično obarvan glasbeni dogodek, ki so ga poimenovali Arabian Nights. Ob premiernem na-

stopu electro lounge skupine Cycle so za vroče vzdušje v izdihljajih letošnjega poletja z atraktivnimi nastopi poskrbeli svetovna prvakinja v trebušnih plesih Layla in plesna skupina Mystique, za prijetne ritme pa sta se trudila DJ Dey, ki je sodeloval tudi na letošnjem Ultra festivalu v Splitu in rezidenčni DJ Teo.

Oto in Primož za konec

Letošnji Mozaik Jazz festival je od maja do konca avgusta postregel s kar dvanajstimi jazzovskimi večeri, na katerih je bilo moč prisluhniti različnim izvajalcem in raznovrstnim oblikam jazzovske glasbe. Za zaključek festivala organizatorji pripravljajo prav posebno glasbeno poslastico. Na zaključnem večeru, ki bo tokrat v atriju Velenjskega gradu, bosta namreč nastopila legenda slovenske zabavne glasbe Oto Pestner in vodilni slovenski jazzovski kitarist Primož Grašič s svojim kvartetom, ki ga sestavljajo še bobnar Drago Gajo, pianist Blaž Jurjevčič in basist Aleš Avbelj. Zaključni koncert letošnjega festivala bo prihodnji četrtek, 11. septembra, ob 20. uri.

LESTVICA DOMAČE GLASBE

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

1. Mladih 5 - Znano je, da muzikantje
2. Biseri - Bum v glavi
3. Javor - Ljubil si goru in mene
4. Veseli Dolenjci - Nisem on
5. Mladika - Ne bi te varala
6. Ognjeni muzikantje - Rabim te, stisni me
7. Prleški kvintet - Med drobci spomina
8. Rudi Šantl - Mama
9. Sekstakord - Nocoj mi reci, da si moja
10. Vikend - Ko polko vržem

... več na www.radiovelenje.com

SARA KOBOLD

Sara Kobold je končno udejanjila svoje poletne sanje in posnela videospot za aktualno pesem Samo morje ve. Videospot so snemali v Piranu, Sari pa se je v njem pridružil model Denis Malačič, in čeprav nimata igralskih izkušenj, sta svoji vlogi dobro odigrala..

UP N' DOWNS

Skupina Up n' downs iz Mozirja prireja v petek, 5. septembra, že na 4. tradicionalni Gor n' dol z Up n' downs, ki se bo letos odvijal na veliki terasi Franky's puba v Nazarjah. Skupina bo oder delila še z legendarnimi The Drinkers in predskupinama Despot in Distortion.

KLEMEN ORTER

Klemen Orter, ki je nastopil v šovu Slovenija ima talent, se na glasbeno

zelo
... na kratko ...

pot podaja z ume-
tničkim imenom
Grimm McClee,
pri tem pa je tudi

popolnoma spremenil svoj videz. Predstavlja z novo pesmijo Feeling Toxic, za katero je posnel tudi svoj prvi videospot.

UROŠ PERIČ

Celjski pevec in pianist ter odličen izvajalec skladb Raya Charlesa Uroš Perič je na glasbeni sceni že polnih deset let. Okrogli jubilej je proslavil z razprodanim koncertom v ljubljanskih Križankah.

THE WANTED FOUR

V okviru Poznopoletnega festivala 2014, ki ga pripravljajo v Mladinskem centru Šmartno ob Paki, bo jutri, v petek, 5. septembra, v dvorani Marof nastopila skupina odličnih glasbenikov The Wanted Four.

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Čvek, čvek...

▶▶ Jožica Grobelnik je mojstrica vezenja, Jernej Rogina pa mojster za obnovo starih predmetov. Ker Jožica pri svojem delu kdaj potrebuje tudi pručko, da spočije noge in najde pravi položaj pri vezenju, sta »kšeftala«. »Tale je s prtično tehniko, tale pa ne. Oba pa sta lepa. A tri-nožnik je žal že prodan,« je komentiral Jernej. Jožica je bila čisto zadovoljna s pručko, ki jo je spomnila na njeno otroštvo. »Tale je prav nostalgična, še na oder jo bom lahko vzela s seboj. Staro in lepo je šik,« je ugotavljala.

▼ Gašper Koprivnikar ve vse o velenjskih cestah, pozna vsako luknjo in prometni znak ob njih. Bojana Žnidar pa ve vse o koheziji, saj na velenjski občini prav ona bdi nad tem evropskim projektom. Če slučajno ne ve, kje je kakšen odsek, ji Gašper takoj priskoči na pomoč. »Tale pametni telefoni so zakon. Čeprav bi ga včasih najraje pozabil doma. Nalašč!«, je komentiral Gašper, ko je v njem iskal podatke. Bojana je bila očitno z mislimi drugje.

▶▶ Andrej Volk iz Lokovice je svetovalec za gospodarstvo na upravi Občine Šoštanj, počne pa še kaj drugega. Med drugim je tudi govornik na pogrebih. Sliši se, da že celo življenje pleše tako kot drugi hočejo: kot šmarški nogometiš je plesal po zahtevah trenerja, doma pleše kot ukaže žena Marija, na občini pa tako, kot hoče župan. Očitno se je odločil, da bodo vsaj nekje plesali tako, kot hoče on, in je prevzel mesto predsednika folklorne skupine Oglarji Šoštanj.

frkanje

levo & desno

Privajanje

Mladi so se že spet podali v šole s težkimi bremenami na ramah. Nekateri pravijo, da je to dobro, da se pripravijo na življenje. Saj bodo morali v življenju prenašati še res težka bremena.

Nekaj domačega

Bolj ko je Mercator hrvaški, bolj se mnogi pri nas bojijo, da bo v njem vse manj slovenskega. No, vsaj Matej Lahovnik še bo.

Naši simboli

Eni še vedno prisegajo na zvezdo. Drugi so srpe in kladiva že davno odložili. Vsi ne ravno prostovoljno.

Ne bodo »mesečniki«

Čeprav naj bi se prve resne parlamentarne razprave začele že ta mesec, tudi opozicijski poslanci, ki so si po barvni koaliciji podobni, ne bodo slepo ravnali po imenu tega meseca. Ne bodo le poslušni kimavci.

»Svoboda« bo še počakala

Obnova šoštanjkega Trga svobode bo morala počakati, menda na nižjo ceno. Vsaka prava svoboda sicer nekaj stane, pri obnovi je moč nekoliko »cenkati«.

Krivo vreme

Nekateri je pri nas še vedno sram priznati, da jim gre slabo. Pa se izgovarjajo, da niso šli na dopust le zaradi slabega vremena.

V rokah staršev

Usoda mnogih podružničnih šol je v rokah staršev. Ne le zaradi tega, koliko otrok bodo še imeli, tudi, ali jih bodo »pustili« v podružnične šole.

(Ne)dohajanje

Gorenje bo kmalu proizvajalo četrtino izdelkov v tako imenovanem visokocenovnem razredu. Prodajati jih bodo morali na tuje, saj je pri nas v takem razredu premalo ljudi.

Vrti in vrtci

Mnogi občani v tem jesenskem času že praznično vrtičke in vrtove. V istem času pa drugi vse bolj polnijo vrtce.

ZANIMIVO

Obmetavanje s paradiznikom

Mesto Bunol v Španiji je v minulem tednu obiskalo več deset tisoč ljudi, ki so želeli biti del tradicionalnega festivala obmetavanja

s paradiznikom Tomatina. Za sodelovanje na dogodku, ki je bil 69. po vrsti, je bilo treba že drugo leto zapored plačati tokrat 10 evrov za vsakega udeleženca. V zameno za prispevek so organizatorji priskrbeli 140 ton zrelih paradiznikov, ki jih je bilo mogoče metati v prijatelje, neznanke, stene hiš, tla ali kamor koli pač so že prileteli. Ulice je ob koncu bitke preplaval paradiznikov sok. Nič čudnega, saj veselje ob festivalu paradiznika v Bunolu poteka ves teden.

Panda hlinila nosečnost

V kitajskem raziskovalnem središču Chengdu živi panda, ki je julija začela kazati znake nosečnosti – postala je počasnejša, izgubila je

apetit. Oskrbniki so jo brž izbrali za zvezdnico prenosa v živo, v katerem bi skotila mladička. A po dveh mesecih opazovanj in pregledov se je njeno stanje vrnilo v normalno. Seveda so morali vodilni odpove-

dati prvi prenos skotitve pande v živo, a bolj kot to jih je zanimalo, kaj se je pravzaprav zgodilo. »Ni so vse lažne nosečnosti pri živalih posledice hormonskih sprememb. Bodoče mamice najprej premestimo v lastne prostore s klimo, imajo pa tudi celodnevno oskrbo. Dobijo tudi več štručk, sadja in bambusa, kar so nekatere premetene pande že izkoristile in si tako polepšale življenje,« je pojasnil Wu Kongju iz raziskovalnega središča.

Z lakom želijo preprečiti posilstva

Štirje ameriški študentje so razvili podjetje, v okviru katerega nastaja lak za nohte, ki naj bi s spremembo barve razkril prisotnost drog za posilstvo v pijaci. Lak je zasnovan tako, da reagira na snovi, kakršni sta rohipnol, ki je videti kot aspirin in se v tekočini hitro raztopi, ali GHB, ki je brez barve in okusa. Dekle bo lahko prisotnost neželenih in nedovoljenih substanc tako ugotovilo že, če bo prst, katerega noht bo polakiran

z omenjenim lakom, pomočila v pijajo. Lak je še v razvojni fazi, ker pa je v ZDA kar 18 % deklet vsaj enkrat v življenju spolno napadenih, so študentje hitro zbrali preko 100 tisoč dolarjev za dokončanje razvoja.

Obsedena s psom

Sedemindvajsetletna Kitajka Wang Jing zase pravi, da je ljubiteljica psov. A nekoliko pretirava. Ne le da je pustila službo, da se lahko posveča krojenju pasjih oblačil, v svoja joga Kukuja je tako zaljubljena, da je v dveh letih pogoltnila več kot tisoč kep njegove dlake. Dobila ga je po zaključku šolanja pred štirimi leti; sprva mu je iz navdušenja kupovala uvoženo pasjo hrano, sladole in posušeno sadje, nekega dne pa je med njegovim striženjem prišla do ideje, da bi poskusila njegovo dlako. Od tedaj se okusu ni več mogla upreti – iz dlake je delala kepe, še posebej pa ji je teknila tista dlaka, ki je ostala po kopanju. Danes pravi, da jo uživa redno.

Tisočaka za kos 33 let stare torte?

Strastni zbiralec z angleško kraljevo družino povezanih predmetov je na dražbi za kos poročne torte princa Charlesa in Diane (stare kar 33 let) odštel 1375 ameriških dolarjev ali dobrih tisoč evrov. Neimenovani kupec je torto prejel v izvorni beli in srebrni embalaži, v kateri sta koščke torte leta 1981 delila Charles in Diana. Škatla je okrašena z grbom valižanskega princa, priloženo pa ji je tudi posvetilo, na katerem piše: »Z najlepšimi željami od njihovih kraljevih visočanstev, princa in princeze Valižanskih.« Tiskovni predstavnik dražbene hiše Sam Heller pravi, da zbiranje koščkov kraljevih poročnih tort sploh ni tako redko, a temu konkretnemu kupcu uživanje odsvetuje.

4. septembra 2014

NAŠ ČAS

ZANIMIVO

17

Otroško mesto po meri otrok

Letošnja tema »Moje mesto, moje sanje« je povezana s praznovanjem 55-letnice Velenja – Pet dni za spoznavanje mesta in nova prijateljstva – V soboto bogat zaključek počitniških programov

Bojana Špegel

Velenje, 30. avgusta – Pa so mimo. Še ene poletne počitnice, ki jih je mnogim polepšala velenjska Medobčinska zveza prijateljev mladine. Zaključili so jih v soboto, ko so v lepem, s soncem obsijanem popoldnevu pri vili Mojca pripravili tradicionalni otroški živ-žav, imenovan tudi Ta veseli dan. Na njem so vrteli fotografije z dnevnih taborov na Golteh, letošnjega letovanja v kolonijah v Poreču in Savudriji, pa dogodkov na mestnem otroškem igrišču in v vili Mojca. Poleg tega je zaživela menjalnica igrač, navdušila sta klovna Tom in Jerry, v ustvarjalnicah pa so spet nastajali zanimivi izdelki. Skupaj so jih ustvarjali otroci, njihovi starši, stari starši ...

Že nekaj let se na MZPM Velenje trudijo, da v vse dogodke vpletejo medgeneracijsko sodelovanje. To je bilo čutiti tudi v Otroškem mestu, ki je prejšnji teden potekalo v vili Mojca. Letos je bila rdeča nit druženja več kot 20 počitnikarjev »Moje mesto, moje sanje«. S pomočjo mentoric so otroci ves teden spoznavali mesto, ga raziskovali in poskušali izdelati svoje mesto - mesto po meri otrok. Tako kot ga vidijo in si ga predstavljajo sami.

Mentorica Klara Lipnikar nam je povedala: »Ta teden se nam veliko dogaja tako v vili Mojca kot po Velenju. Ker nam malo nagaja vreme, izkoristimo vsak sončni žarek za potepanje naokrog, igro, druženje in tkanje novih prijateljskih vezi. Naši mali meščani so obiskali gasilce, grad, vilo Bianco, centralno otroško igrišče in reševalno postajo Zdravstvenega doma Velenje.

pa so igrali igre zaupanja. Klara Moškon Fece nam je povedala, da je del letošnjih počitnic že preživela v dnevnih taborih na Golteh, bila pa je tudi v koloniji v Savudriji, kjer je res uživala. »Ko sva z mamico prebrali, da bo zaživele otroško mesto, sem si želela biti zraven. Zabavam se s svojimi novimi prijatelji, pomagam pa tudi mlajšim, saj smo starostno zelo razgibana sku-

pina. Doslej mi je bilo najbolj všeč, ko smo obiskali župana. Vprašali smo ga tudi nekaj osebnih stvari, na vse nam je odgovoril. Zanimalo nas je tudi, kakšna bo prihodnost Velenja. Vesela sem bila tudi šolskega zvezka, ki mi ga je podaril. Letošnje počitnice mi bodo še dolgo ostale v spominu, saj so bile res zabavne.

Ko ni časa za dolgčas

Ko smo obiskali Otroško mesto, so otroci ravno pekli zemljice, medtem pa so igrali igre zaupanja. Klara Moškon Fece nam je povedala, da je del letošnjih počitnic že preživela v dnevnih taborih na Golteh, bila pa je tudi v koloniji v Savudriji, kjer je res uživala. »Ko sva z mamico prebrali, da bo zaživele otroško mesto, sem si želela biti zraven. Zabavam se s svojimi novimi prijatelji, pomagam pa tudi mlajšim, saj smo starostno zelo razgibana sku-

pa so igrali igre zaupanja. Klara Moškon Fece nam je povedala, da je del letošnjih počitnic že preživela v dnevnih taborih na Golteh, bila pa je tudi v koloniji v Savudriji, kjer je res uživala. »Ko sva z mamico prebrali, da bo zaživele otroško mesto, sem si želela biti zraven. Zabavam se s svojimi novimi prijatelji, pomagam pa tudi mlajšim, saj smo starostno zelo razgibana sku-

Mojca Papotnik je bila letos prvič v koloniji v Poreču, kjer je prav tako uživala. »Ko me je mama vprašala,

S sobotnim medgeneracijskim druženjem pri vili Mojca so v MZPM Velenje končali še ene uspešne poletne počitnice.

Otroci so bili zelo veseli, ko so spoznavali nove ljudi. Med drugim so obiskali gasilce, reševalce in tudi župana, ki jim je pripravil pogostitev in darila.

če bi zadnji teden hodila v Otroško mesto, sem bila takoj za to. Drugače bi pač bila doma in gledala risanke, tukaj pa se nam ves čas veliko dogaja. Spoznala sem še nekaj novih prijateljev. Ker zelo rada kuham, se vedno veselim tega, saj vsak dan pripravljamo kaj novega. Uživala sem, ko smo delali tople sendviče. Upam, da bomo kuhali tudi špinačo, ki jo imam najraje. Sicer pa so bile moje počitnice letos tako zabavne, da so prehitro minile.

Pes je član družine

Mednarodni letni tabor vodnikov reševalnih psov - 165 udeležencev iz 8 držav - Tujci se učijo od nas

Tatjana Podgoršek

Varpolje od 27. do 31. avgusta – Kinološko društvo Zgornje-savinjske doline je organiziralo v Varpolju v občini Rečica ob Savinji 21. mednarodni letni tabor reševalnih enot in vadbo vodnikov reševalnih psov. Na njem je sodelovalo 165 vodnikov s psi iz 8 držav, od tega 40 vodnikov reševalnih psov iz tujine (Avstrije, Italije, Nemčije, Danske, Nizozemske, Madžarske, Hrvaške ter Romunije).

Ferdo Hrovat: »Mi smo prostovoljci, zato je tudi vez, ki se splete med psom in vodnikom kot vez med družinskimi člani.«

Delo je potekalo pod strokovnim vodstvom slovenskih in tujih inštruktorjev na 18 deloviščih. Na njih so urili in pridobivali nova znanja pri iskanju pogrešancev, pri delu na in v ruševinah, pri premagovanju terenov, vodniki pa še uporabo znanj iz orientacije, vrne tehnike, radijskih zvez ter prve pomoči.

Število klicev odvisno od letne bere gob

Ferdo Hrovat, predsednik, vodja enote reševalnih psov, gospodar v društvu je povedal, da je tabor namenjen izmenjavi izkušenj, navezavi tesnejših osebnih stikov med domačimi in tujimi reševalci. Reševalni psi se - po besedah sogovornika - v Sloveniji najpogosteje uporabljajo za iskanje pogrešanih oseb v gozdovih, sosednjim državam pa priskočijo na pomoč predvsem v primeru snežnih plazov in potresov. Je njihova pomoč v zadnjem času pogostejše potrebna? »Odvisno od tega, kakšna je bera gob. Kar veliko gobarjev se namreč izgubi. Rešujemo tudi osebe, nagnjene k samomoru, pa dementne ostarele. V tujini smo prav tako že sodelovali na reševalnih akcijah, tja pa gre do res najbolj izurjeni psi in njihovi vodniki.«

Vsako leto se oboji usposablja na letnem in zimskem taboru. Slednji

običajno poteka na Vrščicu, že devetletni zapored so letnega organizirali v Varpoljih. »To dokazuje, da sodimo med najboljše organizatorje.«

Na njem so poleg pridobivanja izkušenj pozornost namenili odpravljanju napak, razvad, navad, pridobivanju novih znanj v sistemih reševanja. »Kopica stvari je, ki se jih lahko nauči pes reševalec in vodnik reševalnega psa. Vsak inštruktor ima svoje »prijemce«, svoj način vadbe, na taboru pa dobi drugega inštruktorja in delaš po njegovem načinu dela,« je pojasnil. Ne glede na prijeme pa je vedno potrebna zvrhana mera potrpežljivosti. Nič ne gre čez noč.

Tujci se učijo od Slovencev

Na vprašanje kdo se uči od koga na mednarodnem taboru, je Horvat odgovoril, da ima vsaka država, vsaka tuja enota svoj pristop. Vendar opažajo, da je slovenski način primernejši, bolj človeški. »Tujci se učijo od nas, zato pa je takšna njihova udeležba na taboru. Ne delajo slabo, razlike so v načinu dela. Slovenski vodniki reševalnih psov smo prostovoljci, za Italijane - na primer - je to službena obveznost. Odnos tega vodnika do psa je - če poenostavim - takšen, kot moj odnos do službenega vozila. Za nas pa je pes nekdo, ki ti je drag, zato ga neguješ in z njim živiš. Je enakovreden družinski član. Podrejenosti ni. Tam, kjer je, vemo, kako je. Zato pa ne pravijo zastoj, da ima pes kosmata ušesa. Naloge opravlja z veseljem, ne dela zato, ker mora. Ko dobi ožjo kovinsko ovratnico ve, da ga čaka vadba na poligonu. Če dobi široko ovratnico, ve, kaj bo delal.« Skrb zanj je še dejal, mora biti primeren skrbi za družinskega člana. Vendar ne glede oblačanja, ampak reda. Če je ta, je tudi disciplina. »Od 23. ure zvečer ima rad mir, tako kot človek.«

Sicer pa je prav, dodaja, če v družini vedo, takrat, ko psa pripeljejo k hiši, zakaj ga bodo imeli: za reševanje, tekmovalne ali za »počlovečenega« štirinožca.

Čeprav so psi reševalci za državo koristni, jim ta tega ne priznava v takšni meri. Za usposabljanje, nakup potrebne opreme se morajo običajno znati, kot vedo in znajo. Denarja, ki jim ga namenja Uprava RS za zaščito in reševanje, je »za vzorec«. Tudi na pomoč lokalnih skupnosti se ne morejo zanašati. S članarino in tečajnino komaj pokrijejo stroške vode,

Vodniki reševalnih psov so se urili tudi v vrvi tehniki

elektrike, odvoza smeti, kje je šele ureditev in vzdrževanje poligona. »Po tako velikem dogodku, kot je tabor, smo se v zlatih časih odpeljali na izlet, danes nanj ne moremo niti pomisliti,« je še dejal Ferdo Hrovat.

gorenje STUDIO

Samo za bralce časopisa Naš čas vam v obdobju od 5. 9. do 12. 9. 2014 v Studiu Gorenje Velenje nudimo 50 % popust ob nakupu katere koli kuhinje Gorenje. Akcija ne velja za program Optimal.

Prepoznajte kakovost Gorenje

BREZPLAČNA MONTAŽA KUHINJ

BREZPLAČNA DOSTAVA PO VSEJ SLOVENIJI IN ODVOZ STAREGA APARATA

SPLETNI NAKUPI

SERVIS

BREZPLAČNI IZRISI IN SVETOVANJE

DARILNI BONI

PLAČILNI POGOJI: BA, KREDITNE KARTICE, ČEKI

GOTOVINSKI POPUSTI

36 obrokov BREZ OBRESTI

Brez stroškov odobritve in brez stroškov zavarovanja.

Akcija traja od 5. 9. do 12. 9. 2014!

Tri dni za druženje in zabavo

Krajevna skupnost Staro Velenje je z več dogodki praznovala 40-letnico – Najbolj množično obiskan je bil petkov dalmatinski večer

Velenje, 30. avgusta – V Staro Velenje so letos pripravili res bogat program praznovanja 40-letnice krajevne skupnosti. Želeli so si, da krajanje praznujejo na več dogodkih, saj se je svet KS res potrudil pri pripravi programa. Žal so bili ob koncu kar malce razočarani nad obiskom, kar ne velja le za petkov Dalmatinski večer, ki je Stari trg ne le napolnil z obiskovalci, ampak navdušil tudi s programom. »Na vseh ostalih dogodkih smo pričakovali predvsem več domačinov, naših krajanov in krajanek, vseeno pa praznovanje ocenjujemo kot lepo in uspešno.« je ob tem poudaril predsednik sveta KS Staro Velenje Andrej Kozlevčar.

Osrečili 37 gospodinjstev

V četrtek popoldne, prvi dan praznovanja, je velenjski župan Bojan Kantič v zaselku Straža ob Partizanski cesti namenu predal 400 metrov novega komunalnega omrežja – kanalizacije, vodovoda in prav toliko obnovljenih krajevnih cest. »Če bi v naši občini računali le, kaj se spleča in kaj ne,

V Straži so se krajanje letos razveselili novega vodovoda, kanalizacije in obnovljene ceste. Sredi naselja jih je namenu predal župan Bojan Kantič.

te naložbe verjetno ne bi bilo,« je ob tem iskreno povedal. Strošek omenjenih obnov in novih pridobitev je bil namreč 220 tisoč evrov, na nove komunalne vode pa so priključili 37 hiš. Investicije zagotovo ne bi bilo brez evropskega kohezijskega projekta, je ob tem še poudaril župan, saj občina sama take naložbe ne bi zmogla. »Pa tudi racionalno ne bi bilo. Tako pa nam je uspelo sredstva pridobiti na razpisu, ki je občini prinesel nepovratna finančna sredstva. A tudi teh ne bi bilo, če jih ne bi znali pridobiti,« je še

poudaril župan. Povedal je še, da se MO Velenje trudi, da ponovno začnejo oživljati tudi Stari trg. To naj bi se zgodilo v prihodnjih letih, najprej pa želijo odkupiti zemljišče Franca Severja, da bi na njem uredili dodatne parkirne prostore. Upajo, da bodo uspeli še letos. »Veliko smo, ne nazadnje, v štirih letih postorili tudi v Staro Velenje, vsega pa se ni dalo. Sploh ker je bilo stanje podedovano. Zavedamo pa se, da moramo Stari trg obnoviti tako, da nas bo vedno spominjal na čase, ko modernega mesta še ni bilo.«

Zahvala vsem, ki pomagajo

Prvi dan praznovanja so zaključili slavnostno. V vili Binaca so se zahvalili krajanom, sponzorjem in donatorjem, ob tam pa uživali v prijetnem glasbenem nastopu pevke Sanje Poljšak – Pesan in pianista Gregorja Krajncja. Podelili so kar okoli 20 priznanj in zahval. Petkov dalmatinski obarvan večer je bil za mnoge najlepši v zadnjih nekaj letih. Sobota je popoldne prinesla rokodelsko tržnico, ki pa žal ni bila

Med dobitniki priznanja in zahval so si na slavnostni seji sveta največji aplavz zaslužili »udarniki«. To so krajanje, ki vedno priskočijo na pomoč, ko je treba v kraju kaj narediti.

Rokodelska tržnica je bila tokrat še večja kot doslej. Med drugim so jo popestrili tudi s spremljevalnim programom, v katerem so se skozi trg zapeljali tudi starodobniki.

tako obiskana, kot so upali. Na njej so se vrstile številne predstavitve sodelujočih rokodelcev, skozi Stari trg pa se je zapeljala tudi kolona starodobnikov. Na odru so se med drugim predstavili talenti, tokrat jih

je bilo 8. Zabavni del programa so nadgradili z več nastopi, zabava pa se je končala v zgodnjih jutranjih urah.

■ bš

Društva so velik potencial

Podžupan Mestne občine Velenje Srečko Korošec ponosen na delo krajevnih skupnosti, mestnih četrti in društev, na zgledno sodelovanje v svetu Mestne občine Velenje ter na bogat socialni program

Mira Zakošek

Srečko Korošec, predsednik Območnega odbora DeSUS Velenje, je bil v tem mandatu tudi podžupan Mestne občine Velenje. Sam rad pove, da so zadnja štiri leta minila hitro kot en sam trenutek. Na opravljeno delo je zelo ponosen. Povabili smo ga na pogovor.

Seveda kot podžupan pa tudi kot predsednik območnega odbora DeSUS spremljate vse, kar se dogaja v tem okolju, za kaj pa ste zadolženi kot podžupan?

»Neposredno sem odgovoren za delo, koordinacijo in povezovanje krajevnih skupnosti, mestnih četrti in društev, ki delujejo v okviru MOV. Gre za zelo razgibano in obsežno delovno področje tako po številu, obsegu in vsebini.«

Pa če po koncu mandata na kratko ocenite, v kakšni kondiciji so krajevne skupnosti in mestne četrti mestne občine Velenje?

»Želja in interesov je skoraj toliko kot krajanov. Zato moram priznati, in to se lahko tudi vsakdo prepriča, da so vse krajevne skupnosti in mestne četrti mestne občine Velenje lepo urejene in da smo prav v tem iztekajočem se mandatu k temu zelo veliko prispevali. Čeprav je včasih morda slišati, da vse krajevne skupnosti in MČ niso enakopravno zastopane, moram odločno povedati, da se na MOV trudimo, da so finančna in druga sredstva namenjena za razvoj, sanacijo in druge aktivnosti enako-

merno porazdeljena, kolikor se le da. Večina cest je obnovljenih (nekaj jih še obnavljajo). Ko bo končan projekt kohezijske obnove kanalizacije in vodooskrbe, bomo imeli najsodobnejši, zanesljiv in zmogljiv vodovod, odlično pa bo poskrbljeno tudi za odpadne vode. S tem težav z vodo ne bomo več poznali. Poleg tega smo uredili tudi številna igrišča, večina krajevnih skupnosti ima urejene prostore za svoje delovanje ...«

Kaj pa društva?

»Društvena dejavnost je neizmerno bogastvo, to je potencial, ki se ga morda premalo zavedamo. V naši občini delovanja društev absolutno podpiramo. Seveda bi si želeli imeti na razpolago več finančnih sredstev, ki bi jih lahko namenili za delovanje in razvoj društev. Z veseljem lahko povem, da vsak evro, ki ga društva dobijo, gospodarno porabijo.

Osebnost sem se v pomladnih mesecih udeležil več kot 30 občinskih zborov različnih društev in bil znova presenečen, koliko dela opravijo (veliko tudi na prostovoljni osnovi), pa naj gre za kulturno, šport ali za družabno življenje. Tako ohranjamo lokalna etnološka izročila, gojimo ljubiteljsko kulturo, skrbimo za prijetno življenje v krajih, ki so od mestnega središča bolj oddaljeni. Težko je opisati, s kolikšno energijo in ponosom se občani udeležujejo in ustvarjajo v teh društvih. Res si želim, da bi društva ohranjali tudi v bodoče ter da bi za njihovo dejavnost bilo mogoče v naslednjem mandatu zagotoviti

Podžupan Mestne občine Velenje Srečko Korošec: »Svoje županskega kandidata ne bomo predlagali, podpiramo Bojana Kantiča.«

še kakšen evro več.«

Društva so zagotovo zelo pomembna tudi za starejšo generacijo?

»Vsekakor, predvsem pa se mi zdi pomembno, da so primer odličnega medgeneracijskega sodelovanja. Društva praviloma združujejo občane tako od najmlajših do najstarejših, kar mogoče še posebej izrazito velja za gasilska društva. Tu se res vidi pravo sožitje; pri nas je tisto, kar skušamo v novem obdobju vzpostaviti in okrepiti, že zaživelo.«

Vsekakor imate tudi osebno veliko zaslugo, da je v mestni občini Velenje veliko narejeno za starostnike in da je tudi to mesto med prvimi v Sloveniji pridobilo status starostnikom prijaznega mesta?

»Pri tem moram izpostaviti našega župana gospoda Bojana Kantiča, ki ima za starejše in invalide res veliko poslušala. Občinski »socialni« program je izredno bogat, v veliki meri pa namenjen starejši generaciji.

S številnimi aktivnostmi omogočamo občanom, da je starost lepša in posredno tudi standard višji. Starejši so med najpogostejšimi uporabniki brezplačnega mestnega prometa. Tega mi občani zelo pogosto pohvalijo, ko se pogovarjam z njimi. Tu je še občinska brezplačna blagajna, na kateri je prav tako mogoče prihraniti kakšen evro. Ponosen sem na to, da je v naši občini poskrbljeno tudi za tiste, ki nimajo dovolj sredstev za preživetje. Pomagamo jim z enkratno denarno pomočjo in obrokom prehrane po znižani ceni. Imamo odlično univerzo za tretje življenjsko obdobje in številne dejavnosti za starejše. Dobro delajo tudi številne strokovne službe, s tem mislim predvsem za zdravstvo, socialno skrbstvo, šolstvo in vrtnice.«

Kaj pa je tisto, na kar ste najbolj ponosni v teh štirih letih?

Ponosen sem na vse, kar sem že prej omenil, predvsem pa tudi na občinski svet, v katerem delujem. V nasprotju s slovensko politiko se v njem nikoli nismo ukvarjali sami s seboj. Nikoli nismo imeli tovrstnih težav, pa čeprav smo različnih strankarskih barv in imamo zato tudi različne interese. Lahko trdim, da nam je bil vedno v ospredju razvoj naše lokalne skupnosti. Izjemno uspešni smo tudi zato, ker znamo učinkovito črpati nepovratna evropska in državna sredstva. Udeležili smo kar za 70 milijonov investicij. Skratka, mandat

zaključujemo s ponosom in dobro osnovo za nadaljnji razvoj. K tako dobremu uspehu so prispevali vsak svoj delež dobrega dela na MOV in sodelovanje med uradi tudi vodji uradov ter sodelavci na različnih področjih.«

Verjetno pa je vseeno ostalo kaj takšnega, kar vas moti, kar bi postorili, pa vam ni uspelo?

»Seveda je veliko tudi tega. Predvsem mi je žal, da ne moremo v naši državi nič premakniti v lokalni samoupravi in ne razumem predvidenih finančnih zaostritev na tem področju. V občinih znamo vsak evro dobro obrniti in zato se mi zdi vsaka centralizacija, povezana s tem, povsem neprimerna. Zelo mi je tudi hudo, da tudi v tem mandatu nismo uspeli premakniti aktivnosti za izgradnjo tako zelo potrebne tretje razvojne osi. Težko mi je, ker v državi ne zagotovimo podjetjem boljših ekonomskih izhodišč za njihov razvoj, da so mnogi mladi brez zaposlitev, v Velenju še bolj, kot je povprečje v Sloveniji. Zaskrbljenostjo gledam na razmere v energetiki in še vedno nejasen nadaljnji razvoj Premogovnika Velenje in Termoelektrarne Šoštanj.«

Na letošnjih parlamentarnih volitvah je bila vaša stranka zelo uspešna, kako pa se pripravljate na lokalne volitve?

»Seveda bomo kandidirali na listi DeSUS, na kampanjo pa se že skrbno pripravljamo in prepračani, da bodo volivke in volivci znali prepoznati naš dosedanji prispevek k razvoju mestne občine Velenje. Smo se pa odločili, da svojega županskega kandidata ne predlagamo. Ocenili smo namreč, da je dosedanji župan gospod Bojan Kantič, ki bo ponovno kandidiral, svoje delo odlično opravil in je več kot primeren kandidat. Zato ga bomo podprli. Z njim smo tudi doslej dobro sodelovali in upam, da bo tako tudi v prihodnjem mandatnem obdobju.«

»V tem mandatu smo veliko prispevali k razvoju krajevnih skupnosti in mestnih četrti, tudi zato, ker smo zelo uspešno črpali nepovratna sredstva.«

»Društva so za razvoj lokalnih skupnosti izjemno pomembna, saj ohranjajo identiteto krajev in razvijajo kulturno, športno in družabno življenje.«

»Sodelovanje v Svetu Mestne občine Velenje je zgledno, v ospredju postavljamo razvoj lokalne skupnosti.«

Napredek je viden

V Občini Nazarje bodo ob prazniku nagradili s priznanjem 16 občanov – Zmanjšali zadolženost na občana za več kot 100 evrov – Projekti so, upajo na pomoč države

Tatjana Podgoršek

Od 6. do 21. septembra se bo v občini Nazarje v počastitev praznika zvrstila vrsta prireditvev. Županja **Majda Podkrižnik** je poleg osrednje slovesnosti – slavnostne seje tamkajšnjega občinskega sveta – poudarila še lesarski praznik ter simpozij z naslovom Zgledi vlečejo. Pripravili ga bodo v sodelovanju z ministrstvom za delo, družino, socialne zadeve in enake možnosti, na njem pa bodo v osredju uspešne ženske. »Letošnja slavnostna seja bo nekoliko bolj svečana, ker bomo zaznamovali še 20 let samostojne občine, svojemu namenu pa bomo predali tudi obnovljene dele kulturnega doma. Kar radodarni bomo s priznanji zaslužnim občanom, saj jih bomo nagradili kar 16, od tega bo 7 dobitnikov grbov.«

Po 3 letih prizadevanj vendarle premik glede zdravstvenega doma

Ob pogledu na dogajanje od lanskega do letošnjega občinskega praznika je Podkrižnikova izpostavila aktivnosti za ureditev javnega zavoda Zdravstveni dom. Po treh oziroma štirih letih mukotrpnih dogovarjanj so julija vendarle z ostalimi občinami v Zgornji Savinjski dolini podpisali pogodbo in s tem potrdili načrt za zagotovitev potrebnih standardov za opravljanje dejavnosti. V tem trenutku izvajajo sanacijo Rojtnovega mostu v Šmartnem ob Dreti ter Jozinovega plazu, tik pred začetkom novega šolskega leta so končali dela pri energetski sanaciji stare šole in vrta in poravnali obveznosti za ureditev zbirnega centra za odpadke v Podhodu v sodelovanju

še s petimi tamkajšnjimi občinami. Pogumne načrte so jim v veliki meri prekrizale naravne nesreče. Za odpravo posledic so morali nameniti kar precej denarja. »Kljub neprijetnim časom za naložbe namenjamo tretjino denarja iz občinskega proračuna, ki je v povprečju »težak« od 2,5 do 3 milijone evrov. Redno odplačujemo najete

Majda Podkrižnik: »Da vloženi trud ni bil zaman, med drugim dokazuje uvrstitev občine med 10 najbolj prodornih v zadnjih 4 letih v Sloveniji.«

kredite za industrijsko cono Prihova. Uredili smo jo, nepremičninski trg pa nazaduje. Podobna zgodba je s komunalno urejenimi zemljišči za individualno gradnjo. Zato sem toliko bolj zadovoljna, ker smo vsemu navkljub znižali dolg na občana iz 290 na 180 evrov.«

REKLISA

Majda Podkrižnik o ponovni kandidaturi za županja: »Glede na vloženo delo, energijo, pridobljeno znanje, izkušnje bi bilo škoda, če ne bi znova kandidirala. Mislim, da sem v iztekajočem se mandatu delala dobro in da je napredek viden. V tem času smo uredili razmerja v oskrbi s toplotno energijo, sedežem javnega zavoda Zdravstveni dom, posodobili 4 mostove, odkupili poslovne prostore v gradu Vrbovec, zgradili nov blok, aktivnosti se odvijajo na območju bivšega Elcroja ... Naši razvojni kazalci so dobri, ljudje in društva pridni. Ni se nam treba bati prihodnosti in glede na vse to se ne bojim biti spet županja.«

Vodovod Letošč, ceste, zdravstveni dom ...

Projektov, s katerimi bi radi dvignili raven življenja občanov, ne manjka. Med največjimi je posodobitev in razširitev vodovodnega sistema Letošč, ki oskrbuje s pitno vodo gospodinjstva v občinah Nazarje, Rečica ob Savinji in Mozirje, delno pa Šmartno ob Paki, Ljubno in Gornji Grad. Vreden je blizu 22 milijonov evrov. Brez pomoči države ali skladov EU tega zalogaja ne bodo zmogli, pravi Podkrižnikova, prihodnja finančna perspektiva pa takim projektom ni naklonjena. »Upanje imamo, delamo tako, kot da bomo uspešni na razpisih.« Ceste posodablja jo glede na zmožnosti, obljuba države za ceste skozi Šmartno ob Dreti in izgradnjo krožišča v središču Nazarje pa se odmika. Za zdaj še tudi ne vedo, ali bodo lahko skupaj z občinama Mozirje in Rečica ob Savinji pristopili k načrtovani posodobitvi in razširitvi čistilne naprave v Lokah pri Mozirju. Projekt so občine prijavile na razpis države, a odgovora še nimajo. Tudi zato so se v nazarski občini odločili, da bodo večje korake pri ureditvi kanalizacijskih omrežij naredili s spodbujanjem občanov za izgradnjo malih čistilnih naprav. Svoje bodo zahtevala nadaljnja vlaganja v ureditev zdravstvenega doma.

Želijo si več povezovanja

Rečica ob Savinji - Občina Rečica ob Savinji je ena od petih partnerjev, izbranih na razpisu Operativnega programa čezmejnega sodelovanja OP IPA Slovenija - Hrvaška 2007 - 2013 za projekt Krepitev medgeneracijske pomoči na ravni lokalnih skupnosti - Medgen borza. V projektu poleg omenjene lokalne skupnosti sodelujeta dva slovenska (Občina Loška dolina in Inštitut Antona Trstenjaka iz Ljubljane) ter dva hrvaška partnerja (Grad Ludbreg in Grad Prelog). V vseh občinah bodo obnovili objekte, ki jih bodo namenili za delovanje medgeneracijskega centra. Kot je znano, bodo v Rečici obnavljali prostore bivše zadružne trgovine, obnovo pa bodo začeli konec septembra. V minulih mesecih so v okviru projekta izvedli več dejavnosti. V prihodnjih dneh bo izšla brošura, v kateri bodo podrobneje predstavljeni vsi partnerji ter tudi načrti za delo. Poleg tega je Ljudska univerza Velenje v vseh štirih sodelujočih občinah izvedla delavnice, na katerih je zabeležila želje in potrebe občanov za delo medgeneracijskega središča. Rezultati analize med občani na Rečici ob Savinji so pokazali, da so ti zadovoljni z idejo projekta in si želijo povezovanja starih in mladih na vseh področjih. Velik pomen dajejo občani prostovoljstvu mladih, povezovanju med posameznimi društvi. V medgeneracijskem središču si občani želijo pestre aktivnosti, predvsem pa naj bi jim center omogočil aktivno preživljanje prostega časa.

Zaradi izraženih želja in potreb bo občina Rečica ob Savinji v okviru projekta s pomočjo Inštituta Antona Trstenjaka prihodnji mesec začela izvajati dva tečaja: za usposabljanje za prostovoljno delo in za občane, ki doma oskrbujejo starejše osebe, osebe z invalidnostjo ali dolgotrajno boleznijo, ter druge, ki se želijo naučiti potrebna znanja. Za udeležbo bode udeležba brezplačna.

■ tp

KEMIČNO ČIŠČENJE

Polak Marijana, s. p., Koroška cesta 44, Velenje, T 587 50 00

Delovni čas:
pon., čet.: 8. – 17. h,
tor., sre., pet.: 8. – 15. h
sobota zaprto

Dolgoletne izkušnje.

KAKOVOSTNO ČIŠČENJE

vseh vrst oblačil, odej in merino posteljnine.

ŠIVILJSKA POPRAVILA

v sklopu čiščenja.

KLJUČNI DEJAVNIK VAROVANJA IN OHRANJANJA OKOLJA JE ODGOVORNO RAVNANJE Z ODPADKI

GRADBENI ODPADKI

- Beton, opeka, ploščice in keramika
- Les, steklo in plastika
- Zemlja, kamenje in izkopni material
- Izolirni materiali
- Gradbeni odpadki, ki vsebujejo azbest (Salonitna kritina)
- Mešani gradbeni odpadki (mešanica več vrst gradbenih odpadkov, ki jih ni možno ločiti)

ZELENI ODREZ

(Obrezano vejevje, grmičevje, pokošena trava, živa meja, odpadno listje, stara zemlja lončnic...)

LESENI ODPADKI

KARBON, Čiste tehnologije d.o.o., Koroška cesta 40 a, 3320 Velenje, Tel. 03 777 10 30, www.karbon.si

PE VRTNARSTVO PE GRADNJE

Koroška cesta 40 A, Velenje, T: 03 896 87 00

Podjetje za ravnanje z odpadki, d.o.o. | Koroška cesta 46, Velenje

VAŠ ZANESLJIVI PARTNER SKUPAJ Z VAMI REŠI VSE TEŽAVE!

NA VAŠ KLIC

031 382 392, 031 551 884 ali 03 896 87 11

PRIDEMO IN POSKRIBIMO ZA ODVOZI!

www.pup-saubermacher.si

20

V ospredju program osnovne šole za odrasle

V 250 različnih projektov in izobraževanj Andragoškega zavoda Ljudska univerza Velenje vključenih več kot 8000 ljudi - V treh letih bi radi prepolovili število odraslih z nedokončano osnovno šolo

Tatjana Podgoršek

Poleg osnovnih, srednjih, višjih in visokih šol v Šaleški dolini in tudi širše pomembno sooblikuje ponudbo izobraževanja Andragoški zavod Ljudska univerza Velenje. »Pri nas še nismo končali šolskega leta 2013/2014. Izteče se konec septembra, novo začnemo 1. oktobra. Verjamem, da bo tako uspešno kot iztekajoče se, v katerem smo v 250 različnih projektih in izobraževanjih usposabljali več kot 8000 občanov, kar je največ doslej. Ugotavljamo, da se ljudje odločajo za

krajše izobraževalne programe, ki jim omogočajo hitrejšo pridobitev konkurenčnih prednosti na trgu dela,« pravi direktorica zavoda **Brigita Kropušek Ranzinger**.

Za novo šolsko leto so - po njenih besedah - pripravili kar nekaj novosti. Te so predvideli v srednješolskih, višješolskih ter visokošolskih programih. »Morda bi poudarila program predšolske vzgoje. Zanj smo se odločili, ker se bo kar nekaj zaposlenih v Vrtcu Velenje v prihodnjih letih upokojilo in bo potreben nov kader. Prvič bomo v sodelovanju z Dobo fakulteto iz

Maribora izvajali program gimnazija online.« Sicer pa bo v ospredju program osnovne šole za odrasle. Po podatkih živi na tukajšnjem območju več kot 1400 odraslih z nedokončano osnovno šolo. Število teh bi radi na andragoškem zavodu v naslednjih treh letih zmanjšali vsaj za polovico. V sodelovanju z osnovnimi šolami in učenci pa so na podružnicah že uredili pet učnih parkov z dvignjenimi gredicami, zasajeno zelenjavo, zelišči in sadnim drevjem. ■

To je praznik za hišo in nas

Velenje, 28. avgusta - Za stanovalce in zaposlene Doma za varstvo odraslih Velenje je bil minuli četrtek poseben dan. »To je praznik za našo hišo in za nas,« so komentirali dogajanje na tretjem Balkanskem dnevu - eni od prireditev, s katero zaposleni v domu poskušajo stanovalcem popestriti jesen življenja v drugem okolju.

Stanovalci se bodo tega dne zgotovo spominjali po vrsti doživetij. Za nekatere je bila to stojnica s predmeti, značilnimi za Bosno in Hercegovino ter Črno goro, drugim bo dan ostal v spominu zaradi stojnice s turško kavo in ogromno peciva. Spekle so ga zaposlene doma in ga prinesle na pokušino stanovalcem in vsem, ki jih je pot zanesla v dom ali mimo

njega. Prav nič jim ni bilo težko, so dejale in dodale, da je služba njihov drugi dom. Zato je prav, da skupaj s stanovalci poklepetajo in se družijo še drugače. K dogajanju je seveda obvezno sodila peka odojkov, ki je bilo za nekatere stanovalce nekaj, kar so težko čakali.

Vrhunec dneva je bil popoldanski nastop članov Medžimurskega kulturnega društva Vesne in Marjana Rudel, ki sta zapela nekaj slavonskih pesmi, ter članov Bošnjskega mladinskega društva Velenje. Presenečenje dneva sta bili trebušni plesalki Tijana in Neisha ter darilo direktorice doma Violete Potočnik Krajnc - nastop Tomos benda - trubačev, ki so dnevu, prežetem z energijo in dobro voljo, dodali piko na i.

»Takšne prireditve so duševna hrana stanovalcem. Še tesneje jih povezujejo z zaposlenimi, ki so znova pokazali, da za večino od njih služba ni le to. Njihovo pripadnost je čutili na vsakem koraku. Vesela pa sem tudi podpore lokalne skupnosti. Ob tej priložnosti nam je velenjski župan Bojan Kontič med drugim povedal, da mu je ministrica v odhodu Anja Kopač Mrak tega dne znova potrdila, da bo ministrstvo sledilo načrtom doma pri njegovi preobrazbi v dom četrte generacije. Sama in tudi župan verjamemo, da nam bo skupaj z ekipo to tudi uspelo,« nam je dejala Violeta Potočnik Krajnc.

Že ta mesec pripravljajo v domu novo prireditev - poseben dalmatinski večer. ■ **Tp**

Aktivnosti so se obrestovale

Vpis na velenjski glasbeni šoli podoben lanskemu - Nova pridobitev mehanske vadbene orgle

Tatjana Podgoršek

»Zaradi krize smo pričakovali manjši vpis, kot ga imamo. Poleg kakovostnega izobraževanja so k temu gotovo nekaj prispevale tudi promocijske aktivnosti, ki smo jih izvajali pri otrocih v vrtcih in v prvi triadi osnovne šole,« je povedal o novem šolskem letu ravnatelj glasbene šole Frana Koruna Koželjskega Velenje Boris Štih. Vpisali so 900 otrok, od tega se jih dobrih 700 uči igranja na instrument, srednješolski glasbeni program pa obiskuje 66 dijakov.

Štih je izrazil zadovoljstvo, ker so seznam potreb zmanjšali z dvema pomembnima pridobitvama - v veliki dvorani glasbene šole so obnovili razsvetljava in s tem zmanjšali porabo električne energije, hkrati pa omogočili več možnosti za scensko ureditev na prireditvah. V orgelski učilnici so postavili vadbene

mehanske orgle in s tem razbremenili orgelsko dvorano, ki je bila zaradi pouka orgel zelo obremenjena. Med počitnicami so izvedli še nekatera nujna vzdrževalna dela predvsem v starem delu šole. Precej pozornosti so namenili tudi zaposlitvi kadrovske vrzeli. »Pozno v poletju smo dobili odobren kadrovske in finančni plan, zato razpisa za nove sodelavce nismo mogli prej objaviti. Do začetka šolskega leta smo vložili kar precej naporov, da smo zadostili vsem kadrovskim pogojem za nemoten začetek šolskega leta 2014/2015.«

Sicer pa bodo tudi novo šolsko leto zaznamovali z organizacijo mednarodnih in mojstrskih seminarjev, koncerti učencev in dijakov šole, glasbenimi abonmaji. Velenjska občina je v letošnjem proračunu za eno najboljših glasbenih šol v Sloveniji namenila dobrih 87 tisoč evrov. ■

Dnevni center za starejše spet odpira vrata

Velenje, 1. septembra - V Velenju imajo starejši veliko možnosti za aktivno življenje, sodelovanje v številnih društvih in drugih organizacijah. Še vedno pa je veliko starejših, ki se zaradi različnih razlogov ne vključujejo v formalne oblike druženja. Center dnevnih aktivnosti za starejše občane Velenja, ki deluje od jeseni leta 2012, prav tem ponuja številne dejavnosti, ki so prilagojene željam in sposobnostim obiskovalcev. Omogoča jim oblikovanje socialne mreže, krepitev medsebojne pomoči in solidarnosti, družbeno vključenost starejših, krepi pa tudi medgeneracijsko sodelovanje.

Čez poletje je center počival, vra-

ta pa ponovno odpira v ponedeljek, 15. septembra. Prostore imajo v prostorih zveze društev upokojencev na Cesti bratov Mravljakov 1. Center bo odprt dvakrat tedensko, in sicer ob ponedeljkih in četrtekih, od 9. do 12. ure.

V center vabijo tudi mlajše, ki lahko s svojimi idejami sodelujejo pri organizaciji ter izvedbi posameznih delavnic in programov. V centru lahko pridobijo izkušnje z delom, prepoznajo svoje poklicne interese ... Starejši občani lahko pridejo v center tudi le po nasvet, pomoč, informacije ali se družijo s svojimi vrstniki ter kvalitetno preživijo prosti čas. ■

HITREJE NAPREJ

MOS 47.

6 spodbudnih dni.
Enkrat na leto.
Za dobro leto.

Mednarodni sejem obrti in podjetnosti

CELJSKI SEJEM, 10.-15. SEPTEMBER 2014

NAJPOMEMBNEJŠI POSLOVNI SEJEM V TEM DELU EVROPE.

SEJEM ZA POSLE IN ZA NAKUPE.

NOVO

Doživetja

- Igrivi MOS: poseben program za družine z otroki
- Adrenalinski MOS: avto in moto atrakcije
- Osrednji oder: glasba in modne revije
- Celje: brezplačni prevozi in ogledi mesta

MOSov Družinski vikend
(13. in 14.9.)

Vsak dan: cenejše družinske vstopnice, cenejše vstopnice po 16. uri, ugodna gostinska ponudba

Prvi dan: vstopnice samo 2 EUR

www.ce-sejem.si

107.8 MHz

Radio Velenje

INFORMATIVNI DAN
2014/2015
18. september

MOORA ŠTEVILKA
080 20 26

Celje • Ljubljana • Maribor • Nova Gorica • Murska Sobota • Kranj • Slovenj Gradec

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

Visokošolski študijski programi
prva stopnja:

- Komerciala
- Poslovna informatika
- Turizem

Magistrski študijski programi
druga stopnja:

- Komerciala
- Poslovna informatika
- Turizem

Doktorski študijski program
tretja stopnja:

- Poslovne vede

Operacija razvoja novih študijskih programov Poslovna informatika in Turizem delno financira Evropska unija, in sicer iz Evropskega socialnega sklada. Operacija se izvaja v okviru Operativnega programa razvoja človeških virov 2007-2013, razvojne prioritete 3 »Razvoj človeških virov in vseživljenjskega učenja«; prednostne usmeritve 3.3 »Kakovost, konkurenčnost in odzivnost visokega šolstva«.

Tožilka, ki je niso ustavili niti Šešljevi radikalci

Bivša okrožna državna tožilka v skupini za pregon organiziranega kriminala pri Vrhovnem državnem tožilstvu Republike Slovenije Alenka Sagmeister Ranzinger je preganjala zločince tako v Haggu kot na Balkanu, v Sloveniji pa pred tem v prisluškovanju akterjem Čista lopate ujela Hildin glas

Milena Krstič – Planinc

Po skoraj petih letih se je v Slovenijo in njeno Velenje – od rojstva živi v Velenju – iz Hagga in z Balkana zdaj vrnila domov.

V Haggu je kot članica Mednarodnega kazenskega tribunala za vojne zločine na območju bivše Jugoslavije preiskala sum nedovoljenega vplivanja na priče zoper obdolženega Vojislava Šešlja. Ko je šla zaradi preiskave v Beograd, jo je bilo srbskih radikalcev pošteno strah. Potem je v kosovski »Peji« (Peč) - imenuje jo tako kot Albanci, kot mednarodna tožilka delala v misiji EULEX. Tam je doživela marsikaj. Velikokrat se spomni zločina nad srbskimi otroki, ki še danes nima epiloga.

Zanimiva gospa, ki tudi pripoveduje tako zanimivo, da jo poslušaj z odprtimi usti. Ko bo – to pa gotovo bo, čeprav danes še misli da ne – o tej epizodi svojega tožilskega obdobja napisala knjigo, bo uspešnica. Zaenkrat je še ne more. V nekaterih primerih jo zavezuje molčečnost.

Lahko bi rekli, da se vam je začelo »dogajati« že v Sloveniji. Delali ste v posebni skupini državnih tožilcev za pregon organiziranega kriminala, ki je prišla na sled zelo odmevni »operaciji« Čista lopata. Vanjo je bila vpletena in je zanjo že tudi kaznovana »naša« Hilda ...

»Res sem izvajala vse začetne preiskovalne ukrepe in prisluškovanja, vodila začetek kriminalistične preiskave. Ko pa se je na prislulih pojavila Hilda Tovšak, je takratni vodja posebne skupine tožilcev in zdajšnji vodja specializiranega tožilstva Harij Furlan zadevo dodelil drugemu tožilcu, da se ne bi v javnosti pojavil dvom o moji nepristranskosti. Vegrad je imel sedež v Velenju, v Vegradu pa je bil zaposlen tudi moj mož.«

Ljubice v prisluškovanjih zaznaš samo na začetku

Velenjčanka. H komu in kam naj vas poleg moža in sina še umestim? Zato, da bo kdo rekel – »Oh, saj to Alenko pa poznam ...«?

»Pokojni oče je celo življenje delal v Gorenju, mama je bila učiteljica angleščine na Osnovni šoli Miha Pintar – Toledo in zdaj uči na Univerzi za tretje življenjsko obdobje. Začela sem kot pripravnica na velenjskem sodišču, potem devet let delala na Okrožnem državnem tožilstvu v Slovenj Gradcu, kjer sem obravnavala različna kazniva dejanja.«

Tudi tista v lasti velenjskih kriminalcev?

»Tudi nekaj takih je bilo. Nazadnje sem se ukvarjala predvsem z gospodarskim in tudi organiziranim kriminalom, zaradi znanja angleškega jezika pa tudi z mednarodnim sodelovanjem. Kolikor je tega pač bilo na manjšem tožilstvu.«

Čista lopata in prisluškovanja. To mora biti kar zanimivo. Marsikaj slišiš.

»Ko sem prisluškovanja poslušala prvič, mi je bilo seveda vse zanimivo. Tudi tisto, o čemer se je osumljenec pogovarjal s svojo ženo ali ljubico. Potem te pa zelo hitro take

stvari ne zanimajo več, ker je tega preveč. Iščeš samo še elemente kaznivih dejanj. V času, ko je prišla Čista lopata, sem imela že ogromno tožilske kilometrine.«

Je težko, če se o tem ne moreš pogovarjati s kom? S kako prijateljico, kolegom ob kavi?

»Te stvari niso take, da bi se hotel o njih pogovarjati s kom, razen s tistimi seveda, ki pri tem delajo skupaj s tabo ... Pa tudi bojazen, da bi kdo kaj »bleknil« naprej – nehote ali dobronamerno, a izkrivljeno in

Zaščitna čelada in neprebojni jopič sta obvezna oprema člana misije EULEX. Sama ju ni sicer nikoli potrebovala. (Fotografija je iz njenega osebnega arhiva)

v napačnem trenutku – je vedno prisotna. Zato je odgovor: ne. Vsi si naše delo predstavljajo v kontekstu ameriških filmov in tega ... Včasih je res tako, večinoma pa je precej bolj suhoparno.«

V Hagg skozi vrata kazenskega tribunala

Kako ste prišli v Hagg?

»Mednarodni kazenski tribunal za vojne zločine na območju bivše Jugoslavije je iskal nepristranskega preiskovalca, ki bi preiskal sum takratnega osumljenca Vojislava Šešlja na priče in prav tako ameriške tožilke, ki je vodila zadevo. Prijavila sem se in bila izbrana.«

Prijavljenih je bilo najbrž kar precej strokovnjakov iz različnih koncev sveta?

»Bilo. Potem sem zvedela, da so me izbrali, ker sem edina izpolnjevala vse pogoje, med drugim znanje srbskega in angleškega jezika in pripadnost narodu, ki ni bil vpleten v to balkansko morijo.«

Hagg ima »hud« prizvok. Verjamem, da vam je predstavljal tudi hud izživ.

»Vam povem anekdoto? S kolegico sva bili v Haggu na Eurojustu. Popoldan sva bili prosti in pisali razglednice. Domačim sem v šali napisala, da sem v Haggu, da pa bom naslednjič, ko bom prišla, šla skozi glavna vrata kazenskega tribunala. Takrat se slutila nisem, da bom kdaj res imela to možnost.«

Kakšna je bila vaša vloga?

»Nisem delala ne za tožilstvo ne za obrambo, bila sem popolnoma sama. Podpisati sem morala izjavo o tem, da bom vse, kar bom zvedela v tem postopku, varovala kot tajnost in tega me do zdaj še niso odvezali.«

Lahko pa poveste vsaj to, kakšen vtis je na vas napravil Šešelj?

»Z njim osebno nisem govorila, ker je zavrnil zaslisanje. Tako pravico je kot osumljenec imel. Je pa na sejah, zaprtih za javnost, na moj račun povedal par pikrih, tudi prostaških. To me je takrat kar šokira-

lo, pa seveda tudi prizadelo. Takih stvari nisem bila navajena. O Carli del Ponte pa je naprimer napisal celo knjigo s prostaškim naslovom.«

Svarili so jo naj bo previdna

Vaša naloga je bila preiskati vpliv obtoženca za vojne zločine na priče. Naloga najbrž ni bila enostavna tudi s povsem človeškega vidika. Marsikaj ste slišali ...

»Ta zadeva me je tudi po čisto človeški plati močno prizadela, prizadelo me je pravzaprav veliko stvari, ki jih preko medijev ne slišiš v takih podrobnostih, kot jih, če si zraven. Usode posameznikov ... Tragične, tragične, veliko bolj, kot so lahko poročila. Takrat sem opravila par zaslisanj v Haggu, nekaj tudi v Srbiji.«

Vas je bilo kdaj tudi strah?

»Bilo. V Beogradu. Radikalna stranka Vojislava Šešlja je vedela, da prihajam v Srbijo, jaz pa sem vedela, da oni vejo. Glede na to, s kakšno tematiko sem se ukvarjala, sem lahko pričakovala karkoli. V Haggu in oblasti v Beogradu so me svarili, naj bom previdna, naj se pazim. Nihče pa mi ni povedal, kako. Naj zaklenem vrata v hotelski sobi? Precej pa sem se prestrašila prvič tudi v Peči na Kosovem, ko je dvajset metrov zračne linije od mojega domačega okna eksplodirala ročna granata. Takrat je bil moj prvi vzgib, da bi si dala čelado na

glavo in zlezla pod posteljo. Zdaj se smejim, ko se spominjam. Potem sem se tega navadila, Peja je pač mesto, kjer se včasih tudi strelja.«

S Haggom se je srečno izteklo, nalogo ste opravili. Kako ste bili zadovoljni sami?

»Zelo. Razpravljajoči senat je nalogo in moje mnenje v celoti sprejel. To je bil zame velik profesionalni uspeh.«

Mednarodne ambicije močnejše kot strah

Potem ste se lotili nove naloge. Spet precej nevarne. Kaj vas vleče?

»Vedno me je veselilo potovati, srečevati ljudi, delati v angleščini. Ko sem potovala v Beograd, če grem za trenutek nazaj, in sem bila res v slabi koži, mi je mož v šali na Brniku rekel, da če me to ne ozdravi mednarodnih ambicij, me pa nič ne bo.«

In vas res ni.

»Po nekaj mesecih sedenja doma so me kolegi začeli vabiti, da pridem na Kosovo v misijo EULEX kot mednarodna tožilka. Družina mi je dala ustrezna dovoljenja in soglasja in šla sem.«

Kosovo? Najbrž naporna epizoda?

»Sploh ne, čeprav priznam, da sem šla tja s predsodki, da je to divja dežela, a je name pustila izredno lep vtis. Tudi ljudje seveda, Albanci in Srbi, pa Romi in Gorani in tudi Turki živijo tam. Dodeljena sem bila v Peč, ki se ji po albansko reče »Peja«. Zlezla mi je pod kožo. Od tam bi po dveh letih in pol morala v Prištino ali Mitrovico. Takrat pa so me iz Hagga povabili v nov evropski projekt, »krepitev tožilske mreže na zahodnem Balkanu«. Izziv sem sprejela in šla v Sarajevo, kjer prej tudi še nisem nikdar bila.«

Zanima nas Kosovo. Kolikšna je bila najvišja kazen, ki ste jo kot tožilka dosegli?

»Najvišjo zaporno kazen v svoji karieri sem res dosegla na Kosovu. Šlo je za vojni zločin. Na Kosovu sem sicer delala na veliko umorih, vendar lahko tam storilec najstrožjo kazen dobi samo za tisto, kar po njihovih merilih izstopa. Samo v Peči, gledali smo statistiko, se kaznivo dejanje umora zgodi poprečno na 14 dni. Včasih je pri enem ubitih tudi več ljudi.«

Oče ubitega otroka jo je preklel

Na Kosovo se z mislimi pogosto vračate zaradi grozljivega zločina, ki vam še danes ne da miru.

»Ko sem kot tožilka prišla v Peč, sem dobila v delo spise predhodnika, tožilca s Finske. Med njimi tudi spis grozljivega zločina, ki se je zgodil 13. avgusta leta 2003 v vasi Goraždevac blizu Peči. Več kot petdeset srbskih otrok iz te vasi se je kopal na obali reke Bistrice. Čeprav je bilo na širšem območju veliko pripadnikov KFOR-ja, je storilec (ali več njih) z nasprotnega brega Bistrice, kjer se nahaja albanska vas, po srbskih otrocih spustil dva rafala iz brzo-strelke in ubil dva otroka, šest pa jih ranil. Da bi bila tragedija še večja, so enega od ranjenih otrok, ki je bil sicer še živ, starši z osebnim avtomobilom poskušali odpeljati v bolnišnico v Peč, vendar pa so Albanci to preprečili, postavili so živi zid pred avto in otrok je v avtu umrl.«

Storilec tega zločina še danes ni odkrit.

»Preiskavo sta izvedla KFOR in albanska

policija. Sama sem šest let po zločinu dobila nalogo, da proučim, kaj je še možno preiskati, kaj je v tej zadevi še možno narediti. Več mesecev sem delala za to, prebrala številne dokumente, na koncu pa morala žal ugotoviti, da dokazov, s katerimi bi lahko koga obtožili, ni. Preiskava je bila po mojem mnenju izčrpana, orožje ni bilo najdeno, od več deset izprašanih prič nobena ni vedela povedati nič relevantnega v zvezi s storilcem ... Nisem mogla drugega kot ustaviti preiskavo. Na predlog vodje misije in šefa tožilcev EULEX-a sem povabila starše ubitih in preživelih otrok ter vaščane v svojo pisarno. Pojasnila sem jim svojo odločitev in razloge zanjo, jim povedala, kakšne pravne možnosti imajo zdaj sami. Teško mi je bilo za te ljudi.«

Kako je to izgledalo?

»Boleče. V tisti nesrečni atmosferi je eden od staršev preklel mene in mojo družino. Samo obsedela sem. Drugi tudi. Občutek sem imela, kot da se okoli mene dogaja film. Nič nisem rekla ne komentirala, saj sploh spregovoriti nisem mogla. Kaj bi lahko jaz očitala nekemu, ki je doživel tako tragedijo?«

Z mislimi še vedno pri njih

Enajsta obletnica tega zločina je bila pred nedavnim.

»Obletnice se vedno spominjo tudi srbske oblasti, da rečejo kakšno slabo besedo o EULEX-u in tožilki. Zadnja leta me ne omenjajo več z imenom, prej pa so me. Starši ubitih otrok pravijo, da se jih spominjo samo ob obletnicah, sicer pa da nikomur ni mar zanje. Če bi imela možnost, bi jim rada povedala, da se sama nanje spominim velikokrat. Razmišljam, če bi se v preiskavi mogoče pa le dalo še kaj narediti. Saj z Goraždevci sem se nazadnje razšla v miru. Gospa Ljubinka mi je v pisarno celo prinesla velikonočna jajca, kar je bilo zame čudovito darilo, spomin na dom. Ljubinka je v tej tragediji izzbubila nečaka v avtu na poti v bolnišnico.«

Kako naj vam zdaj verjamemo, da boste ostali v Sloveniji in Velenju?

»Družina vleče. Kljub vsem »skajpom« in kljub temu, da sem za pot iz stanovanja v Sarajevu do stanovanja v Velenju potrebovala le tri ure, je bližina bližina! Družina trpi, vezi se začno rahljati. Življenje v mednarodnih misijah je specifično. Srečaš povsem nove ljudi, vse, kar veš o njih, je tisto, kar ti v kratkem času povedo sami, ko je misija končana, pa jih ne vidiš nikoli več, vez se pretrga v trenutku. Srečaš pa spet nove ljudi in krog se ponovi. Ko imaš eno tako izkušnjo za sabo, ne vzpostavljaš več globokih vezi. Tako ob slovesu sicer manj trpiš, vendar pa živiš osamljeno življenje, polno številnih površnih znanstev.«

Slovenija je od tam, kjer sem delala skoraj pet let, videti kot zelena oaza in otoček miru. Enostavno sem začutila željo, da se vrnem in tukaj prispevam k večjemu pravnemu redu in večji pravičnosti.«

S čim se ukvarjate v prostem času?

»Teško bi razmejila prositi čas in službo. Zdaj sem odvetnica in prave zadeve me zanimajo tudi v prostem času, prebiram pravno prakso, strokovne članke, tudi tuje. Rada berem in se ukvarjam z vrhom. Nekaj uspe, nekaj tudi ne. Paradižnik imam letos lep.«

**KARTICA MOZAIK PODJETNIH
PO NOVEM TUDI PLAČILNA**

ve informacije o popustih in ugodnostih

mozaikpodjetnih.si

Srečanje upokojencev Zgornje Savinjske doline v Solčavi

Na drugo, od zdaj tradicionalno srečanje upokojencev Zgornje Savinjske doline (prvič je bilo lansko leto v Mozirju) v Solčavi, se je odzvalo več kot 360 članov upokojenskih društev iz vseh sedmih občin. Dogodek je organizirala

tudi o povezanosti med društvi in možnostih upokojencev, vključnih v društva v svojih okoljih. Kot je dejal predsednik Pokrajinske zveze DU Celje PZDUC) Anton Donko, je poleg skrbi za starejše in tiste ljudi, ki so že lep čas na robu

Anton Rifelj, tudi predsednik Društva upokojencev Gornji Grad, je nanizal nekaj načrtov v jesenskem času ter izrazil zadovoljstvo ob tolikšnem odzivu na srečanje v Solčavi. Podpredsednik PZDU Celje Vlado Rancigaj pa je prav tako nanizal

Folklorna skupina Oštarija iz Bočne je plesala in zabavala množico upokojencev

Koordinacija društev upokojencev, ki jo vodi Toni Rifelj v sodelovanju z zavodom Rinka iz Solčave ter posameznimi društvi upokojencev, ki so poskrbela za pester kulturno-zabavni program. Ob veseljem združenju so spregovorili

preživetja ali socialno ogroženi, prav organiziranost in vključenost tista, ki mnogim starejšim ljudem pomeni stik z lokalnim okoljem in možnost izobraževanja, kulturniškega udejstvovanja in zmanjšanja osamljenosti. Glavni organizator

razloge za vključitev upokojencev v društva, med njimi pa je še posebej poudaril pomen druženja ter izobraževanja, saj se slednje naj nikoli povsem ne konča. O politiki kljub aktualnemu času v glavnem niso govorili, je pa predsednik DESUS

REKLI IS 6.11.
Anton Donko: »Srečanje upokojencev Zgornje Savinjske doline predstavlja primer pozitivne prakse povezovanja upokojencev v okviru regije, v kateri se ti srečujejo s sorodnimi težavami in pristopi ter načini reševanja le-teh. Izmenjava takih izkušenj je več kot potrebna, prav tako pa prispeva k trdnemu povezovanju med upokojenci, pa tudi refleksija v smeri medgeneracijskih pobud in povezovanj ni nezamisljiva. Organizirani upokojenci se veselimo začetka delovanja novega vladnega Urada za starejše, ki ga vzpostavlja nova nastajajoča vladna ekipa, in postopnega spreminjanja zakonodaje o malem delu kot možnost za manjša dela upokojencev.«

za ZSD Peter Habjan ob pozdravu upokojencem izrazil zahvalo za podporo, ki so jo izrazili upokojeni volivci ob zadnjih državnoborskih volitvah članom njihove politične opcije. Glavna stvar srečanja pa je bila glasba, pesem in ples folklorne skupine Oštarija iz Bočne, ki jo vodi Velenčan Janez Oštr, prekaljeni nekdanji plesalec Koleda.

■ **Jože Miklavc**

Tudi letos gobe na Golteh in v Velenju

Del Golt je bil prejšnji konec tedna, v soboto in nedeljo, tudi nekoliko gobje obarvan. Za to so poskrbeli člani Gobarskega društva Marauh iz Velenje (njihovi člani so tudi iz drugih občin oziroma krajev), predvsem s predsednikom Matejem Jenkom, častni članom Bojanom Glavačem in determinatorjem Smiljanom Pesjakom na čelu (na sliki). Kot že vrsto let so

vanju. Še vedno je precej takšnih nabiralcev, ki precenjujejo svoje gobarsko znanje, posledica tega pa so neželene zastrupitve. Med obiskovalci je bilo seveda 'obvezno' vprašanje, katera je užitna in katera strupena? V soboto po otvoritvi razstave so pripravili v Mozirski koči tudi strokovno predavanje Zdravilne gobe, med katerim so tudi največji poznavalci gob v dru-

tudi tokrat pripravili v tamkajšnjem Alpskem vrtu razstavo več kot 140 različnih vrst gob, ki so jih dan poprej člani seveda sami nabrali.

Najvišje ležeča razstava tega gozdnega sadeža je pritegnila veliko obiskovalcev, pač tistih, ki so si enega redkih lepih koncev tedna, kot je bil zadnji, izbrali za izlet na to planoto. »Marauhovci« so vsakemu, ki ga je pač zanimalo, z veseljem spregovorili oziroma predstavili značilnosti razstavljenih gob, predvsem pa so spregovorili o previdnosti pri nabiranju oziroma poznejšem už-

štvu zvedeli veliko zanimivega od Celjana Janeza Gorenjska, velikega strokovnjaka s področja mikologije, posebej s področja razmnoževanja gob, ki se že vrsto let ukvarja z zdravilnimi gobami.

'Marauhovci' oziroma njihovi determinatorji bodo danes popoldne (četrtek) med 18. in 19. uro v prostorih velenjske knjižnice na voljo ljubiteljem gob. Zvedeli boste vse, kar vas bo zanimalo. Veseli bodo, če boste s sabo prinesli seveda kakšno gobo.

■ **S. Vovk**

Biološke čistilne naprave

Biološke čistilne naprave, ki delujejo s pomočjo elektrike. Visok učinek čiščenja. Ni električnih komponent v rezervoarju. Praznjenje na 3 leta. Minimalni stroški vzdrževanja. Že danes pripravljeni na prihodnost. Proizvajalec podjetje GRAF iz Nemčije.

Biološke čistilne naprave, ki delujejo BREZ elektrike in brez dodajanja preparatov. Sistem naravnega vleka ter gravitacije. Proizvajalec podjetje PPU iz Nemčije.

Zbiranje in uporaba deževnice

Zbirajte in uporabljajte deževnico ter prihranite do 50% pitne vode.

Podzemni rezervoarji od 1000 L do 46000 L. Rezervoarji so povozni. Že pripravljena priključna mesta s tesnili. Nastavljiv pokrov... Ostala oprema: filtri za deževnico, črpalke...

Kompostniki
Kako pravilno kompostirati? Poglejte na naši internet strani.

Nadzemni rezervoarji od 250 L do 2000 L. Več kot 60 kombinacij različnih modelov in velikosti. Ostala oprema: filtri za deževnico, odvzem vode kjerkoli na vrtu...

Ponikalni sistemi

Modulno sestavljivi ponikalni sistemi. Sestavite si pojubno prostornino ponikalnice.

www.cistilnenaprave-dezevnica.si

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

Po znanje na UPI Žalec.

SREDNJEŠOLSKI PROGRAMI

TEHNIK RAČUNALNIŠTVA (poklicni tečaj), PREDŠOLSKA VZGOJA (ssi in poklicni tečaj), EKONOMSKA GIMNAZIJA, MATURITETNI TEČAJ, EKONOMSKI TEHNIK (ssi), ELEKTROTEHNIK (pti), STROJNI TEHNIK (pti), OBLIKOVALEC KOVIN – ORODJAR, ELEKTRIKAR, GASTRONOMSKO TURISTIČNI TEHNIK (ssi), TRGOVEC

BREZPLAČNA OSNOVNA ŠOLA ZA ODRASLE

JEZIKOVNI TEČAJI

RAČUNALNIŠKI TEČAJI

USPOSABLJANJA IN TEČAJI ZA PROSTI ČAS

INFORMIRANJE IN SVETOVANJE ZA IZOBRAŽEVANJE IN POKLIC

Informativna dneva:
4. in 11.9.
Prijave zbiramo na:
marjana.persic@upi.si

UPI LJUDSKA UNIVERZA ŽALEC
šola prijazen ljudi

NOVOST:

Izredni e-študij v sodelovanju z GEA COLLEGE za višješolska strokovna programa: EKONOMIST in POSLOVNI SEKRETAR. Darilo ob vpisu: **tablični računalnik.**

03 713 35 50

www.upi.si

lu-zalec@upi.si

Seminar za turistične vodnike

Velenje, 29. avgusta – Turistično-informacijski center Velenje bo v septembru organiziral seminar za pridobitev licence za turistične vodnike Velenja kot tudi obnovitveni seminar za že registrirane vodnike. Seminar bo v vili Binaca potekal od petka, 12. septembra, do nedelje, 14. septembra. Izobraževanje bo

sestavljeno iz različnih predavanj in delavnic, v okviru katerih bodo udeleženci osvojili teoretična in praktična znanja. Prednost bodo imeli kandidati z znanjem nemškega, italijanskega, hrvaškega in ruskega jezika.

Mnenja in odmevi

Odgovor na pismo Andreja Jevšenaka

V rubriki Mnenja in odmevi (Naš čas, 28. avgusta 2014) z naslovom »Promenada za pijančke«

Vsak ima pravico do svojega mnenja, ki ga lahko tudi javno izrazi in tu je zagotovo vsak komentar odveč. Naš odgovor je potreben zaradi lažne navedbe, da je Mestna občina Velenje (mesto namreč ni zadolženo) peta najbolj zadolžena občina. Podatki kažejo povsem drugačno podobo. Težko je sicer primerjati jabolka s hruškami, pa vseeno.

Občina se za izvrševanje proračuna v tekočem proračunskem letu lahko zadoži samo s črpanjem posojila doma, za investicije, predvidene v proračunu. V Mestni občini Velenje smo se vedno zadolževali izključno zaradi investicij, kot so: pridobivanje novih stanovanjskih enot, za naložbe komunalne infrastrukture ter za izvrševanje proračuna za financiranje drugih investicij. Edina investicija, ki je terjala naše zadolževanje v letošnjem letu, sta projekta Celovita oskrba s pitno vodo v Šaleški dolini in Odvajanje in čiščenje odpadne vode v Šaleški dolini, oba sta vredna 42 milijonov evrov.

Če pogledamo številke, smo v obdobju od 2010 do 30. 6. 2014 v Mestni občini Velenje za investicijske odhodke namenili 70 milijonov evrov, od tega smo se morali skupaj zadolžiti le za približno 6 milijonov evrov. Preostala sredstva za številne investicije, ki jih izvajamo v mestni občini Velenje, smo zagotovili mimo kreditiranja. Trenutno stanje zadolženosti Mestne občine Velenje znaša dobrih 17 mio EUR, kar pa je polovica vseh investicijskih odhodkov, ki jih namenimo samo v letu 2014.

V letu 2014 je v proračunu planirano za odplačilo glavnin in obresti za zadolžitve Mestne občine Velenje 1.389.815 evrov, kar predstavlja 3,7 % realiziranih prihodkov (zakon dovoljuje največ 8 %) iz bilance prihodkov in odhodkov občinskega proračuna na 2013, zmanjšanih za prejete donacije, transferne prihodke iz državnega proračuna za investicije in prejeta sredstva iz proračuna Evropske unije ter prihodke režijskih obratov.

Ponovno bi radi poudarili, da je Mestna občina Velenje za prenovo Promenade pridobila skoraj dva milijona evrov evropskih nepovratnih sredstev ter 320 tisoč evrov iz državnega proračuna. Skupna vrednost projekta Prenove mestnega središča Velenja znaša več kot 3,7 milijona evrov. Če se za izvedbo projekta ne bi odločili, evropskega in državnega denarja Velenje ne bi bilo deležno. Velenjska promenada, ki je nastala sredi sedemdesetih let 20. stoletja, je zaradi precej dotrajane urbane opreme bila nujno potrebna obnove. Obnove so bili potrebni tudi nekateri komu-

nalni in komunikacijski vodi, prav tako je bil močno načet most čez reko Pako.

MO Velenje

Nova velenjska promenada

Ne nameravam razpredati o tem, kako prebivalci Velenja (ne)sprejemajo ta objekt. Nekaterim je všeč, drugim pa tudi ni. Vsake oči imajo svojega malarja, pravi ljudski rek.

Vsekakor pa zaradi tistih nekoliko zagonetnejših detajlov pogrešam napotke (navodila), kako naj sprehajalci objekt uporabljajo, kot npr.: - Komur povzroča težavo gledanje bele bleščave, naj si v primeru sončnega vremena nadene zatemnjena očala.

- Na nekaterih betonskih talnih površinah so načrtno izdobljene jamice, zato naj dame, če želijo tam hoditi, ne nosijo čevljev z visokimi petami. Prav tako v teh jamicah ni dovoljeno gojiti solate ali drugih vrtnih rastlin.

- Kadilci naj ogorkov ne mečejo povsod po tleh, temveč le na mesta, kjer je v ta namen nasut grobi gramoz (tudi pod klopmi).

- Površine, na katerih je nasipan finejši pesek, so namenjene potepuškim mačkam, da tam opravijo svojo potrebo, in tudi igri otrok.

- Sprehajalci naj ne vznemirjajo kač, če se bodo le-te sončile na obrečnih ploščah.

- In tako dalje.

P. S. Sicer pa, če sem iskren, mi je ljubša "promenada" po Kožlju, pa četudi je še vedno težko prehodna zaradi zleda podrtih dreves.

Franc Planinc

Promenada pijančkov v rdečem

Avtor članka promenada za pijančke je pravi prerok, ko ugotovlja, kaj vse hudega se bo zgodilo na novi res čudoviti promenadi. Tisti, ki so gradili, tudi s pomočjo delavcev iz drugih republik, in tisti, ki to urejajo danes, so lahko ponosni na opravljeno delo, saj je Velenje danes eno najlepših in urejenih mest v Evropi.

Ni treba biti vedež, da ugotoviš, zakaj vi in vaši somišljeniki omalovažujete in kritizirate vse, kar so rdeči zgradili, ker vi in vam podobni niste naredili drugega kot razdor, podtikanja in nezaupanje med ljudmi. Vse, kar so rdeči zgradili, se je razgrabilo in pokradlo z izdatno pomočjo vašega poštenega vodje JJ in RK cerkve. Mislim, da ne grešim, ko ugotavljam, da vam je črna barva in križ bolj pri srcu kot rdeča in zvezda. Žal pa pri tem pozabljate, kakšne vse grozote, tudi sežiganje na grmadah, so se skozi zgodovino dogajale pod svetim križem in tudi pod kljukastim. Dejstvo je tudi, da se pod temi križi ni gradilo, razen sakralnih objektov, ampak samo rušilo in uničevalo.

Franc Cerar

Velenje gosti svetovni kongres o divjem prašiču

Kako učinkoviteje 'upravljati' to zanimivo, a pogosto tudi problematično vrsto divjadi?

Milena Krstič – Planinc

Velenje, 2. septembra – Velenje ta teden gosti svetovni kongres o divjem prašiču. To je prvi tovrstni dogodek v Sloveniji in sedmi, ki je posvečen 'upravljanju' s prosto živečimi parkljarji v Velenju v zadnjih sedmih letih in največji med njimi. Organizira ga Inštitut za ekološke raziskave Velenje v soorganizaciji z Visoko šolo za

varstvo okolja, Lovske zveze Slovenije, Zavoda za gozdove Slovenije, Gozdarskega inštituta Slovenije in Muzeja Velenje.

Več kot 100 raziskovalcev iz dvaindvajsetih držav bo v tem tednu predstavilo preko 70 prispevkov, v katerih so podrobno predstavljena najnovejša dognanja o divjem prašiču, ki so pomembna za učinkovitejšo 'upravljanje' oz. ravnanje s to zanimivo, a pogosto tudi problema-

tično vrsto divjadi, ali kot je rekel doc. dr. Boštjan Pokorny, vodja programskega odbora dogodka in pomočnik direktorja ERICO: »Divji prašič je vrsta parkljarjev, ki se v zadnjih desetletjih povsod po Evropi izjemno veča, tako po številčnosti kot razširjenosti. Gre za eno najhitreje rastočih vrst divjih živali. To ima številne posledice, pozitivne in negativne. Z vidika ravnanja in trajnostne rabe divjadi kot obnovljivega naravnega

vira to pomeni priložnost, po drugi strani pa – tudi številni prebivalci tega dela Slovenije to poznajo – tudi različne težave zaradi škode na kmetijskih površinah, v zadnjih letih pa tudi na vozilih. Zato je vrsta v zadnjih letih postala ena najbolj proučevanih v evropskem prostoru in so potrebni taki dogodki, na katerih lahko informacije neposredno prenašamo končnim uporabnikom, to pomeni lovcem in načrtovalcem.«

Organizacijo svetovnih kongresov o divjem prašiču so začeli pred dvajsetimi leti na Portugalskem. Pred Slovenijo je dogodek gostila Nemčija (Hannover), pred njo Velika Britanija (London). Med bolj oddaljenimi državami, ki bodo v Velenju in Sloveniji sodelovale na jubilejnim kongresu, pa so Argentina, Južna Afrika, Brazilija in Pakistan.

Svetovni kongres so slavnostno odprli v torek v hotelu Paka.

Izlet v zagrebški živalski vrt

V soboto, 23. avgusta, smo se krajani (otroci, starši, stari starši) krajevne skupnosti Paka v organizaciji Društva prijateljev mladina Paka, odpravili na celodnevni izlet z vlakom v Zagreb. Za nekatere je bila to prva vožnja z vlakom in so bili zelo navdušeni. V Zagrebu smo se s tramvajem odpeljali do parka Maksimir, ki leži blizu središča mesta in v katerem je živalski vrt. Ogljedali smo si številne živali, od sesalcev, ptičev, plazilcev, dvoživk, rib ... Največ pozornosti so pritegnile kače in seveda ris, lev, krokodil ... Imeli smo še nekaj časa, zato smo se sprehodili do centra mesta in si ogledali nekatere znamenitosti. Po napornem dnevu smo sedli na vlak zadovoljni, a utrujeni. Otroci so kljub temu navdušeno kramljali o vtisih iz živalskega vrta.

Petra Knap

Izlet v Zagreb je v celoti uspel. Otroke je živalski vrt povsem navdušil.

AMZS d. o. o., Dunajska cesta 128a, 1000 Ljubljana

PODARJAMO KUPON ZA POPUST V VIŠINI 5€

Izberite enostavno rešitev.

V poslovalnici AMZS Šempeter v Savinjski dolini bomo na enem mestu poskrbeli, da bo vaše vozilo pripravljeno na vožnjo.

Pri nas lahko opravite:

- tehnični pregled
- pregled predelave in homologacijo
- zavarovanje in registracijo vozila
- nakup vinjet, mednarodnih dokumentov, prve pomoči in mnogo drugih izdelkov

AMZS d.o.o. poslovalnica Šempeter v Savinjski dolini, Rimska cesta 98b, 3311 Šempeter, T: 03/7032 500
Delovni čas: ponedeljek – petek: 7 - 20, sobota: 7 - 12

ČLANSTVO SE SPLAČA.

www.amzs.si
f amzs.si

37-2014 KUPON ZA POPUST V VIŠINI 5€

5€ za storitve v vseh poslovnih enotah AMZS, vključno z AMZS Centrom varne vožnje na Vranskem

AMZS 37-2014

Kupon lahko unovčite pri opravljenem tehničnem pregledu ali servisni storitvi v vrednosti najmanj 30,00 € z DDV ter pri vseh programih varne vožnje, razen pri zakonsko predpisanih programih (Program dodatnega usposabljanja voznikov začetnikov, Program dodatnega usposabljanja za varno vožnjo (izbris kazenskih točk), Pridobivanje temeljnih kvalifikacij, Redno usposabljanje in Program za izvajalce); dodatne informacije in prijava na program varne vožnje na brezplačni telefonski številki 080 26 36. Kupona ni mogoče unovčiti za nakup blaga in pri storitvah, ki so v določenih časovnih obdobjih v akciji AMZS in pri njenih poslovnih partnerjih. Kupon velja do vključno 31. 1. 2015 in ni izplačljiv v gotovini. Kuponi se med seboj ne seštevajo. Kupon lahko unovčite tudi skupaj s članskim popustom.

Rudar znova od poraza do zmage

Novogoričani povedli, a vseeno izgubili – Domžale nadaljujejo sijajno igro – Aktualni prvak Maribor doživel drugi poraz – Sledi reprezentančni premor

V nedeljski nočni tekmi so nogometaši Rudarja v gosteh na tekmi 7. prvenstvenega kroga z 2 : 1 premagali Gorico. To je bila njihova druga zmaga po vrsti, a obenem resda šele njihova tretja v novi prvenstveni sezoni. Toda spodbudno je, da igrajo vse bolje. Pokalni prvaki pa so doživeli že peti poraz. Gledalci so videli na tem dvoboju kar dve enajstmetrovki, na vsaki strani po eno in zasluženo zmago rudarjev, čeprav so zaostajali z 0 : 1.

Tokratno dogajanje v Novi Gorici je imelo podoben razplet kot je bil prejšnji Rudarjev ob jezeru s Krko. Tudi na tej tekmi je nasprotnik povedel, veljski nogometaši pa so se iz poraza dvignili do zmage. **Klemen Bolha** je enako kot v prejšnjem krogu, ko je bil tudi strelec, tekmo

začel v udarni prvi postavi. Domači so zadeli že po nekaj minutah igre, vendar je koprski sodnik **Damir Skomina** zadetek razveljavil, ker je bil napadalec **Luka Majcen** v prehitku. Po dobre pol ure igre so domači

Ivan Firer začel preobrat.

znova ušli Rudarjevim branilcem. Bolha je s prekrškom za najstrožje kazen zaustavil **Sandija Arčona**, z bele točke pa je zadel **Dejan Žigon**. To je bil tudi izid prvega polčasa. Zaostanek je goste prisilil v napa-

dalno igro. V nadaljevanju so vse bolj prevzemali pobudo in v 65. minuti se je svojega prvega zadetka v Rudarjevem dresu veselil **Dragan Jelić**. **Denis Klinar** je na desnem boku ušel svojemu čuvaju, poslal

bodo kljub premoči domov odšli le s točko, je sodnik pokazal na belo točko tudi v njihovo korist. **Ivan Firer** je z leve strani z bližine črte kota poslal žogo na drugo vratnico, od koder jo je proti vratom z močnim udarcem poslal

Luigi Apolloni, trener Gorice: »V prvem polčasu smo igrali disciplinirano, delovali kot ekipa. V drugem so imeli gostje več prostora in so to tudi dobro izkoristili.«

Jernej Javornik, trener Rudarja: »Drugi polčas smo začeli zelo odločno, drugega nam tudi ni preostalo, in znova uspeli. Fantje si za samozavestno igro po zaostanku zaslužijo pohvalo.«

Mario Babić. Amadej Vetrli je žogo ustavljal z roko, sodnik je pokazal na najstrožje kazen, domačemu igralcu pa zaradi drugega rumenega kartona pot z igrišča. Ivan Firer je zanesljivo premagal vratarja **Vasja Simičiča** in gostje so se veselili letošnje tretje zmage.

Domžale (še vedno) navdušujejo, Maribor ...

V sobotno-nedeljskem krogu so svoje navijače po velikem evrop-

skem uspehu oziroma uvrstitvi v zvenečo ligo prvakov najbrž nekoliko razočarali nogometaši Maribora, ki so na gostovanju v Domžalah doživeli drugi poraz v novi sezoni. Domači so zmagali z 2 : 0 in obenem potrdili, da njihove dosežke zmag niso bile naključne. Še vedno so brez ene izgubljene točke, ob tem pa tudi še brez prejetega gola.

Dobre igre nadaljuje tudi Zavrč, prebudil se je Koper. Po treh zaporednih porazih, po katerih se je moral posloviti trener Rodolfo Vanoli, je s 3 : 1 slavil v Novem mestu. Zaradi boljše razlike v zadetkih so nogometaši z Obale zamenjali nogometaše Rudarja na šestem mestu in ga potisnili na sedmo. Oboji imajo po tri zmage in štiri poraze. Nogometaši Radomelj so doživeli že sedmi poraz in ostali na zadnjem mestu. Kot novinci v ligi si od svojega zgodovinskega

nastopa v prvoligaški družini ne morejo obetati veliko, čeprav je pričakovati in športno verjeti, da se bodo gotovo dokopali do kakšne zmage ali neodločenega izida. Ne glede na to, če se bodo na koncu prvenstva spet preselili v drugo ligo, pa bodo bogatejši za pomembno izkušnjo. Tokrat jih je z 2 : 1 premagal Zavrč in se povzpел na drugo mesto, na katerem je bila do tega kroga Olimpija. Ljubljancani, ki so v Celju igrali neodločeno 0 : 0, so prav tako še neporaženi. Na tretjem mestu imajo točko več od četrtega Celja, dve pa od Maribora. Prav z njim pa morajo odigrati še zaostalo tekmo 3. kroga.

Zaradi kvalifikacijske tekme 8. septembra z Estonijo za nastop na evropskem prvenstvu, ki ga bo junija in julija čez dve leti gostila Francija, bodo v prvi ligi prvenstvo nadaljevali 13. septembra. Rudar bo gostil Koper. ■ **S. Vovk**

Nova Rudarjeva okrepitev

Rudar je dobil novo okrepitev v obrambnem igralcu Elvedinu Džini, ki je nogometno pot začel v Mariboru. Zanj je v petih sezonah odigral 140 tekem. Nato je bil še član belgijskega drugoligaša Charleroiuaja (63 tekem) in član poljskih klubov Zagłębie Płocdiva (10) in Lbina (13). Leta 2010 je bil tudi član slovenske reprezentance na svetovnem prvenstvu v Južnoafriški republiki, vendar ni dobil priložnosti za igro. Rudarjev dres naj bi nosil vsaj eno sezono. To je bila tretja Rudarjeva okrepitev (za Draganom Jelićem in Mariom Babićem in pravkar končanem prestopnem roku. Medtem pa njihovi mladi igralci Gašper Kurež, Žan Mišetič in Saša Đokić kot posojeni igralci nabirajo izkušnje v NK Šmartno 1928.

Odločeni, da vrnejo naslov prvaka

V uvodni tekmi bodo rokometaši Gorenja, aktualni podprvaki, gostovali pri novincu v Slovenj Gradcu

Konec tedna bodo zaživele tudi rokometne prvoligaške dvorane. Začelo se bo novo državno prvenstvo. Naslov branijo Celjani, rokometaši Gorenja, ki so bili predtem dvakrat zapored najboljši, pa so odločeni, da si naslov znova povrnejo. Zato so se tudi dokaj okrepili. Trener **Ivan Vajdl** ima tako rekoč za vsako mesto na voljo dva ali celo tri igralce. Kratka klop je bila na preteklem prvenstvu, ko so jih zlasti proti koncu pestile še poškodbe, eden od vzrokov, da prednost petih točk po rednem delu oziroma pred začetkom končnice ni bila dovolj, da bi tretjič po vrsti in skupaj četrtič osvojili naslov najboljšee ekipe v državi. Kot podprvaki so ostali tudi brez nastopa v zveneči ligi prvakov. Igrali bodo v pokalu Evropske rokometne zveze, začetek tega tekmovanja pa bo novembra.

Novi obrazi v ekipi so Poljak **Michal Szyba**, Črnogorec **Miloš Božović**, vratar **Klemen Ferlin** (prej Trimo) in krožni napadalec Slovenjgradčan **Blaž Kleč**, nazadnje član Maribora Branika, kamor je odšel vratar **Emir Taletović**. Iz Krke pa so vrnili tudi mlada igralca **Aleksandra Špendeta** in **Roka Zaponška**.

Novo sezono bodo odprli v Slovenj Gradcu na tekmi z domačim istoimenskim moštvom, ki se je po nekaj letih (in v letu, ko praznujejo 60-letnico rokometa) znova vrnilo v družbo najboljših. To jim je uspelo s trenerjem **Sebastjanom Sovičem**, nekdanjim vrhunskim igralcem in tudi kapetanom Gorenja, ki je najprej pomagal klubu s svojimi izkušnjami kot igralec.

»Želim, da uživajo!«

»Zelo sem vesel, da je žreb določil, da bomo prvoligaško sezono začeli z mojim matičnim klubom. Vesel sem tudi, ker bo to srečanje s trenerjem **Ivanom Vajdlom**, ki je ogromno prispeval k mojemu rokometnemu razvoju, za kar sem mu zelo hvaležen. Prepričan sem, da bo tekma privabila veliko ljubiteljev te igre iz obeh dolin (Mislinjske in Šaleške), in pričakujem takšno razporeditev, kot je bilo nekoč.«

Spomnimo se nekdanjih slovenjgraško-šaleških derbijev, ko je bil tudi Slovenj Gradec med najboljšimi (tudi nekajkrat prvak) ekipami v Sloveniji. Bo tudi tokrat tako?

»Verjamem, da bo dvorana polna

do zadnjega mesta. Srčno si želim, da bi gledalci uživali že na začetku sezone, in verjamem, da bodo ...«

Favorit?

»Vemo, kdo je, pa čeprav velikokrat radi rečemo, da vedno ne zmagata. S končnim izidom nisem obremenjen. Seveda pa na tekmo ne bomo šli z belo zastavo. Prepričan sem, da bodo moji igralci zelo motivirani in bodo dali vse od sebe. Kaj več pa si tudi ne upam pričakovati. Ob tem moram še povedati, da kluba dobro sodelujeta. To se kaže tudi v tem, da je nekaj nekdanjih slovenjgraških igralcev v Velenju, njihovih pa pri nas.«

Cilj?

»Vsi me sprašujejo, če je naš edini cilj obstanek v ligi. S tem nisem obremenjen. Pomembno je, da fantje napredujejo, kot si želimo; dobijo nove izkušnje, uživajo v tej lepi igri. Vem, koliko se odpovedujejo, da so študenti, da delajo ... Cenim trud, ki ga vlagajo, da lahko igrajo. Zato jim privoščim užitek, čim več točk ... Če bo vse to dovolj, pa bomo videli na koncu prvenstva.«

Cilj je stvaren

Rokometaši Gorenja, aktualni podprvaki, vedo, da bodo na uvodni tekmi ne zgolj papirnati favoriti, ampak sploh, kajti vse razen njihove zmage bi bilo kljub spoštovanju mladih Slovenjgradčanov seveda veliko presenečenje.

Ivan Vajdl

Sebastjan Sovič

Vedno so možna presenečenja?

»Ekipa, ki so na papirju slabše, so proti favoritom oziroma kandidatom za naslov dodatno motivirane. Nič drugače ne bo na novem prvenstvu, zato bomo morali vsako tekmo igrati odgovorno in čim bolj zavzeto, ne glede na to, kdo bo na nasprotni strani. Veseli me, da so sosedje spet v naši družbi, da so se ob jubileju vrnili med najboljše, in seveda jim želim uspešno sezono. V soboto pričakujem vzdušje, kot

Odslej 14 klubov

Tekmovalni sistem bo po novem nekoliko spremenjen. V ligi bo 14 klubov. Najprej bo 26 krogov, sledila jim bo končnica štirih najboljših klubov za prvaka na izpadanje. V polfinalu bodo igrali na dve zmagi, v finalu pa na tri.

Celju Pivovarna Laško, Gorenju, Mariboru Braniku, Ribnici Riko hiše, Trimo Trebnje, Sevnici, Istrabenzu Plini Izola, Jeruzalemu Ormožu, Krki, Slovanu, Svišu Ivančna Gorica in Krškemu sta se pridružila Slovenj Gradec 2011 in Loka 2012, ki sta bila najboljša v prejšnji sezoni v 1. B SRL.

Pari prvega kroga: Slovenj Gradec 2011 – Gorenje, Jeruzalem Ormož – Krško, Istrabenz Plini Izola – Krško, Trimo Trebnje – Sviš Ivančna Gorica, Krka – Slovan, Celje Pivovarna Laško – Loka 2012 in Sevnica – Maribor Branik.

je bilo nekoč. Za mlado domačo ekipo, za katero igrajo tudi nekateri naši igralci, bo uvodna tekma gotovo pravi praznik, ki ga bodo želi obogatiti s čim boljše igro. Mi si spodrsjlaja ne smemo dovoliti. Igrati moramo, kot da bo na nasprotni strani prvak.« ■ **S. Vovk**

Niso ubranili lanske zmage

Konec tedna so rokometaši Gorenja sodelovali na turnirju v Dobovi v spomin na nekdanjega tamkajšnjega odličnega igralca in rokometnega delavca **Boga Doberska**.

V prvi tekmi so z devetimi goli razlike premagali gostitelje, na finalni tekmi pa je bila njihov

nasprotnik reprezentanca Bahrajna, ki je na pripravah v Sloveniji. Nekaj dni pred tem so jih igralci Gorenja gostili v Rdeči dvorani in zmagali s 33 : 31. Tokrat so se jim rokometaši iz najmanjše arabske države oddolžili za poraz. Boljši so bili s 23 : 22.

Velenjčani so igrali brez Staša

Skubeta, Kristiana Bečirija in Janeza Gamsa. In gotovo je bil tudi to vzrok, da niso ubranili lanskega prvega mesta. V majhno tolažbo jim je bilo, da so trenerji za najboljšega igralca tega tradicionalnega turnirja razglasili njihovega igralca **Roka Golčarja**.

■ **vos**

golte slovenija turistični in rekreativni resort
Bledsko jezero
Bledsko jezero
VSEM LETNIM ČASNI
www.golte.si

PREDPRODAJA SMUČARSKIH VOZOVNIC 15% POPUST

TV SPORED

4. septembra 2014

28

Četrek, 4. septembra

Petek, 5. septembra

Sobota, 6. septembra

Nedelja, 7. septembra

Ponedeljek, 8. septembra

Torek, 9. septembra

Sreda, 10. septembra

TV SLO

TV schedule for Thursday, Sept 4th. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, and various sports and news segments.

TV SLO

TV schedule for Friday, Sept 5th. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, and various sports and news segments.

TV SLO

TV schedule for Saturday, Sept 6th. Includes programs like Kultura, Odmevi, S soncem v očeh, and various sports and news segments.

TV SLO

TV schedule for Sunday, Sept 7th. Includes programs like Živ jav, Mali kralj, Naniqungu, and various sports and news segments.

TV SLO

TV schedule for Monday, Sept 8th. Includes programs like Utrip, Zrcalo tedna, Dobro jutro, and various sports and news segments.

TV SLO

TV schedule for Tuesday, Sept 9th. Includes programs like Odmevi, Dobro jutro, Poročila, and various sports and news segments.

TV SLO

TV schedule for Wednesday, Sept 10th. Includes programs like Kultura, Odmevi, Dobro jutro, Poročila, and various sports and news segments.

TV SLO

TV schedule for Thursday, Sept 4th (continued). Includes programs like Dojenček, Adi v človeškem telesu, and various sports and news segments.

TV SLO

TV schedule for Friday, Sept 5th (continued). Includes programs like Otroški kanal, Dojenček, and various sports and news segments.

TV SLO

TV schedule for Saturday, Sept 6th (continued). Includes programs like Slovenški utrinki, Osmi dan, and various sports and news segments.

TV SLO

TV schedule for Sunday, Sept 7th (continued). Includes programs like Globus, Slovenski magazin, and various sports and news segments.

TV SLO

TV schedule for Monday, Sept 8th (continued). Includes programs like Otroški kanal, Dojenček, and various sports and news segments.

TV SLO

TV schedule for Tuesday, Sept 9th (continued). Includes programs like Otroški kanal, Dojenček, and various sports and news segments.

TV SLO

TV schedule for Wednesday, Sept 10th (continued). Includes programs like Otroški program, Dojenček, and various sports and news segments.

POP

POP radio schedule for Thursday, Sept 4th. Includes programs like Drobčki, Odkrivajmo svet, and various music segments.

POP

POP radio schedule for Friday, Sept 5th. Includes programs like Drobčki, Odkrivajmo svet, and various music segments.

POP

POP radio schedule for Saturday, Sept 6th. Includes programs like Oto čira čara, Chuggington, and various music segments.

POP

POP radio schedule for Sunday, Sept 7th. Includes programs like Oto čira čara, Chuggington, and various music segments.

POP

POP radio schedule for Monday, Sept 8th. Includes programs like Drobčki, Odkrivajmo svet, and various music segments.

POP

POP radio schedule for Tuesday, Sept 9th. Includes programs like Drobčki, Odkrivajmo svet, and various music segments.

POP

POP radio schedule for Wednesday, Sept 10th. Includes programs like Drobčki, Odkrivajmo svet, and various music segments.

VTV

VTV radio schedule for Thursday, Sept 4th. Includes programs like Napovedujemo, Dobro jutro, and various news and music segments.

VTV

VTV radio schedule for Friday, Sept 5th. Includes programs like Napovedujemo, Dobro jutro, and various news and music segments.

VTV

VTV radio schedule for Saturday, Sept 6th. Includes programs like Napovedujemo, Miš maš, and various news and music segments.

VTV

VTV radio schedule for Sunday, Sept 7th. Includes programs like PONOVITEV ODDAJ TED. SPOREDA, Napovedujemo, and various news and music segments.

VTV

VTV radio schedule for Monday, Sept 8th. Includes programs like Napovedujemo, Dobro jutro, and various news and music segments.

VTV

VTV radio schedule for Tuesday, Sept 9th. Includes programs like Napovedujemo, Dobro jutro, and various news and music segments.

VTV

VTV radio schedule for Wednesday, Sept 10th. Includes programs like Napovedujemo, Dobro jutro, and various news and music segments.

OBVEŠČEVALEC

4. septembra 2014

30

Nagradna križanka FKPV Celje

Mesec 9.0.0.	SESTAVIL PEPŠ	GLAVNO MESTO TURČIJE	PRASTARO BRENKALO Z VELIKO STRUNAMI	REKA V RUSIJI, PRITOK URALA	PROGRAMS JEZIK V RAČUNALNIŠTVU	EKAJSKI JEZIK	AMERIŠKI IGRALEC (MINEO)				
	GRŠKI JUNAČ, RANLJIV V PETO, AHIL			I							
	PODOB-NOST (KNJIŽ.)			L							
	SLOVENSKA POLITICAR-KATARINA			E							
	ZGORNJI DEL STOPALA			K						SPLOŠNO PLAČILNO SREDSTVO	
Mesec 9.0.0.	PENJA, PENJAČA, KLAMFA	PREMIČ-NOST, GIBLIJ-VOST (KNJIŽ.)	POPOTUJA, NAVLAKA, KRAMA	NAG, NEBLE-CEN ČLOVEK (EKSPR.)	20. IN 5. ČRKA	ILIRSKI JEZIK					
	REVLIJA (ZAST.)			NEPOMEMBEN, NEVAŽEN ČLOVEK							
	PLOŠČAT, OKROGEL, PREDMET, NA NJEGA NAVIJAMO			PREDSTOJ-NIK BANOVINE							
	KOSILO (KNJIŽ.)			KROGLICA PRI BALINANJU							
	BILLY IDOL			NOŽNICA, SRAMNICA (ANAT.)							
	AMERIŠKI PISATELJ-NELSON			BARVA KOŽČE, POLT							
		POTOVALNI NACRT, VODNIK		CIRIL ŠKERJANEC							
Mesec 9.0.0.	A	ODTENK, RAZLIČICA		LIKOVNA UMETNOST (LAT.)						O	
	KONJSKI TEK			SLOVENSKI VESLAČ-IZTOK							
	ŠAHOVSKA FIGURA, SKAKAČ			ZAKOVI-CA							
	KOŠARKAŠ, MOŠTVO IZ RIGE			ČRNI TRN, TRNINA							
				ALMA KARLIN							K
	ŠTEVILO Z DVE MA NICLAMA			SLOVENS. LEGENDAR. HARMONI-KAŠ-SLAVKO							
				KAREL OŠTIR							
				ŽENIN ALI MOŽEV OČE							
											S

FKPV fakulteta za komercialne in poslovne vede
www.fkpv.si
Celje, Lava 7
Tel.: 080 20 26

INFORMATIVNI DAN
četrtek, 18. 9. ob 16.30

- Visokošolski študijski programi prva stopnja:
- Komerciala
 - Poslovna informatika
 - Turizem
- Magistrski študijski programi druga stopnja:
- Komerciala
 - Poslovna informatika
 - Turizem
- Doktorski študijski program tretja stopnja:
- Poslovne vede

Izrezano rešeno geslo pošljite najkasneje do 15. septembra 2014 na naslov: Naš čas, Kidričeva 2a, 3320 Velenje, s pripisom »Križanka FKPV«. Izžrebali bomo tri praktične nagrade.

RADIO VELENJE

- ČETRTEK, 4. septembra** 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; 9.45 Policijska kronika; 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 mladim; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.
- PETEK, 5. septembra** 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 novosti; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.
- SOBOTA, 6. septembra** 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; 18.00 V imenu Sove (vmes ob 18.30 Poročila); 19.00 Na svidenje; od 24. do 5.00 SNOP.
- NEDELJA, 7. septembra** 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 Pogledajmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

- NEDELJA, 7. septembra** 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 Pogledajmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.
- PONEDELJEK, 8. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

- TOREK, 9. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasvet; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudi; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.
- SREDA, 10. septembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

ONESNAŽENOST ZRAKA

V tednu od 25. do 31. avgustanja povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle mejne 24-urne koncentracije 125 mikrog SO₂/m³ zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 25. do 31. avgusta (v mikrog SO₂/m³ zraka)
mejna vrednost: 350 mikrog SO₂/m³ zraka

DEŽURSTVA

ZD VELENJE do 14.00, telefon 898-1880. Spošтовane 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.

ZOBOZDRAVNIKI (Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). - 6. in 7. 9. - Vesna Pupič Gaberšek, dr. dent. med.

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

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje Šentilj pod Turjakom 51; Puckmeister Ivan, roj. 1927 Polzela, Poljska cesta 20; Memić Pašan, roj. 1952, Velenje, Kardeljev trg 3; Oštir Gabrijele, roj. 1932, Velenje, Stanetova cesta 22; Konič Stanislava, roj. 1933, Velenje, Koroška cesta 33a.

SMRTI Splihal Marija, roj. 1931, Mislinja,

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

MAKSIMALNO RADIO VELENJE 898 17 50
Pravi naslov za uspešno reklamo!

Nagradenci nagradne križanke Proteini.si, objavljene v tedniku Naš čas, 21. avgusta 2014 so:

- Fanika Stropnik, Ljubija 58, 3330 Mozirje
- Nina Dvorjak, Tovarniška 2 c, 3325 Šoštanj
- Helena Seklič, Tovarniška 2 c, 3325 Šoštanj

Nagradenci bodo obvestila za prevzem nagrade prejeli po pošti.

Za vašo kakovost bivanja

Ponudba novogradenj - stanovanjskih hiš v osrčju narave in neposredni bližini urbanega, na odlični lokaciji

v zaselku »PONDORSKI LOG« - PONDOR, VRANSKO
(v bližini gostišča Grof)
(bližina AC 1,5 km - Celje 15 min, Lj 30 min, Mb 40 min)

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

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

V »Savinjskem logu« Breg pri Polzeli
je na voljo samo še ena enota stanovanjske hiše, dograjene v V. gradb. fazo.

Po meri visokih družinskih standardov - dom za srečne družine

mali OGLASI

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

IŠČEM

IŠČEM starejšo, vitko, nižjo, soplesal-ko. Gsm: 040 306 497

NUDIM

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

STIKI = POZNAVSTVA

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

NEPREMIČNINE

DIJAKU, dijakinji ali mlajšemu redno zaposlenemu občanu oddam sobo v centru Velenja. Gsm: 041 969 210

PRODAM ali oddam v najem hišo z 1200 m² zemljišča. Je 1 km iz Velenja. Gsm: 031 627 160
PRODAM ali oddam v najem kmetijo 7,5 ha v Podkrajju z možnostjo nakupa pet gradbeno komunalno urejenih parcel. Samo resne ponudbe na gsm: 051 227 123

PRIDELKI

BUKOVA drva prodam. Tel: 03 5886 267, gsm: 041 577 305
SUH borov rezan les, 2,5 in 5 cm debeline, prodam. Tel: 05 9939 391
DOMAČ krompir, česen in fižol češnjevca (v zrnju) ter pujske težke do 80 kg prodam. Gsm: 041 445 315
KROMPIR dezire, okrogle bale in žgane prodam. Gsm: 051 388 874
SILAŽNO koruzo, balirano lucerno ter žito tritikalo za krmo prodam. Gsm: 041 946 944
BELI jedilni krompir prodam. Gsm: 051 628 677
VEČJE količine sliv (stanely), zelo primerne za predelavo (kompoti, marmelada, džem, sušenje in žganjekuho). Nudimo možnost kupčevega obiranja.

Ugodna cena. Gsm: 041 464 156 ali 041 403 273
DOMAČ fižol češnjevca, letošnji, v zrnju, prodajajo na kmetiji Prisljan. Gsm: 031 265 805
JABOLČNIK, račja jajca, domači kis, borovničevca, medenovca in več vrst žganja, prodam. Gsm: 041 687 371.

ŽIVALI

BIKCE, limuzin in belgijsko plavi, težke od 150 do 200 kg, prodam. Cena po dogovoru. Gsm: 041 876 444
PUJSKE in odojke, težke od 25 do 30 kg, prodam. Gsm: 031 542 798
PRAŠICE najboljše mesnate pasme za dopitanje, prodam. Možna dostava. Fišar gsm: 041 619 372

RAZNO

DNEVNI regal, sedežno garnituro in omaro za čevlje, ugodno prodam. Gsm: 041 954 194

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

• Večjo hišo v Plešivcu, 370 m², zgrajeno leta 2004, s 17.435 m² zemljišča, primerno tudi za kmetijo. V njej so 4 ločena stanovanja. Cena 180.000 evr.

• Zazidljiva posest na izredni legi v Lipju, 1754 m². Na njej je lesen objekt, prikolica, urejena terasa, vrt in sadovnjak. Cena 38.000 evr.

več na www.habit.si

UNIFOREST

- krožne žage SC700
- cepilniki drv od 10 - 25 t
- ovijaki drv Python eco, F
- gozdarski vitli
- gozdarske klešče

03 777 14 23
www.uniforest.si
trgovina@uniforest.si

POVEČAJTE SI UGLED
z oglaševanjem v naših medijih!
časopis/videostrani/radio
03 898 17 50

SLAVKA KONTIČ

1933 - 2014

Naši mami v slovo!

Vsi njeni

Začetek ogrevalne sezone 2014/2015

Vse odjemalce toplotne energije obveščamo, da so toplovodni sistemi pripravljeni za ogrevalno sezono 2014/2015, tako da se lahko začne ogrevanje stanovanjskih objektov, individualnih hiš ter poslovnih in drugih objektov.

Stanovalci v stanovanjskih blokih lahko začnejo z ogrevanjem tako, da upravnika bloka obvestijo, da želijo imeti ogrevane prostore. Upravnik bloka o tem pisno obvesti Komunalno podjetje Velenje. Na podlagi pisnega obvestila upravnika, Komunalno podjetje Velenje začne z ogrevanjem.

Komunalno podjetje Velenje, d.o.o.

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

LOČILA NAS JE SMRT, A V SRCU SMO VEDNO SKUPAJ

STANISLAV KAŠ

1940 - 2014

Zahvaljujemo se vsem, ki ste mu naklonjeno stali ob strani, in vsem, ki ste ga sočutno pospremili na zadnji poti.

Vsi tvoji

ZAHVALA

27. avgusta 2014 smo se poslovili od našega moža, očeta, dedija, brata, tasta in strica

VILIJ TRUNKLA

Zahvaljujemo se vsem, ki so nam iskreno izrekli sožalje in bili z nami v težkih trenutkih. Posebej se zahvaljujemo patronažni sestri Deji Hudarin, ki je našemu dediju posvetila veliko ljubezni, dr. Pavlu Grošlju, župniku Janku Rezarju, reševalni službi Zdravstvenega doma Velenje, sodelavcem hčerke Vilme iz Zdravstvenega doma Velenje, sodelavcem žene Danice Doma za varstvo odraslih Velenje, stanovalcem Šaleške 18, posebej gospodu Baretiću, pogrebni službi Usar, pevcem Šaleškega študentskega okteta, guverniku gospodu Dragu Kolarju, Premogovniku Velenje ter vsem sorodnikom in prijateljem.

Žalujoci žena Danica, hčerki Vilma in Mirjana z družinama

ZAHVALA

22. avgusta se je od nas poslovila

MARJETA GRUDNIK

iz Škal pri Velenju

20. 9. 1937 - 19. 8. 2014

Ko življenje tone v noč, zarez upanja si išče pot, ostane nema bolečina in tiha solza večnega spomina.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za izrečeno sožalje, darovane sveče, cvetje in svete maše. Posebna zahvala zdravstvenemu osebju Bolnišnice Topolšica. Hvala gospodu župniku Janku Rezarju za opravljen obred. Iskrena hvala guvernici Magdi, pevcem, Društvu upokojencev, Rdečemu križu Škale ter pogrebni službi Usar. Še enkrat iskrena hvala vsem in vsakemu posebej, ki ste jo pospremili na njeni zadnji poti.

Žalujoci mož Stane, hčerka Tatjana z Mariom, hčerka Renata s Sandijem ter vnukinji Maja in Ajda

ZAHVALA

V 84. letu starosti nas je zapustila draga mama, sestra, babica in prababica

MARIJA SPLIHAL

1931 - 2014

Ob slovesu se iskreno zahvaljujemo Boštjanu Birku, dr. med. in Iwoni Ewi Kosi, dr. med. za skrb in zdravljenje, osebju Centra starejših Zimzelen Topolšica, osebju Bolnišnice Topolšica za nego in lajšanje njene boleznin ter vsem, ki ste izrazili sožalje, darovali sveče in cvetje, nam stali ob strani ter jo pospremili na njeni zadnji poti.

Čeprav se je zate čas ustavil, boš za vedno ostala v spominih svojih hčera Doroteje z možem Božidarjem in Majde z možem Ivanom, vnukov: Brigitte, Vesne, Uroša, Irene in pravnukov Neje, Karin, Bora, Sare, Iris in Mance.

Mislinja, Šentilj pod Turjakom, 28. 8. 2014

O imenih se (še) ugiba

V Sloveniji bodo 5. oktobra potekale lokalne volitve – volitve županov, občinskih svetov in v glavnini slovenskih občin tudi volitve članov mestnih četrti, krajevnih in vaških skupnosti.

10. september je tisti zadnji dan, ko se pri pristojnem upravnem organu še lahko podpiše obrazec podpore kandidaturi oziroma listi kandidatov, in obenem zadnji dan, ko je treba pri občinskih volilnih komisijah vlo-

Velenje – Kdo bo izzval Kontiča?

Že pred časom je povedal, na začetku prejšnjega tedna pa potrdil tudi za javnost, da se bo za mesto župana – za drugi mandat na tem položaju, potegoval **Bojan Kontič** (SD). Pred štirimi leti je imel edinega protikandidata na tem mestu **Franca Severja** (SDS), ki ga je premagal s 57 odstotki glasov. Ali utegne imeti letos

Bojan Kontič

Darko Menih

Janko Kopusar

sta taborništa, svetnik v občinskem svetu.

V Velenju se govori tudi o tem, da naj bi sedanjega župana kot SLS-ov kandidat izzval morda **Mihael Letonje**. Tudi ta je kandidiral za poslanca na državnoborskih volitvah, a skupaj s stranko ostal zunaj parlamenta. Je svetnik v svetu Mestne občine Velenje, ki je bil pred štirimi leti izvoljen na listi SNS Zmaga Jelinčiča, potem pa je z njim »prekinil«.

Med bolj »skrivnostnimi«, kar se kandidata za župana v Velenju tiče, je SMC, v kateri so pred dobrim tednom še ustanavljali lokalne odbore. Že nekaj časa se v zvezi s to stranko na lokalni ravni omenja ime županskega kandidata **Frančija Lenarta**, direktorja Karbona. Ta je za Mira Cerarja kandidiral za poslanca – ne v Velenju, pač pa Mozirju – a se mu v parlamentu ni uspelo prebiti. Kroži pa še eno ime, glasbenik **Robert Goter**. Leta

1999 je postal absolutni svetovni prvak v igranju na diatonično harmoniko, danes poučuje mlade talente, ustvaril pa je tudi prvi računalniški program za učenje diatonične harmonike. Njegovo ime se je pojavljalo med morebitnimi kandidati, o katerih so govorili ljudje še ne tako dolgo nazaj, v zadnjih desetih dneh pa ne več. Si je premislil, gre za zatišje ali šalo? Je pa že jasno, da DeSUS zato svojega kandidata ne bo predlagal, saj je očitno zadovoljen s Kontičem.

Šoštanj – Kdo nasproti Menihu?

Za zdaj je jasno, da bo zagotovo kandidiral sedanji župan **Darko Menih** (SDS). To je pred časom tudi javno povedal. Čeprav so se o njegovi kandidaturi pojavljala namigovanja, da bo kandidiral kot neodvisni kandidat, so se ta izkazala za

neresnična. Ostaja zvest stranki, s katero se podaja v boj za tretji mandat.

Na zadnjih volitvah je prepričljivo že v prvem krogu z 72 odstotki glasov premagal tekmece (**Darka Lihtenkerja**, **Romana Kavšaka**, **Borisa Plambergerja**). Letos mu bo nasproti zagotovo stal **Boris Goličnik**, sedanji svetnik v občinskem svetu, po dveh mandatih predsednik PGD Šoštanj, zdaj poveljnik občinskega gasilskega poveljstva, ki se je večkrat izkazal (tudi) kot organizator dobrodelnih prireditev. Po Šoštanju pa krožita še dve imeni županskih kandida-

Jože Sllemenšek

Damijan Ločičnik

Bojan Kladnik

tov: **Boris Plamberger** (SD) profesor športne vzgoje, in **Marjan Vrtačnik**, ki je po kar nekajletnem umiku iz politike na predčasnih državnoborskih volitvah nakazal, da se želi vrniti v politiko. Kandidiral je za Jelinčičevo SNS, a tako kot stranka tudi sam dosegel komajda zaznavno število glasov.

v Šmartnem ob Paki najverjetneje ponovno kandidiral **Jože Sllemenšek**. Kot je slišati, imajo z izborom kandidata nekaj »težav« v SLS, a glas ulice zna povedati, da to ne drži, da naj bi bil to **Damijan Ločičnik**, predsednik občinskega odbora SLS, sicer pa vodja reševalcev Reševalne postaje Zdravstvenega doma Velenje. SMC pa je tudi v Šmartnem ob Paki skrivnostna. Ljudje pa »odkriti«. Pravijo, da bo njihov kandidat skoraj zagotovo **Bojan Kladnik**, ki je vsa leta od ustanovitve samostojne Občine Šmartno ob Paki tudi svetnik v občinskem svetu. Seveda pa je to le nekaj trenutno bolj jasnih namigov. Med ljudmi namreč kroži še vrsta imen. Kaj se bo iz vsega izcimilo, pa bomo videli kmalu.

■ Milena Krstič - Planinc

Če ima glas ljudstva prave informacije, potem v nobeni od treh šaleških občin niti med kandidati za župane ne bo ženska? – Svoje adute marsikje še skrivajo, zato tokrat bolj kot ne ugibamo ...

žiti kandidature za člane občinskih svetov ter kandidate za župane. Javna objava seznamov potrjenih kandidatov in list bo 19. septembra. Marsikje v teh dneh še »iščejo« kandidate, zbirajo podpise podpore, marsikje (stranke) jih potrjujejo. Tu in tam pa so že tudi povedali, kdo so njihovi aduti.

Mi smo – še preden bo vse jasno – malo povprašali, pa z enim ušesom prislunili ljudem na ulici. Ti o tem, kdo utegnejo biti županski kandidati v treh občinah Šaleške doline, Velenju, Šoštanju in Šmartnem ob Paki, kjer stranke in liste z imeni še niso prišle na dan, kar precej govori. Kdo utegnejo biti županski kandidati?

Anton De Costa

Mihael Letonje

več tekmecev? Bolj kot ne je jasno, da mu iz SDS ne bo stal naproti Sever, ampak **Anton De Costa**. Ta se je na enih letošnjih volitev že preizkušal. Na državnoborskih, vendar mu preboj v parlament ni uspel. Po poklicu je profesor športne vzgoje, staro-

Franci Lenart

Robert Goter

Boris Goličnik

Marjan Vrtačnik

Boris Plamberger

Starodobniki na Vranskem

Prireditev evropskih razsežnosti – Ljubitelji pripeljali na ogled okoli 800 vozil

Kljub obilju prostora je bil poligon na Vranskem natrpan s starodobnimi vozili in obiskovalci.

V soboto, 30. avgusta, je Slovenska veteranska avto-moto zveza (SVAMZ) v Centru varne vožnje AMZS na Vranskem praznovala 15. obletnico. Prvi pogoj za uspešnost takšne prireditve je lepo vreme, saj se lastniki zelo bojijo za svoje dvo-, štiri- in večkolenske ljubljence, in sonca je bilo to soboto obilo.

Ljubitelji smo pripeljali na ogled blizu 800 vozil. Progo pred upravno zgradbo so zavzeli prodajalci delov, opreme, orodja in literature (boljši sejem). Vodstvo SVAMZ je odlično organiziralo prijavljanje udeležencev, saj tudi v času največjega navala skoraj nihče ni čakal več kot 15 minut. Prijavnice so (tistim, ki

jih niso imeli s sabo) delili že 200 m pred vhodom na poligon, hostese pa so zlasti motoristom prijavnice tudi izpolnjevale. Ob prihodu je vsak lastnik (brezplačno) dobil darilno vrečko

s spominsko značko, tiskovinami ter bonom za kosilo. Na poligonu so bila vozila postavljena po vrstah: motorna kolesa, osebni avtomobili, kombiji, tovorna in vozila za posebne namene. Lahko smo si ogledali avtomobile, ki so jih izdelovali v Sloveniji oziroma Jugoslaviji: zastave, citroene, renaulte, IMV-je, Volkswagrove hrošče in golfe ter tiste, ki so v tem obdobju pri nas vozili. Na Vransko so pripeljali tudi veliko prestižnih vozil, ki so jih k nam uvozili v zadnjih letih – mercedese, jaguarje, porscheje, številne ameriške »mišičnjake« in udobne limuzine. Na svoj račun so prišli tudi ljubitelji motociklov, saj je bila na enem mestu zbrana pisana paleta znamk in modelov. Posebej lepo je bilo videti nekaj primerkov

TAM-ovih in IMV-jevih gospodarskih vozil, da ne govorimo o vrhunsko ohranjenem gasilskem FAP-u iz Prebolda. Po 11. uri se je na prireditvenem prostoru trlo obiskovalcev. Organizatorji so poskrbeli za prijetno ozračje tudi z živo glasbo. Po kosilu so izžrebali nagrade, in sicer: starodobno kolo, Tomosov moped in tridesetletnega audija.

Poligon na Vranskem se je pokazal kot idealno prizorišče za tako veliko prireditev, ne le zaradi obilice prostora, ampak tudi lege sredi Slovenije ter odlične infrastrukture. Če hočete na enem mestu videti toliko starodobnih vozil, kot jih je bilo v soboto na Vranskem, se morate peljati več sto kilometrov. Slovenci smo dokazali, da imamo visoko raven tehniške kulture, saj se lahko primerjamo z najbolj razvitimi državami. Če primerjamo število prebivalcev Slovenije (2 milijona) s številom prebivalcev Nemčije (82 milijonov), bi za enako prireditev Nemci morali zbrati kar 32.000 vozil!

■ Emil Šterbenk

Vrhunsko ohranjeni mercedes 230 je ponos velenjskega zdravstvenega doma.